

FREQUENTLY ASKED QUESTIONS

I. ELIGIBILITY AND ENTITLEMENTS

1. What is General Pool Residential Accommodation?

General Pool Residential Accommodation [GPRA] means Central Government residential accommodations under the administrative control of the Directorate of Estates in Delhi and at 37 stations like Kolkata, Mumbai, Chennai, Chandigarh etc. Allotment of GPRA is governed as per provisions of the Allotment of Government Residences (General Pool in Delhi) Rules, 1963 and executive instructions issued there under from time to time.

2. Who is eligible to apply?

All Central Government employees and the employees working under the Government of NCT of Delhi, who are working in the offices, which have been specifically declared eligible for General Pool, are entitled for allotment of accommodation from General Pool.

3. What is eligible zone for applying GPRA?

The entire area of NCT of Delhi is eligible zone for allotment of GPRA in Delhi. For other cities, the city limits of a particular city or area declared by the regional offices of the Directorate of Estates or CPWD is considered for allotment.

4. How is the eligibility decided for GPRA in case of different Central Government offices within Delhi?

The eligibility criteria for Central Government offices located within Delhi for the purpose of General Pool Residential Accommodation are as under:

- (a) their location in Delhi has been approved by the Cabinet Committee on Accommodation (CCA);
- (b) they are a part and parcel of the Secretariat of a Ministry or an attached / subordinate office of a Ministry / Department of the Government of India;
- (c) their staff is paid from the Consolidated Fund of India; and
- (d) they are situated within the boundary of the Government of NCT of Delhi.

The proposal should cover the points mentioned above and should be forwarded to this Directorate with the approval of the Joint Secretary or an officer of equal status in the Ministry concerned.

5. How is the eligibility decided for GPRA / GPOA in case of different Central Government offices located in places other than Delhi?

Proposals for location or otherwise of offices in Faridabad and Ghaziabad should be approved by the Cabinet Committee on Accommodation (CCA) as in cases of offices located in Delhi.

Proposals for location of offices in Kolkata, Mumbai, Chennai etc. (i.e. such places other than Delhi, Ghaziabad and Faridabad where general pool accommodation exists) should be forwarded to this Directorate with the approval of Joint Secretary or an officer of equal status in the Ministry concerned. The proposal should contain the following information:

- (a) Status of the office i.e. whether attached or subordinate office or public sector undertaking or autonomous organization

- (b) Source from which the officers and staff will be paid i.e. from the Consolidated Fund of India or otherwise
- (c) Whether the office will be within the municipal limits of the city or the town
- (d) The total strength of the proposed office
- (e) Whether the officers and staff are eligible for residential accommodation from any other pool.

6. Whether the employees and officers of offices having Departmental residential accommodation are also eligible for general pool residential accommodation or not?

The employees and officers of offices having Departmental residential accommodation are also eligible for general pool residential accommodation. However, to avail GPRA they have to submit a certificate from their office stating that '**no junior to the applicant has been given in turn**' allotment from the Departmental Pool. Certificates which do not specifically mention the preceding term will not be accepted.

7. What are the entitlements for various types of residential accommodation?

The General Pool Residential Accommodation has been classified in 11 categories (excluding Hostel accommodation) as per SR 317-B-5. The entitlement of an applicant for a particular type is determined with reference to the Grade Pay / Basic Pay drawn by the applicant in his/her present post held in the Government of India at the time of application.

The eligibility Grade Pay / Basic Pay for entitlement of various types of accommodation is as under:

Type of Residences	Grade Pay/Basic Pay [Rs.]
(1)	(2)
I	1300, 1400, 1600, 1650 and 1800
II	1900, 2000, 2400 and 2800
III	4200, 4600 and 4800
IV	5400 to 6600
IV(SPL)	6600
V-A [D-II]	7600 and 8000
V-B [D-I]	8700 and 8900
VI-A [C-II]	10000
VI-B [C-I]	67000 to 74999
VII	75000 to 79999
VIII	80000 and above

HOSTEL ACCOMMODATION

Type of Hostel	Category of Officer or his Grade Pay as on such date as may be specified by the Central Government for the purpose
Single Suite (without kitchen)	Rs.4200 and above
Single Suite (with Kitchen)	Rs.4200 and above
Double Suite	Rs.5400 and above
Working Girl Hostel	All Lady Officers without limit of emolument shall be eligible

8. What is the date of priority or inter-se seniority for lower types of accommodation (Type I to IV)

Date of priority in respect of lower type accommodation i.e. Type-I to Type-IV shall be the date of joining the service in the Government of India.

9. What is the date of priority or inter-se seniority for higher types of accommodation (Type IV(Special) to VI)

The date of priority or inter-se seniority for the higher types of accommodation for initial and change allotment is based on the following principles:

- (i) Firstly the Grade Pay of the Officer;
- (ii) Secondly the priority dates within the same Grade-Pay. In this case the priority date shall be the date from which the applicant continuously drawing his existing Grade Pay;
- (iii) Where the priority date of two or more officers is the same, the inter-se seniority of the officers shall be determined on the basis of the basic pay i.e. the officer who have a higher pay shall be senior in the waiting list;
- (iv) Where the priority date and the basic pay of two or more officers are the same, the earlier date of joining in the service of the Government of India shall be the next determining principle of inter-se seniority.
- (v) where the priority date, basic pay and the date of joining in the service of the Government of India of two or more officers are the same, the officers retiring earlier may be accorded higher priority over the officer retiring later.
- (vi) where Type-V and Type VI accommodation has not been classified as Type V-A and type V-B and type-VI-A and type-VI-B respectively, all the officers eligible for type –V shall be grouped together and similarly those eligible for type –VI shall also be grouped together,
- (vii) in the case of Secretaries to the Government of India and Additional Secretaries to the Government of India, the date of joining in the Government of India at Delhi shall determine their inter-se seniority subject to condition that no junior batch officer of the same service shall get priority over his senior batch officer. Where the date of joining is the same, the date of retirement shall determine their inter-se seniority on the principle that the earlier date of joining the Government of India, irrespective of the place of posting and service/batch seniority, shall determine the inter-se seniority.
- (viii) Officers eligible for Type V and above accommodation may also apply for accommodation below their entitlement but not below Type IV(Special). However, officers entitled for Type V A and Type IV(Special) may apply for Type IV accommodation.

II. ALLOTMENTS

10. What is the general procedure for allotment of General Pool Residential Accommodation (GPRA)?

Allotments are made to allottees based on a 'UNIFIED WAITING LIST' for particular type of accommodation. In this 'Unified Waiting List', the applicants applied for initial as well as change of accommodation are clubbed together and allotments are made based on their date of priority or inter-se seniority as applicable. Two allotments are made to an applicant in each type of accommodation, i.e., initial and change.

11. How to apply for GPRA in Delhi?

Applications for allotment of houses are accepted 'Online' only.

- The applicants should apply 'ONLINE' through 'AUTOMATED SYSTEM OF ALLOTMENT' [ASA] for entitled type of accommodation as per SR 317-B-5 [see ENTITLEMENTS AND ELIGIBILITIES – Q. NO. 7] in DE-2 Form on the website of the Directorate of Estates after regular appointment / joining on transfer at the place of posting in the Ministries / Departments / offices of the Government of India and other organisations, declared eligible for GPRA.
- Applicants are required to fill up login ID request form in the Automated System of Allotment in e-Awas of website of the Directorate of Estates (www.gpra.nic.in / www.estates.nic.in).
- On filling up of this form an ID and a password are generated and displayed on screen and subsequently is sent to the applicant through email or SMS.
- Using this login ID and Password, an applicant shall log into his account and fills up the DE-2 Form.
- Administrative Division of all eligible offices for general pool residential accommodation in Delhi shall verify online DE-2 Form of the applicant of their office online in e-Awas.
- On acceptance of DE-2 Form by Directorate online during a month, the applicant will be included in the waiting list of next month for all eligible types of accommodation.
- The applications received up to the last day of the month are included in the Waiting List of the subsequent month.
- The applicant may submit online his/her preferences of houses in e-Awas and make required changes in his/her preferences/choices etc., as and when required, online.
- After allotment of accommodation is made to an individual during a month, the allotment letters will be received by the allottees online and individual allottee shall submit his acceptance online within a period of 8 days by filling up of the Acceptance Form available in e-Awas.
- On verification and acceptance of the Acceptance Form of the allottee by the eligible office, an authority slip and a licence fee bill will be generated automatically, which will go online to the allottee, concerned Service Centre of CPWD, DDO etc.
- On physical occupation of the allotted accommodation by the allottee, a revised licence fee bill will be automatically generated and send online to the account of the allottee, DDO of the concerned office etc.

[A flow-chart of the procedure may kindly be seen at Annexure-I]

12. How to apply for GPRA in other places than Delhi?

Applications for allotment of houses accepted 'Online' only.

- The applicants should apply 'ONLINE' through 'AUTOMATED SYSTEM OF ALLOTMENT' [ASA] for entitled type of accommodation as per SR 317-B-5 [see ENTITLEMENTS AND ELIGIBILITIES – Q. NO. 6] in DE-2 Form, for the cities where 'ASA' is available on the website of the Directorate of Estates after regular appointment / joining on transfer at the place of posting in the Ministries / Departments / offices of the Government of India and other organisations, declared eligible for GPRA.
- Applicants are required to fill up login ID request form in the Automated System of Allotment in e-Awas of website of the Directorate of Estates (www.gpra.nic.in / www.estates.nic.in).

- On filling up of this form an ID and a password are generated and displayed on screen and subsequently is sent to the applicant through email or SMS.
- Using this login ID and Password, an applicant shall log into his account and fill up the DE-2 Form.
- Thereafter, the applicants are requested to take a print out and get it duly forwarded by their office, and submit it to the Directorate of Estates.
- After submission of DE-2 Form, the applicant's account is activated and he/she is included in the waiting list for submitting online preferences of houses in e-Awas and make required changes in his/her preferences/choices etc., as and when required, online. The applications received up to the last day of the month are included in the Waiting List of the subsequent month.

[Online services for verification and acceptance of DE-2 Form, acceptance of allotment, issue of Authority Slip and Licence Fee bills (First and Revised) in e-Awas in respect of General Pool Residential Accommodation by the eligible offices for General Pool Residential Accommodation in other places will be introduced soon]

13. Is Aadhaar number compulsory for applying for GPRA?

Yes.

14. How allotment letter and authority slip to get an accommodation are issued and where to get it?

From 1st March, 2015 (March, 2015 Allotment Cycle) onwards, after allotment of accommodation is made to an individual during a month, the allotment letters will be received by the allottees online and individual allottee shall submit his acceptance online by filling up of the Acceptance Form available in e-Awas. On verification and acceptance of the Acceptance Form of the allottee by the eligible office, an authority slip and a licence fee bill will be generated automatically, which will go online to the allottee, concerned Service Centre of CPWD, DDO etc. On receipt of Physical Occupation Report of the allotted accommodation by the allottee, a revised licence fee bill will be automatically generated and send online to the account of the allottee, DDO of the concerned office etc.

15. While taking possession of the flat from the CPWD Service Centre, what precautions should be taken?

- (a) The allottee should count each and every item of fitting/furnishing provided in the flat to avoid inconvenience at later stage.
- (b) Each deficiency should be brought out to the notice of the CPWD staff under acknowledgement.
- (c) He should put his own lock in the house.
- (d) He should obtain Physical Occupation Report, duly signed by him and the Junior Engineer, CPWD.
- (e) He should approach MCD/NDMC/Electricity/PNG authority concerned to secure water, electricity and gas connections for the allotted house.
- (f) Rent shall be charged from the date of occupation of the accommodation or the 8th day from the date of the allotment letter, whichever is earlier. However, licence fee shall be charged from the date of handing of the accommodation to the allottee in cases where the CPWD certifies that accommodation was not fit for occupation and as a result thereof the officer could not occupy the accommodation within the prescribed period.

16. What is the procedure for change of accommodation?

The application for change of accommodation is entertained in the same type only. Only one change is permissible in a particular type of accommodation. The allottee desirous of change is required to submit an application 'Online' in the prescribed form and get the online change form verified from his/her office online in e-awas. The ASA will be updated every month and the applicant may be able to give preferences for areas 'Online' during the bidding period for particular type of accommodation.

17. Vacation of previous accommodation on acceptance of change allotment

On receipt of allotment letter for change of accommodation, the allottee is required to convey his acceptance within a period of 8 days from the date of issue of the allotment letter and to vacate the previous accommodation in his possession within a period of 15 days from the date of occupation of the new accommodation.

Failure to vacate the previous accommodation within the prescribed period results in cancellation of allotment with penal consequences such as charging of damages, eviction proceedings under the Public Premises Act.

In certain cases of double occupation, allotment of both the houses is liable to be cancelled.

18. Can an applicant seek reconsideration of allotment offered?

In cases where the officer concerned is not in a position to accept the offer by due date on account of his being on leave, tour, etc. the request for reconsideration of allotment is entertained by the Directorate of Estates, provided the reasons for reconsideration are duly authenticated by the department concerned. However, the application for reconsideration should reach the Directorate of Estates well before start of the next cycle of bidding process.

19. How allotments of Type VII and VIII General Pool accommodation are made?

The general pool of Type VII and VIII accommodation are allotted by Hon'ble Minister of Urban Development keeping in view the functional necessity, criticality/sensitivity of the post held.

DE-2 Form (Application Form) for allotment of Type VII and VIII bungalows are accepted 'Online' only. The applicants should apply 'ONLINE' through 'AUTOMATED SYSTEM OF ALLOTMENT' [ASA] for entitled type of accommodation as per SR 317-B-5 (as discussed in Q.6 above) for the cities where 'ASA' is available on the website of the Directorate of Estates after regular appointment / joining on transfer at the place of posting in the Ministries / Departments / offices of the Government of India and other organisations, declared eligible for GPRA.

All applicants are required to fill up login ID request form in the Automated System of Allotment in e-Awas of website of the Directorate of Estates (www.gpra.nic.in / www.estates.nic.in). On filling up of this form an ID and a password are generated and displayed on screen and subsequently is sent to the applicant through email or SMS. Using this login ID and Password, an applicant shall log into his account and fill up DE-2 Form. Thereafter, the applicants are requested to take a print out and get it duly forwarded by their office, and submit it to the Directorate of Estates. After submission of DE-2 Form, the applicant's account is activated and he/she is included in the List for allotment.

The applications received up to the last day of the month are included in the List of the subsequent month.

20. The Schedule of vacancies, bidding and allotment in a month for various types of accommodation in Delhi

Type of accommodation	Period of vacancies included for ensuing bidding	Period of online bidding in a month	Allotment date in a month
I	Upto 15 th of current month	16 th to 27 th	28 th
II	Upto 15 th of current month	16 th to 26 th	27 th
III	Upto 15 th of current month	16 th to 25 th	26 th
IV	Upto 15 th of current month	16 th to 24 th	25 th
IV (Special)	Upto last day of previous month	1 st to 9 th	10 th
V A	Upto last day of previous month	1 st to 9 th	10 th
V B	Upto last day of previous month	1 st to 9 th	10 th
VI A	Upto last day of previous month	1 st to 9 th	10 th
VI B	Upto last day of previous month	1 st to 9 th	10 th
Double Suite Hostel	Upto last day of previous month	1 st to 9 th	10 th
Single Suite Hostel with Kitchen	Upto last day of previous month	1 st to 9 th	10 th
Single Suite Hostel	Upto last day of previous month	1 st to 9 th	10 th

**ALLOTMENT SCHEDULE OF GENERAL POOL RESIDENTIAL ACCOMMODATION
IN REGION**

Type of accommodation	Period of vacancies included for ensuing bidding	Period of online bidding in a month	Allotment date in a month
I	Upto last day of previous month	5 th to 14 th	15 th
II	Upto last day of previous month	5 th to 14 th	15 th
III	Upto last day of previous month	5 th to 14 th	15 th
IV	Upto last day of previous month	5 th to 14 th	15 th
IV (Special)	Upto last day of previous month	5 th to 14 th	15 th
V	Upto last day of previous month	5 th to 14 th	15 th
VI	Upto last day of previous month	5 th to 14 th	15 th
Double Suite Hostel	Upto last day of previous month	5 th to 14 th	15 th
Single Suite Hostel with Kitchen	Upto last day of previous month	5 th to 14 th	15 th

Applicants may revise/modify their choices/preferences for the houses as many times necessary within the bidding period and allotment shall be made to the applicants who have exercised preferences/choices till 5.00 P.M. of the last day of bidding date.

The applicants should visit the houses available for bidding in ASA before submission of their preferences for houses, which they are bidding for.

Allotments will be made every month to the applicants based on date of priority for Types I to IV or based on inter-se seniority for Types IV(Special) to VI (B) for the houses chosen.

How the position of an officer for an accommodation changes during the bidding process?

The NIC Centre of the Directorate of Estates updates the bidding position thrice a day between 8.00 a.m. to 8.30. a.m, 2.00 p.m. to 2.30 p.m, and 6.00 p.m. to 6.30 p.m. This means all applicants filling options between 2.00 p.m. to 6.00 p.m. will get tentative position vis-à-vis options filled till 2.00 p.m. and similarly for other time slots. The options filled between 2.00 p.m. to 6.00 p.m. will be updated only by 6.30 p.m. The whole Allotment process is automated system generated and there is no scope of any human addition or alterations after the close of the bid time.

21. Can the house be accepted technically and then application for change of quarter can be made?

The concept of technical acceptance has been done away with after introduction of Automated System of Allotment. The applicants will have to necessarily accept the house allotted to them. In the event of non-acceptance, the applicant will be debarred for further allotment for a period of three months. In case of non-acceptance of change allotment, the allottee will not be eligible for another change.

22. How are Waiting Lists prepared?

Waiting List for Type I to IV accommodation

A Unified waiting list for change as well as for initial allotment of same type accommodation is prepared based on the date of priority i.e. date of joining the service in the Government of India.

Waiting List for Type IV(Special) and above types of accommodation

The Waiting List for Type-IV(Special) and above types of accommodation is prepared based on the factors mentioned in answer to questions No.8 & 9.

Preparation of Waiting List for Type VI B [C-I]

Waiting list for Type VI B [C-I] houses are prepared in the ratio of 1:1 among Secretaries to the Government of India & below level officers [SG Pool] and Secretary equivalent officers and below level officers [General Pool]. The allotments for Type VI B shall be made to the officers with apex pay scale in the first instance in these two categories irrespective of availability of units. Thereafter, the remaining vacancies shall be allotted to Additional Secretaries to the Government of India and Additional Secretary equivalent level officers, who are not in the apex pay scale, as per the extant ratio. Moreover, no HAG level officer shall be allotted Type VI B [C-I] house while officer with apex pay scale is waiting in any of the lists. The Secretaries to the Government of India and below level officers of All India Services are eligible for Secretaries Pool [SG Pool] and other Secretary equivalent level officers and below level officers are eligible for General Pool. Separate waiting lists shall be prepared for Secretaries Pool [SG Pool] and General Pool for allotment of Type VI B [C-I] houses of General Pool residential accommodation.

Waiting list for Hostel Accommodation

Waiting list for Hostel Accommodation based on date of priority as applicable for Type I to IV and Type IV(Special) and above accommodation.

Change waiting list

No separate change waiting lists are prepared after implementation of ASA. Under ASA, change as well as initial allotments of GPRA has the same date of priority. However, separate online application has to be submitted for change of same type of accommodation.

23. Whether a house owning officer at the place of posting is eligible for general pool residential accommodation?

Yes.

24. Whether allotment shall be made to both wife and husband if they are Central Government servants?

No. Allotment shall be made to either wife or husband. In case both have General Pool Residential Accommodation or Departmental Pool Residential Accommodation before their marriage, one of them has to surrender the General Pool Residential Accommodation or Departmental Pool Residential Accommodation, as the case may be, within one month after their marriage. If one of the accommodations is not surrendered within one month, the lower type of accommodation held by one of the spouse shall be deemed to have been cancelled.

However, judicially separated spouse is entitled for a separate accommodation.

III. POOLS AND QUOTAS

25. What are the separate Pools/Quotas within the General Pool?

General Pool is the mother pool and within the General Pool, separate pools/quotas are maintained for specified categories of Central Government employees and others.

Pools within the General Pool are of two types:

- [i] **HOUSE POOLS:** A certain number of houses are maintained under these pools, which are as under:

‘SECRETARIES POOL’ [SG]

A ‘Secretaries Pool’ of 70 Type VII houses in different areas of New Delhi including 60 houses in the New Moti Bagh Complex are available for online allotment to the Secretaries to the Government of India through Automated System of Allotment.

‘TENURE OFFICERS POOL’ [TP]

A ‘Tenure Officers Pool’ of accommodation is maintained for Officers of All India Services (IAS, IPS and Indian Forest Service) who are on duty with the Government of India or with the Government of NCT of Delhi on tenure basis or in the office of the Resident Commissioners of various State/UT Governments at Delhi. All India Service Officers are allotted accommodation only against the ‘Tenure Officers Pool’ accommodation.

‘TENURE POOL’ [TN]

A ‘Tenure Pool’ of accommodation is maintained for Non-All India Services Officers on central deputation under Central Staffing Scheme.

‘LADY OFFICERS POOLS’ [LS & LM]

‘Lady Officers Pools’ is maintained separately for married lady officers and for single lady officers. Specified numbers of residential units have been placed in the ‘Lady officers Pools’. The Lady Officers are also eligible for allotment of accommodation from General Pool on maturity of their turn. Allotment in Lady Officers Pool is made in the ratio of 2:1 to the married and single lady officers respectively. ‘Single lady’ category includes unmarried, divorcee and widow lady officers. Change of accommodation to a Lady Officer is allowed only against the ‘Lady Officers Pool’ accommodation unless their turn is covered in General Pool or any other eligible Pool waiting list.

CHAIRMEN/MEMBERS POOL [CM]

A separate Chairmen/Members Pool [CM] has been maintained for exclusive allotment of GPRA to Chairmen and Members of various eligible quasi-judicial bodies such as Commissions, Tribunals etc. and the Automated System of Allotment [ASA] has been introduced allotment of Type VIII and Type VI B [C-I] houses in Chairmen/Members Pool in Commonwealth Games Village Complex, New Delhi.

TRANSIT HOSTEL POOL [TH]

A separate pool of 25 Double Suite Hostel accommodation in Pragati Vihar Hostel, New Delhi has been created for allotment to officers, who join in the post of Deputy Secretary / Director under Central Staffing Scheme. The allotment of transit hostel accommodation shall be made by Hostel Section through Automated System of Allotment manually.

(ii) ALLOCATION POOLS: No houses are maintained under these pools. They are used for allocation to specific categories of allottees as discussed under:

LEGAL OFFICERS POOL

A 'Legal Officers Pool' of 10 houses is maintained for Law Officers of the Government of India such as Attorney General, Solicitor General and Additional Solicitor General.

PRESS POOL

A 'Press Pool' having 100 accommodations is maintained for Journalists and Press Cameramen. Allotments are made on the recommendations of the Ministry of Information and Broadcasting subject to certain conditions. Journalists/Press Cameramen drawing emoluments upto Rs.20000/- per month have been placed in Category-I and are eligible for Type IV accommodation. Journalists/Press Cameramen drawing emoluments between Rs.20000/- to Rs.40000/- per month have been placed in Category-II and are eligible for Type IV(Special) accommodation.

ARTISTS POOL

An 'Artists Pool' having 40 (15 Type IV(S) & 25 Type IV) accommodations is maintained for eminent Artists and allotments are made on the recommendations of Ministry of Culture.

EMERGENCY MEDICAL RELIEF UNIT QUOTA

A total of 36 units of GPRA has been fixed for allotment of accommodation to medical personnel posted in Emergency Medical Relief Units [EMRU] of PM/VVIPs. Out of which 22 units of Hostel accommodation shall be allotted to Doctors and 14 units of various types of accommodation to paramedical staff on the recommendation of Ministry of Health and Family Welfare.

SC/ST RESERVATION

10% of vacancies in Type I and II and 5% of vacancies in Type III and IV accommodation have been reserved for SC and ST employees.

The allotment is made to the SC and ST employees in the ratio of 2:1. These employees are also eligible for allotment of accommodation from General Pool on maturity of their turn.

26. How the waiting lists for various types of accommodation in Tenure Officers Pool are prepared?

A Unified waiting list for "Tenure Officers Pool" for change as well as for initial allotment of accommodation is prepared on inter-se seniority of officers firstly based on Grade Pay, then priority

dates within the same Grade Pay, then basic pay, then date of joining the service, then date of retirement respectively. Subsequently as per rule SR 317-B-8, the inter-se seniority in TP Pool is determined in relation to their counterparts on central deputation in Delhi on the basis of their seniority as arrived above in their respective batches of their respective services. Hence, no junior batch officer of the same service shall get priority over his senior batch officer of the same service and in same Grade Pay. In case an officer gets promotion even after two years after one of his batchmate, he will be placed along with officers of same batch in the waiting list. For inter-se seniority, in case, no officer of a same batch is available above the applicant in the waiting list, the officer shall be placed in the waiting list as per his date of priority. For example, a 1995 batch officer gets Grade Pay of Rs.10000 in 2012 and another officer gets the same in 2015, the two would be clubbed together even though normally there would be 3 years of gap as per date of priority. But suppose there is no officer of 1995 batch in waiting list who has date of priority of 2012 then the other officer would remain at same position as he was as per his date of priority. Hence, as an officer of higher date of priority go out of waiting list on allotment of an accommodation, the positions of others would get affected significantly.

27. What is OUT-OF-TURN ALLOTMENTS under 5% quota?

Out of turn allotments are made on medical, security and functional grounds. The overall ceiling of out-of-turn allotments has been fixed at 5% of vacancies occurring in each type of houses in a calendar year. These allotments are made one type below the entitlement of the applicants. These priority allotments are made in first floor in central areas and any floor in non-central areas.

Requests of Government servants on extreme compassionate grounds may also be considered by concerned Committees and such allotments shall be restricted to a total of not more than 5 houses in each type (Type I to V only) in a calendar year.

28. What are the grounds on which out of turn allotments of GPRA made?

Out of turn allotments are made on medical, security and functional grounds.

MEDICAL GROUND

Medical grounds on which out-of-turn allotments are considered and categories of Government servants who are eligible for out-of-turn allotment on medical ground are given below. Requests for out-of-turn allotment on medical grounds are considered by the two committees of officers constituted for the purpose.

Medical Grounds

The allotment on medical grounds including ground floor/central area shall be made in the case of the Govt. servants their spouses, dependent children and dependent parents, suffering from any of the following diseases:

- (a) Tuberculosis: Pulmonary tuberculosis (serious cases only)
- (b) Cancer cases: Malignant neoplasm:
- (c) Heart ailments: of an exceptionally serious nature and in need of urgent treatment.
- (d) Disabled persons:
 - (i) Blind: - Those who suffer from either of the following conditions:
 - (1) Total absence of sight:

- (2) Visual acuity not exceeding 6/90 or 20/200 (snellen) in the better eye with correcting lenses:
- (3) Impression of the field of vision subtending an angle of 20 degrees or worse.
- (ii) Deaf: Those having hearing loss of more than 90 decibels in the better ear (profound impairment) or total loss of hearing in both ears.
- (iii) Orthopedically handicapped: To the extent of 40% and above disability.
- (iv) Mentally handicapped/spastic dependents.

Note:

- (1) The list of diseases, on the basis of which discretionary allotment may be considered as above, is not an exhaustive one. The Committees may consider any other life threatening diseases or other serious disabilities causing permanent impairment for this purpose.
- (2) In cases where disability of dependent parents is the sole ground for asking for discretionary allotment, the committees should consider the facts and circumstances along with merits of each case carefully, before making their recommendations.

SECURITY GROUND

Out of turn allotments on Security Grounds are made to SPG protectees only on the recommendation of Ministry of Home Affairs.

FUNCTIONAL GROUND

Out of turn allotments on Functional Grounds are made to key personnel working in Vice President's Secretariat, Deputy Prime Minister's Office, Prime Minister's Office, Cabinet Secretariat, Ministry of Parliamentary Affairs and personal staff attached to various dignitaries such as Leader of Opposition in the Lok Sabha, Deputy Speaker of the Lok Sabha, Leader of Opposition in the Rajya Sabha, Members of Planning Commission, C&AG, Attorney General of India, Chief Election Commissioner and Election Commissioners, Secretaries to Government of India, Chairman, Union Public Service Commission, Chief Vigilance Commissioner, former Presidents, former Vice Presidents and former Prime Ministers.

29. What is meant by priority allotments and who get the same?

The priority/out-of-turn allotments to the personal staff attached to the Union Ministers, various dignitaries and key officials working in the Vice-President's Secretariat, Prime Minister's Office and Cabinet Secretariat are made in the first floor in central areas or any floor in non-central areas.

A Committee has been constituted to consider the requests of Private Secretaries to the Union Ministers for Type V A [D-II] ground floor accommodation in central areas which would recommend allotments of 10 number of vacancies of ground floor accommodation occurring in a year in Type V A [D-II] in central areas for out of turn allotments. The recommendation of the Committee would be approved by Minister of Urban Development.

The following localities for the types of accommodation specified below shall constitute central areas:-

Sl. No.	Type of Accommodation	Locality (Central Area)
1.	V B [D I]	Chanakyapuri, Bharti Nagar & Rabindra Nagar

2.	V A [D II]	Kaka Nagar, Pandara Road, Pandara Park, Shahjahan Road, Tilak Lane, Vinay Marg. Lodhi Road Complex, Subramanya Bharti Marg
3.	IV	Laxmibai Nagar, Sarojini Nagar, Netaji Nagar, Peshwa Road, Kalibari Marg, Pandara Road, Lodhi Colony
4.	III	DIZ Area, Sarojini Nagar, BKS Marg, Mandir Marg, Lodhi Road Complex, North West Moti Bagh, Laxmibai Nagar, Lodhi Colony
5.	II	DIZ Area, BKS Marg, Mandir Marg, Lodhi Road Complex, North West Moti Bagh, Laxmibai Nagar, Netaji Nagar, Kidwai Nagar (East), Aram Bagh, Kalibari Marg, Albert Square, Hanuman Road, Lodhi Colony
6.	I	BKS Marg, Kalibari Marg, Panchkuian Road, Minto Road, Prem Nagar (New), DIZ Area

Accommodation located in areas other than those mentioned above are treated as non-central area.

30. Are houses from the general pool residential accommodation allotted to private individuals / non-government persons like freedom fighters?

No. However, allotment of general pool residential accommodation to private individuals / non-government persons including freedom fighters shall be allowed only with the approval of the CCA, if it is considered necessary in national interest or for meeting international obligations. The widows of freedom fighters will be allowed to retain accommodation only for a period of 6 months after the death of the allottees. However, all these types of allotments will be done from the discretionary quota i.e. within the overall ceiling of 5% of vacancies occurring in each type of houses in a calendar year.

IV. GARAGES

31. How to apply for the allotment of garage?

The allotment of garage is available 'Online' through ASA only for Types V(A) and V(B) and Curzon Road Hostel accommodation in Delhi. An allottee seeking initial or change allotment of garage may apply 'Online' in Automated System of Allotment [ASA]. Before applying for garage, the applicant should ensure that he/she has a vehicle in his/her name or one of the members of his/her family.

32. How are Waiting Lists prepared for allotment of garages?

Waiting lists are maintained separately for each locality showing the names of applicants for allotment of garages in that locality in the order of their priority counted from the date of receipt of each application. The allotment of garages to the allottees of first floor accommodation and above and the allottees of ground floor accommodation shall be in the ratio of 3:1 in the waiting list.

Where applications from two or more officers are received on the same date in the Directorate of Estates, priority shall be determined on the basis of the length of stay of the applicants in the locality in which allotment of garage is sought.

33. What is the procedure for acceptance of allotment of Garage?

If an officer fails to accept the allotment of a garage within 5 days from the date of receipt of the allotment letter, the allotment shall stand cancelled and the officer shall not be considered for another allotment for a period of six months from that date.

34. Whether change of garage is allowed?

Yes, only one change of garage is allowed.

V. LICENSE FEE AND DUES

35. What is Licence Fee?

Licence fee means the sum of money payable monthly in accordance with the provisions of the Fundamental Rules in respect of residence allotted under these rules.

36. How recovery of licence fee is made and at what rate?

The recovery of monthly licence fee for the accommodation is made by the DDO from monthly salary of the allottee and the monthly recovery is posted to individual licence fee account in ASA of the Directorate of Estates 'Online'.

The licence fee is charged at flat rate prescribed by the Government every three years. The existing rates of licence fee for various types of accommodation in General Pool with effect from 1.7.2013 are as below:

Revised flat rates of licence fee applicable for General Pool Residential Accommodation (GPRA) throughout the country w.e.f. 01.07.2013.

Sl. No.	Type of Accommodation	Range of living area (in sq.mt.)	Flat rates of licence fee per month w.e.f. 1.7.2013 [Rs.]	Remarks
1	I	Up to 30	50	Quarters sharing toilet facilities meant for more than two quarters
2	I	-do-	60	Quarters sharing toilet facilities meant for two quarters
3	I	-do-	115	Old quarters with plinth area less than 300 sq. Ft.
4	I	-do-	135	Old quarters with plinth area of 300 sq. ft. or more.
5	II	26.5 to 40	245	
6	II	41 to 50	310	
7	III	44 to 55	370	
8	III	56 to 65	450	
9	IV	59 to 75	500	
10	IV (S)	76 to 91.5	625	
11	V A [D-II]	Up to 106	875	
12	V B [D-I]	Beyond 106	1065	
13	VI A [C-II]	Up to 159.5	1305	
14	VI B [C-I]	Beyond 159.5	1565	
15	VII	189.5 to 224.5	1835	
16	VIII	243 to 350	2630	
17	VIII	350.5 to 522	3875	

For SERVANT QUARTER & GARAGES

Sl.No.	Particulars	Revised rates (p.m.)
1.	Servant Quarters	Rs.60
2.	Garages	Rs.35

For HOSTEL ACCOMMODATION

Sl. No.	Category of Suite	Living Area (Sq.mt.)	Revised Rates per month
1	Single Room [SS] (without kitchen) [Available only at Curzon Road]	21.5 to 30	Rs. 335/-
2	Single Room [SK] (with kitchen)	30.5 to 39.5	Rs. 475/-
3	Double Room [DS]	47.5 to 60	Rs. 650/-

Note:- In addition, a flat rate of Rs.60/p.m. to be recovered for Servant Quarters and Rs.35/- for garages allotted independently of the regular accommodation.

The licence fee for the retention period permissible under the rules, in the event of retirement, transfer, death, etc. is required to be deposited in advance by the allottee through DDO or through pay order/bank draft, drawn in favour of the Assistant Director of Estates (Cash) or by Cash in Axis Bank at Nirman Bhavan after obtaining necessary challan from the concerned Allotment Section.

37. After how much time Licence Fee is revised?

License Fee is recalculated on expiry of three years from the date of last calculation and recalculation shall take effect from 1st July next year or from such other date as the President may direct. The rate of licence fee was last revised w.e.f. 1.7.2013.

38. What is Special Licence Fee?

The Special Licence Fee, which is recovered from the ineligible persons, private organisations and for temporary allotments is calculated based on the multiples of prevailing licence fee. The revised Special Licence Fee w.e.f. 21.4.2015 is as follows:

Sl. No.	Types of GPRA	Range of Living Area (in sq.m)	Flat Rate of Licence Fee per month w.e.f. 1.7.2013 (in Rs.)	Special Licence Fee (including Garden Charges wherever applicable)	
				in multiples of Flat rate of L. F. (per month)	Total Licence Fee (in Rupees)
1	I	upto 30	50	9	450
2	I	do-	60	9	540
3	I	do-	115	9	1035
4	I	do-	135	9	1215
5	II	26.5 to 40	245	9	2205
6	II	41 to 50	310	9	2790
7	III	44 to 55	370	9	3330
8	III	56 to 65	450	9	4050

9	IV	59 to 75	500	12	6000
10	IV(S)	76 to 91.5	625	12	7500
11	VA(D-I)	Up to 106	875	12	10500
12	VB(D-I)	Beyond 106	1065	12	12780
13	VIA (C-I)	Upto 159.5	1305	20	26100
14	VIB(C-I)	Beyond 159.5	1565	20	31300
15	VII(E-II)	189.5 to 224.5	1835	20	36700
16	VIII(E-III)	243 to 350	2630	20	52600
17	VIII(E-III)	350.5 to 522	3875	20	77500
HOSTEL					
18	Single Room without Kitchen	30	335	9	3015
19	Single Room with Kitchen	30.5 to 39.5	475	9	4275
20	DOUBLE ROOM	47.5 to 60	650	9	5850
21	SERVANT QTR.	---	60	12	720
22	GARAGES	---	35	12	420

39. What is damages? How it is calculated?

Damages are recovered from unauthorized occupants of Government premises. These rates are calculated at present on the basis of multiples of prevailing licence fee.

40. What are the rates of damages charged for unauthorized occupation?

The allottee is charged damages as fixed from time to time for unauthorized period of occupation of GPRA, if any. For the period of unauthorized occupation of GPRA, the following rates of damages are charged from the unauthorized occupant:

Rates of Damages for Type-I to Type-VIII of GPRA and Hostel accommodation

Metropolitan City	Type of Accommodation		Revised Rates w.e.f. 1.1.2013 (In multiples of licence fee)
Delhi	i)	Type-I to Type-IV	40 Times
	ii)	Type-IV(Spl.) to Type-VI and above and Hostel	50 Times
	iii)	Type-VII and Type-VIII	55 Times
Kolkata	i)	Type-I to Type-IV	40 Times
	ii)	Type-V and above and Hostel	50 Times
Chennai	i)	Type-I to Type-IV	40 Times
	ii)	Type-V and above and Hostel	50 Times
Hyderabad	i)	Type-I to Type- IV	40 Times
	ii)	Type-V and above and Hostel	50 Times
Mumbai			
a) At Hyderabad Estate, Belvedere, Pedder Road, B.D. Road, Malabar Hill, Colaba and Prabhadevi	i)	Type-V and above and Hostel	120 Times
b) Rest of Mumbai including Hostel at Antop Hill	ii)	Type-I to Type-V and Hostel	50 Times

(ii) **Rates of Damages for Servant quarters and Garages allotted independent of the regular accommodation/hostel**

SL. No.	Type of Accommodation	Revised Rates w.e.f. 1.1.2013 (In multiples of licence fee)
1	Servant Quarters	50 Times
2	Garages	50 Times

Eviction from the premises is resorted to under provisions of the Public Premises (Eviction of Unauthorised Occupants) Act 1971, if the allottee occupies the GPRA beyond permitted period. For recovery of arrears of licence fee / damages, the Government also initiates recovery proceedings under the PP Act 1971.

41. Whether an allottee is entitled to HRA when the accommodation allotted is declared unauthorized?

Damages rates and H.R.A are two separate entities. Damages rates are recovered for unauthorized occupation beyond permissible period. An allottee is not entitled for H.R.A so far as he is in occupation of Govt accommodation. Paying damage rates for unauthorized occupation does not entitle any Govt. employee to draw H.R.A.

42. What is Non-Availability Certificate [NAC]?

At places where Govt. accommodation is more than the requirement, as declared by M/o Urban Development from time to time, the Govt. employees need to furnish 'NAC' issued by the jurisdictional Estate Manager to enable them to draw the HRA.

43. Who administers HRA Rules?

The Ministry of Finance (Department of Expenditure) is the nodal Ministry that determines the admissibility and quantum of HRA and prescribes the procedure which an employee has to follow to become entitled to claim HRA. The Directorate of Estates is partly concerned with the Rule-4 of HRA Rules where the admissibility of HRA to an employee is to be seen in the context of refusing Govt. Accommodation. The Directorate of Estates only notifies the cities in which the Govt. Residential accommodation is in surplus for the guidance of DDOs in various Central Govt. Offices so that they could determine the entitlement of HRA of the individual officers under their control.

44. What are charges of water for different types in different localities?

The Directorate of Estates is concerned with allotment of accommodation in accordance with the Allotment Rules. As regards recovery of water charges from the allottees of GPRA accommodation where water supply is not regulated by meters, the rates at which such recoveries are to be made is decided by the Executive Engineer, (Licence Fee), CPWD, Nirman Bhawan, New Delhi after consulting the concerned CPWD Divisions which make payment of bills to the local bodies. The water charges are revised from time to time.

45. What is 'NDC? How to obtain it from the Directorate of Estates?

NDC means No Demand Certificate.

After vacation of the residence, the allottee should apply for the NDC online in ASA. The hard copy downloaded from ASA should be duly forwarded by the Office of the allottee.

Before he/she applies for NDC, should verify online in e-Awas for licence fee paid details in his/her account and in case of any missing payment of licence fee, he/she should settle it in consultation with DDO of his/her office and concerned Allotment Section of the Directorate of Estates.

In case the recovery has already been made, he should get a certificate duly signed by the concerned DDO. Otherwise, he should deposit the outstanding dues to the Directorate of Estates so that the NDC could be issued.

VI. RETENTION

46. What is the period of retention permissible after an allottee ceases to be eligible?

An allotment is cancelled or is deemed to have been cancelled on the expiry of the concessional period of retention permissible under rules after an allottee ceases to be on duty in an office eligible for Government accommodation or he/she vacates the residence on his own. The retention period admissible including the concessional period, and the rates of licence fee prescribed thereof for different situations are indicated below:

Events	Period of retention of the residence Under SR 317-B-11 and licence fee Payable	Period of retention under SR 317-B-22 and licence fee Payable
Resignation, dismissal or removal from service or termination of service or unauthorized absence without permission	1 month at normal license fee	No retention is admissible
Retirement(including voluntary retirement, retirement on invalidation) or terminal leave	In case of accommodation allotted prior to 1.7.2013: 2 months at Normal rate, 2 months twice the Normal rate, 2 months at 4 times of normal rate, 2 months at 6 times of normal rate. (8 months) In cases of accommodation allotted on or after 1.7.2013: 2 months on normal rate, 2 months on twice the normal rate and 2 months on four times of normal rate. (6 months)	
Death of the allottee	12 months at Normal rate	12 months at Normal rate
Transfer to a place outside Delhi	2 months at normal rate.	6 months at Double the normal rate
Transfer to an ineligible office in Delhi	2 months at normal rate	6 months at Double the normal rate
On proceeding on foreign service in India	2 months at normal rate	6 months at Double the normal rate
Temporary transfer in India or transfer to a place outside India	4 months at normal rate	6 months at Double the normal rate
Leave (other than leave preparatory to retirement,	4 months at normal rate	6 months at Double the normal rate

refused leave, terminal leave medical leave , maternity leave or study leave)		
Study leave in or outside India	In case the officers is in occupation of accommodation below his entitlement, for the entire period of study leave at Normal rate. In case the occupation of entitled type accommodation, alternate accommodation of one type below is allotted on expiry of 6 months at Normal rate	Not admissible Not admissible
Deputation outside India	6 months at normal rate	6 months at double the normal rate
Leave on medical grounds	Full period of leave at normal rate	Not admissible
On proceeding on training	Full period of training at Normal rate	Not admissible

47. How to apply for retention?

An allottee seeking retention of accommodation may apply online in ASA in the prescribed application form and a hard copy of the application should be forwarded by his/her office and submitted to the Directorate of Estates within one month from the date of occurrence of the event necessitating such permission. The request for retention should be accompanied by the following documents:

1. A copy of the related Government order.
2. Supporting documents in case the retention is sought on medical/ educational grounds.
3. Advance payment of applicable licence fee at normal/enhanced rate for the period of retention sought, through Bank draft/ pay order, drawn in favour of 'Assistant Director of Estates (Cash)' or by remitting in Axis Bank, Nirman Bhavan after obtaining necessary challan from the concerned Rent Section.

48. Whether retention of GPRA is allowed after re-employment of a Central Government employee?

In cases where the officers are re-employed or allowed by the Government of India, to continue in the same post after superannuation, for an extended period or for a fixed tenure, are permitted to continue in the residential accommodation occupied by them till the end of tenure and would further be eligible for retention as per provisions of SR 317-B-11 on completion of tenure. No retention would be allowed in such cases in case retention was availed by the retired officer even for period less than the permissible period after retirement prior to re-employment.

Moreover, the allottees re-employed/appointed in an office eligible for General Pool Residential Accommodation and provided with rent free accommodation, will be allowed only one month of retention of general pool residential accommodation on demitting their office from such bodies.

Further, allottees re-employed/appointed in an eligible office for General Pool Residential Accommodation, on their appointment are not eligible for that type of accommodation occupied by them, then they shall be allotted a type accommodation as per their entitlement [Grade Pay drawn] on re-employment.

49. How much period of retention of GPRA is permissible for a Co-terminus employee on termination of appointment?

Retention of GPRA is permissible for one month. In case such employees avail leave immediately on termination of their appointment, the allotment shall be cancelled after allowing one month or period

of their leave not exceeding four months, whichever is more. Further retention is permissible for a period of 6 months on medical/educational ground on payment of double the normal licence fee.

50. Are there any special concessions of retention of GPRA at the last place of posting allowed in case of transfer to non-family areas?

On transfer to North East States, A&N Islands and Lashadweep and Jammu & Kashmir

Special concessional of retention of existing GPRA at the last place of posting is permitted to the Central Government Civilian officers/employees on their posting/transfer to the North Eastern Region States, Sikkim, A & N Islands and Lakshadweep and Jammu & Kashmir, for the bonafide residential use of their family, on payment of normal licence fee, for the entire period of their posting. Presently, the facility of retention of accommodation during posting in the North Eastern Region States, Sikkim, A & N Islands and Lakshadweep and Jammu & Kashmir has been extended up to 30.6.2018.

For Officers of All India Services

The Officers of All India Services, belonging to the State cadres of the North-Eastern Region, Sikkim, A & N Islands and Lakshadweep and Jammu & Kashmir are permitted retention of Central Government accommodation at their last place of posting for a period of 3 years from the date of their reversion from central deputation to their parent cadres.

Special Retention to CPWD Officers

The CPWD Officers and employees posted in the border fencing projects at Indo-Pakistan, Indo-China, Indo-Bangladesh and Indo-Myanmar borders are permitted retention of accommodation, beyond the concessional period of 2 months on payment of double the normal licence fee in case they are in occupation of entitled type of accommodation. Wherever such employees are in occupation of accommodation below their entitlement, retention is permitted on payment of 1-1/2 times the normal licence fee.

Special facility of retention of GPRA to personnel of Central Paramilitary Forces

Personnel of Central Paramilitary Forces have been allowed to retain GPRA at their last place of posting on transfer to Left Wing Extremism (LWE) affected areas/districts in certain States declared by Ministry of Home Affairs.

51. What is the procedure for application for retention of GPRA in the event of transfer to non-family areas?

The request for retention of accommodation in these cases are required to be submitted online in ASA and hard copy of the request downloaded from ASA duly forwarded by the offices from where they are presently posted (i.e.from the offices in North East States, A&N Islands, Lakshadweep, J&K and LWE areas) should be submitted to the Directorate of Estates within one month of joining the new posting.

52. Whether retention of GPRA in the event of retirement/transfer/death of an allottee posted to a non-family station in India is allowed?

Yes. In the event of retirement/transfer/death of an allottee posted to a non-family station in India, the allottee or his/her family shall be allowed the facility of retention of GPRA at the last place of posting for the period permissible under SR 317-B-11 and SR 317-B-22 (discussed in Q.43). However, the extended period of retention under SR 317-B-22 shall not be allowed in the event of death of an allottee in cases where the deceased allottee or his/her family members own a house at the last place of posting.

53. How much period of retention of GPRA is allowed to a family of a deceased allottee, who was not a regular Central Government servant?

Retention of GPRA is allowed for six months to the family of the deceased allottee, in case of death of an allottee who was Consultant/contractual appointee or co-terminus appointee in the personal staff of Ministers/other dignitaries and was not a regular Central Government servant.

54. How much period of retention of GPRA is allowed in case of an allottee technically resigns from service?

If an allottee technically resigns from Central Government Service on his appointment to an ineligible office in the same station or outside station, the period of retention will be at par with transfer. If an allottee technically resigns and joins in an eligible office for GPRA in the same station, his/her existing allotment shall be regularized.

55. Whether Central Government employees can retain GPRA in the event of deputation to PSUs/Statutory/Autonomous Bodies?

Yes. Retention of GPRA is allowed to the Central Government Officers on deputation to Public Sector Undertakings/Statutory/Autonomous Bodies for a period of 5 years at the time of initial constitution of PSUs/Statutory/Autonomous bodies.

56. Whether retention/allotment is admissible in the event of mandatory posting to PSUs/Statutory/Autonomous Bodies?

Allotment/Retention of GPRA is allowed to the officers posted to PSUs/Statutory/Autonomous Bodies on mandatory basis or under Central Staffing Scheme subject to issue of a certification by the Establishment Officer of DoPT.

Retention of GPRA is also allowed to the officers of All India Services and Central Group 'A' Civil Services, who joins a non-Central Staffing Scheme post for balance tenure of their central deputation after serving four years on Central Staffing Scheme subject to issue of a certification by the Establishment Officer of DoPT.

57. Whether retention of GPRA is allowed to officers and judges of Hon'ble High Court of Delhi and Hon'ble Supreme Court appointed as Chairmen/Member in eligible quasi-judicial bodies after retirement?

Yes. The retention of general pool residential accommodation in various pools may be allowed one type below the entitlement of the Officers and Judges of Hon'ble High Court of Delhi and Hon'ble Supreme Court appointed as Chairmen/Member in these eligible quasi-judicial bodies in Delhi subject to maximum of Type VII accommodation. The retention of general pool residential accommodation would not be allowed in central area (LBZ area). The retention of general pool residential accommodation shall not be permitted to those officers appointed as Chairmen/Members in these eligible quasi-judicial bodies in Delhi if they have already vacated their accommodation before their appointment and they shall apply afresh in CM Pool as no dislocation is involved in such cases.

VII. REGULARISATION

58. Can the existing Government accommodation under occupation of an allottee be regularised to an eligible ward/spouse/Daughter-in-law/married Daughter of an allottee in the event of the allottee's retirement/transfer/death in service?

Yes.

RETIREMENT CASES

The same accommodation shall be regularized in the name of the eligible spouse, ward, married Daughter and Daughter-in-law of the retiring allottee if he/she is entitled for it and, if not, an alternate accommodation of entitled lower type may be allotted to him/her after fulfilling certain conditions. In case of more than one eligible ward, the retiring official will have option to exercise his/her choice in favour of his/her wards.

DEATH CASES

The same accommodation shall be regularized in the name of the eligible spouse, ward and Daughter-in-law of the deceased allottee if he/she is entitled for it and, if not, an alternate accommodation of entitled lower type may be allotted to him/her after fulfilling certain conditions.

TRANSFER CASES

In the event of transfer of the allottee to another station, the same accommodation shall be regularized in the name of the eligible spouse of the transferred allottee if he/she is entitled for it and, if not, an alternate accommodation of entitled lower type may be allotted to him/her.

General Conditions for regularisation

Regularization/allotment of alternate accommodation in the event of retirement/transfer/ death of the allottee shall also be subject to the following conditions:

- a) The facility of regularization/allotment of alternate accommodation shall be admissible in all the aforesaid cases irrespective of the facts whether the date of priority of the spouse/ward is covered on the date of death/retirement/transfer of the allottee;
- b) The application for regularization/allotment should be submitted within the permissible period of retention after the date of death/retirement/transfer of the allottee or, in case of death/retirement of the allottee, from the date of appointment of the spouse/ward in Government service, whichever is later;
- c) All the dues outstanding in respect of the accommodation occupied by the deceased/retired/transferred allottee must be cleared before submission of the application for regularization/ alternate allotment;
- d) The grade pay drawn by the spouse/ward on the date of death/retirement/transfer of the allottee will be taken into account for determining the entitled type of accommodation;
- e) In all the aforesaid cases, the regularization/alternate allotment in the name of the spouse/ward will be made, to the extent possible, in the same area, failing which in a nearby area; and
- f) The facility of regularization/allotment of alternate accommodation will not be admissible in following cases: -
 - (i) Where the allottee or any member of his / her family owns a house at the place of posting where regularization is being sought. However, either one type below accommodation or same accommodation may be regularized in the name of ward / spouse only in case his / her date of priority was covered on the date of retirement of the retiring allottee or on the date of death of the deceased allottee, irrespective of the fact that they are house-owner at the place of their posting subject to the condition that the licence fee is charged on house owning allottees of general pool residential accommodation as per the guidelines from time to time; and

- (ii) where the allottee has become ineligible for allotment of General Pool residential accommodation, due to any reason, on or before the date of his/her death/retirement/transfer.

59. What are the documents need to be submitted along with the application for regularization?

Documents need to be submitted along with the application for regularization in **DEATH Cases:**

1. Online DE-2 Form duly forwarded by the Department/office and acknowledged by IFC of the Directorate of Estates
2. Online regularisation Form duly forwarded by the Department/Office
3. House Rent Allowance Non-Drawal Certificate/ Address proof in case applicant resides at any other place
4. House Building Advance (HBA) certificate from the Department of applicant
5. Appointment order [self-attested]
6. Non-house owning affidavits duly attested by applicant
7. Copy of Death Certificate (Attested)
8. Copies of Ration Card/CGHS Card/Aadhar Card [Attested]
9. No objection Certificate from father/mother/employed brother/employed sister
10. Undertaking from the applicant that he/she will keep the family of the retired official in the Government accommodation to be regularized in his/her name
11. Clearance Certificate of all pending dues in the name of previous allottee

Documents need to be submitted along with the application for regularization in **Retirement Cases:**

1. Online DE-2 Form duly forwarded by the Department/office and acknowledged by IFC of the Directorate of Estates
2. Online regularisation Form duly forwarded by the Department/Office
3. House Rent Allowance Non-Drawal Certificate/ Address proof in case applicant resides at any other place
4. House Building Advance (HBA) certificate from the Department of applicant
5. Appointment order [self-attested]
6. Non-house owning affidavits duly attested by applicant
7. Copy of Pension Payment Order (PPO) [Self-Attested]
8. Copies of Ration Card/CGHS Card/Aadhar Card [Attested]
9. No objection Certificate from father/mother/employed brother/employed sister
10. Undertaking from the applicant that he/she will keep the family of the retired official in the Government accommodation to be regularized in his/her name
11. Clearance Certificate of all pending dues in the name of previous allottee

Documents need to be submitted along with the application for regularization in **Transfer Cases:**

1. Online DE-2 Form duly forwarded by the Department/office and acknowledged by IFC of the Directorate of Estates
2. Online Regularisation Form duly forwarded by the Department/Office
3. House Rent Allowance Non-Drawal Certificate
4. Transfer and Joining order in new station [Self-Attested]
5. Clearance Certificate of all pending dues

VIII. INTER-POOL EXCHANGES OF GPRA

60. Who are eligible to apply for inter-pool exchange of a Departmental Pool residential accommodation with General Pool Residential Accommodation?

The Officers of All India Services and Central Government officers and employees who are on deputation/mandatory posting/transfer to other Departments of the Government of India, which have Departmental Pools, Lok Sabha and Rajya Sabha Secretariats, Government of NCT of Delhi, DDA, various Municipal Corporations of Delhi and NDMC are eligible to apply for inter-pool exchange of accommodation.

61. How the inter-pool exchange of a Departmental Pool accommodation is made with General Pool Residential Accommodation?

Where an officer in occupation of General Pool residential accommodation has gone to offices mentioned above and in return another officer has come to serve the Government of India from such office along with an accommodation, inter-pool exchange with Departmental Pool may be allowed on one to one basis subject to provision of accommodations are of the same type.

62. Who are the competent authorities to permit inter-pool exchange of a Departmental Pool accommodation with General Pool Accommodation?

All proposals for inter-pool exchanges in respect of Type I to VI general pool residential accommodation shall be approved by Secretary, Ministry of Urban Development.

All Inter-pool transfers between various pools controlled by the Directorate of Estates such as TP, TN, GP, LS, LM etc. on functional, security and medical grounds in respect of Type I to Type VI shall be approved by Director of Estates.

All Inter-pool exchanges between General Pool and other Departmental Pools such as Judges Pool, (JH&JS), Parliament Pool (Lok Sabha Secretariat and Rajya Sabha Secretariat) shall be approved by Hon'ble Minister of Urban Development in respect of Type of VII and VIII accommodation.

IX. SHARING AND SUBLETTING

63. Who are the persons who can reside in the accommodation with an allottee?

An allottee can share the accommodation with his family consisting of wife or husband, children, step children, legally adopted children, parents, dependant brothers or sisters.

Moreover, some 'immediate relations' may also reside with an allottee such as grandfather, grandmother, grandsons, granddaughters, father-in-law, mother-in-law, son-in-law, daughter-in-law and such other relation established by legal adoption to the allottee, who are dependants of the allottee.

64. Is sharing of accommodation allowed with any person other than family members and immediate relations?

No sharing of accommodation is allowed.

65. Can an allottee appoint any caretaker for a government accommodation while proceeding on leave?

An allottee proceeding on leave may accommodate, in the residence any member of his family or immediate relations, as a caretaker, by submitting, along with his leave application, the details of such member of his family or immediate relation, to his office or controlling authority who shall place the same on record. The maximum period of such accommodation by a caretaker shall be as specified in SR 317-B-11(2) but not exceeding six months.

66. What is Subletting? Is subletting permissible?

If an allottee shares the accommodation with an ineligible person or he himself does not reside in the premises, but the same is occupied by others, he is held to have sublet the house. Subletting of general pool residential accommodation in any form is not permissible.

67. What is the process of processing the subletting complaint and time frame fixed for?

On the receipt of the subletting complaint, the subject quarter is inspected by the Inspection Team. In case subletting is suspected by the Inspection Team, a show cause notice is issued to the allottee for hearing on a fixed date. The case is heard by the Deputy Director of Estates (Enquiry). The allottee is given enough opportunity to plead his case and submit documents in favour of his statements. In case Deciding Authority is not satisfied, he may cancel the allotment. The allottee has right to prefer an appeal against the decision of Deciding authority to the Director of Estates, the Appellate Authority, within a period of 30 days from the date of cancellation order. In case Appellate Authority rejects his appeal, his case is forwarded to Litigation Section for initiating the eviction process. **The subletting case is processed under quasi-judicial process, hence, there is no fixed time limit.**

68. What types of penalties may be imposed against an allottee found to be guilty of subletting?

In case of subletting of accommodation, the Directorate of Estates may, after detailed enquiry:

- a) Cancel the allotment;
- b) Debar the Government servant for further allotment for the remaining period of service;
- c) Take up the matter with the administrative department for initiating disciplinary proceedings against the delinquent Government servant under Rule 14 of the CCS (CCA) Conduct Rules, 1965.
- d) Two times of Damages shall be charged from the date of inspection.

The Subletting of the Departmental Pool quarters are not decided by the Directorate of Estates and Inspection Report is forwarded to the Department concerned for necessary action.

69. Can a copy of complaint and Inspection Report be provided to the delinquent allottee?

The copy of complaint cannot be furnished, because, it may lead to the source of information and cause life or physical threat to the complainant, and it is also exempted under section 8 (1) (g) of RTI Act. Copy of Inspection Report is confidential in nature and cannot be furnished during the pendency of the case.

X. ELIGIBILITY OF STATE / UNION TERRITORY GOVERNMENTS

70. Are the employees of State/Union Territory Governments eligible for general pool residential accommodation?

Yes. The employees of State / Union Territories Government in Delhi will be allotted accommodation only by this Directorate and not by the respective State / Union Territory on their own. As per the guidelines of this Directorate, 4 higher types of accommodation and 2 lower types of accommodation is allotted to the employees of each State Government working in the office of Resident Commissioner of a State. 2 higher types of accommodation and 1 lower type of accommodation are allotted to the employees of each Union Territory Government working in the office of Resident Commissioner of a UT. However, more than 2 lower type accommodations for State Government employees and more than 1 accommodation to the employees of Union Territories may be allotted subject to the recommendation of the Resident Commissioner concerned within the overall ceiling of houses as mentioned above.

The number of units allotted to the quota of a State / UT Government shall be restricted to the above-mentioned ceiling at any given time. New incumbent will be allotted a quarter on the recommendation of the concerned Resident Commissioner only on physical vacation of an accommodation by the outgoing incumbent on slot becoming available. The Officers of All India Services posted in the office of Resident Commissioner of State/UT Governments are eligible for accommodation under Tenure Officers Pool within the prescribed quota subject to maximum of Type VI A[C-II] in higher type accommodation.

The allotments in this category shall be made in the first floor in central area or on any floor in non-central area.

71. What is the procedure for State/UT quota allotment?

The allotment to State/UTS Govt. employees are based on fixed Quota. The overall ceiling limit is 6 units for state Govt. and 3 units for UT Govt. employees.

Request for allotment under State Quota is considered only after the application is filled in the prescribed DE-2 form (on line) and duly forwarded by the Resident/Asstt. Resident Commissioner of the concerned state Govt. and registered in the Facilitation centre of the Directorate, for obtaining the Registration number and Acknowledgement slip. The application should also be accompanied by appointment order, pay slip of the employees.

72. Are the employees of State/Union Territory Governments eligible for change in respect of an accommodation allotted to them from general pool residential accommodation?

Yes, the allottees are eligible for one change only.

73. Are the houses allotted to the employees of State / UT Governments earmarked?

No. The officials should hand-over the possession of their quarters to the concerned CPWD Enquiry Office after vacating them. The new incumbent will have to seek fresh allotment from this Directorate on the recommendation of the Resident Commissioner concerned.

74. Can the employees of State/Union Territory Governments retain the accommodation allotted from the GPRA?

Permission for retention of accommodation is given to employees of State / UT governments only on medical / educational grounds in case of transfer / retirement, upto a maximum period prescribed for Central Government employees, only on the recommendation of the concerned Resident

commissioners. However, such retention cases will be counted towards the quota of State / UT till its vacation by the outgoing employee or eviction by this Directorate.

75. Are officers holding additional / dual charge of a post under the State / UT Governments in Delhi are also eligible for general pool residential accommodation?

Yes, but subject to the maximum quota of the State / UT Governments as discussed above.

XI. ELIGIBILITY OF POLITICAL PARTIES

76. Whether National Political Parties are eligible for allotment of GPRA?

Yes. Allotment of one house in Delhi from General Pool could be considered for office use to the National Political Parties, which have been recognised by the Election Commission of India and One residential accommodation would be allotted/allowed to be retained by the Party President of a recognized National Party provided that no other accommodation has been allotted to him/ her in any other capacity.

77. Whether State level Political Parties are eligible for allotment of GPRA?

Yes. Allotment of one house in Vitthalbhai Patel (VP) House could be considered to recognized State level Political parties which have a minimum strength of four Members in both Houses of the Parliament for office/residence.

78. What is the procedure for allotment of VP House to Political Parties?

Allotment of accommodation is done to Political Parties in VP House as per availability. Only recognized State Level Political Party, which has a minimum strength of four Members in either house of the Parliament, is considered for allotment.

The following documents need to be enclosed:-

- (a) Name of Political Party.
- (b) Registered address.
- (c) Name of the Party President/General Secretary.
- (d) Whether Registered or not? If yes enclose a copy of Registration Certificate.
- (e) Whether recognized by the Election Commission of India? If yes, whether as a national Party or a state party (enclose certificate of Registration by ECI.
- (f) Total Nos. of MPs in both the Houses of Parliament:

RAJYA SABHA _____ Lok Sabha _____
- (g) Whether any Govt. accommodation allotted? If yes, details thereof.
- (h) Whether/applied for any Govt. land in Delhi? If yes, details.
- (i) Signature of Authorized Signatory.

XII. ELIGIBILITY OF MINISTERS AND MPs

79. Who is the authority to allot Accommodation to MPs of Lok Sabha/Rajya Sabha?

House Committees of the respective House of the Parliament are the competent authorities to allot accommodation to MPs.

80. What is the procedure for eviction of Houses from MPs?

On receiving reference from Lok Sabha / Rajya Sabha, eviction process is initiated by Directorate of Estates.

81. Who is eligible to get Guest Accommodation at Western Court Hostels and for what period?

Guest of Unions Ministers are eligible to get accommodation at Western Court Hostels. This accommodation will be for one week, extendable by another week.

82. Who is eligible to get the Additional Accommodation at V.P.House from General Pool?

Additional Accommodation at V.P.House is provided to Union Ministers whom Directorate of Estates is unable to provide entitled type of Accommodation.

XIII. OFFICE

83. What are the revised scales of office for officers and staff?

Sl. No.	Existing Category	Proposed Category	Entitlement of Office space (sq. ft./ sq. mt)
1		Officers drawing Gr. Pay of Rs.10000/- in PB-4 and above	360 sq.ft (33 sq.mtr)
2	Officers drawing pay Rs.15200/ and above per month	Officers drawing Grade Pay of Rs.7600/- in PB-3 and Per month and above but less than the Grade Pay of Rs.10000/-	240 sq. ft. (22 sq. mt.)
3	Officers drawing Rs.10000/- and above but less than Rs.15200/- per month	Officers drawing Gr. Pay of Rs.6600/- in PB-3 and above but less than the Gr. Pay of Rs.7600/-	120 sq. ft. (11 sq. mt.)
4	Gazetted Officers drawing Pay less than Rs. 10000/- Per month/ Section Officers in the Secretariat/ Attached Offices	Officers drawing Gr. Pay of Rs. 4800/- in PB 2 and above Section Officers in the Secretariat/Attached Offices but less than the Gr.Pay of Rs.6600/-	60 sq.ft (5.5 sq.mtr)
5	Technical Staff such as Draughtsman, Tracers, Estimators, etc;	Technical Staff such as Draughtsman, Tracers, Estimators, etc;	60 sq.ft (5.5 sq.mtr)
6	Ministerial Staff such as Superintendents, Head Clerks, Assistants, Clerks, Daftries, etc;	Ministerial Staff such as Superintendents, Head Clerks, Assistant, Clerks, Multi Task Staff (MTS)	40 sq. ft (3.5 sq. mt.)
7	Ministerial Staff of Audit Offices	Ministerial Staff of Audit Offices	40 sq. ft. (3.5 sq. mt.)

84. What are the revised scales of Office space for Special Requirements?

Sl.No.	Particular	Prescribed entitlement of Office space
1	Conference Room	Conference Room should be subject to the requirement of the Ministry/Department concerned with minimum space of 237.sq.ft. (22 sq.mt) and maximum 474 sq.ft. (44.sq.mt.)

2	Visitors Room	Visitors Room should be according to the requirement of a Ministry/Department but it should not be more than 474 sq.ft. (44 sq.mt.) Visitor room of the size of 86 sq.ft. (8 sq.mt.) will be provided to the officers of the rank of Joint Secretary & above within the ceiling of 474 sq.ft
3	Receptionist	120 sq. ft. (11 sq. meters)
4	Security Room at every entrance	120 sq. ft. (11 sq. meters)
5	Canteen	One sq. ft. (0.09 sq. mt.) per person in an office including the space for dining hall, kitchen, etc.
6	Dining/Tiffin Room (for Lunch)	400 sq. ft. (36 sq. meters)
7	Ladies Common Room	120 sq. ft.(11.00 sq. meters)
8	Class Room	According to the requirement of Department but should not be more than 474 sq. ft. (44 sq. meters)
9	Library	One sq. ft. for 25 books or one sq. meter for 275 books.
10	Old Records	One sq. ft. for 20 recorded files or one sq. meter for 220 recorded files
11	Care taker Room	120 sq. ft.(11 sq. meter)
12	CPWD Maintenance Staff Room	400 sq. ft.(36.00 sq. meter)
13	Stores	As per requirement of each office but should not be more than 400 sq. ft.(36.00 sq. meter)
14	Drivers Room	120 sq. ft.(11 sq. meter)

The total screened requirement of office accommodation determined on the basis of revised scales will be subject to the following austerity cuts:-

<u>Entitlement</u>	<u>Percentage of cut</u>
Up to 30,000 sq. ft.	10%
More than 30,000 sq. ft.	15%

XIII. MARKETS

85. How many markets under the control of Directorate of Estates (DOE) at present?

At present only three markets having under the administrative control of DoE v.i.z. (i) INA Mohan Singh Market, (ii) INA Subzi Market and (iii) New Moti Bagh Market.

86. How many markets were governed earlier by the Directorate of Estates?

Before March 2006, DoE had administrative control of 47 Markets. As per notification dated 24.03.2006, 45 Markets had been transferred to Local Civic Bodies i.e. MCD/NDMC.

LIST OF 47 MARKETS EARLIER CONTROLLED BY DIRECTORATE OF ESTATES

Sarojini Nagar Market; Pleasure Garden Market; Shankar (New Central) Market; Kamla Market; Babu Market; Mehar Chand Market; Mohan Singh Market (I.N.A); Ali Ganj Market; Sewa Nagar Market; Sector VI Market, R.K. Puram; Sector VIII Market, R.K. Puram; Sector IX Market, R.K.

Puram; Sector XII Market, R.K. Puram; I.N.A. Platforms; Srinivaspuri market ; Andrews Ganj market; Nanakpura market; Lancer Road; Sector -I Market, R.K.Puram; Sector -II Market, R.K.Puram; Sector -III Market, R.K.Puram; Sector -IV Market, R.K.Puram; Sector -V Market, R.K.Puram; Sector -VII Market, (Centre –I), R.K.Puram; Sector -VII Market, (Centre -II), R.K.Puram;Site-D Market, R.K.Puram; Ring Road Market (Opp) Nauroji Nagar; 'Y' Shape Building (I. P. Bhawan Market); Janpath Market; Asia House; Minto Road; Hanuman Road, Lodhi Road Complex, Centre-I; Lodhi Road Complex, Centre-II; DIZ Area Market, B.K.S. Marg.; Vasant Vihar Shopping complex; Mohammadpur Shopping Complex.; Sadiq Nagar; M.S.D Flats Minto Road; Sector-I Market M.B. Road; Sector-III, Market M.B. Road; Sector-III-A, Market M.B. Road; Sector-III-B, Market M.B. Road; Sector-IV, Market M.B. Road(Local Shopping Centre);Sector-IV Market, M.B.Road(Convenient Shopping Centre);Sector-V, Market M.B. Road;HUDCO PLACE.

87. How many markets were transferred to MCD?

There were 36 Markets transferred to MCD, those were:

Pleasure Garden Market ;Kamla Market; Mehar Chand Market; Sewa Nagar Market.(Kasturba Nagar); Srinivaspuri market; Nanakpura market; Lancer Road; Sector -I Market, R.K.Puram; Sector -II Market, R.K.Puram; Sector -III Market, R.K.Puram; Sector -IV Market, R.K.Puram; Sector-V Market, R.K.Puram; Sector VI Market, R.K. Puram; Sector -VII Market, (Centre –I), R.K.Puram ; Sector -VII Market, (Centre -II), R.K.Puram; Sector VIII Market, R.K. Puram; Sector IX Market, R.K. Puram; Sector XII Market, R.K. Puram; Site-D ,Mohan Singh Market, R.K.Puram; Lodhi Road Complex, Centre-I; Lodhi Road Complex, Centre-II; Vasant Vihar Shopping complex; Mohammadpur Shopping Complex; Sadiq Nagar; Sector-I Market M.B. Road; Sector-III, Market M.B. Road; Sector-III-A, Market M.B. Road; Sector-III-B, Market M.B. Road; Sector-IV, Market M.B. Road(Local Shopping Centre); Sector-IV Market, M.B.Road(Convenient Shopping Centre); Sector-V, Market M.B. Road; 'Y' Shape Building (I. P. Bhawan Market); Andrews Ganj Market; HUDCO Place; M.S.D Flats Minto Road; Minto Road Hostel.

88. How many markets were transferred to NDMC?

There were 9 Markets transferred to NDMC, those were:

Sarojini Nagar Market; Shankar (New Central) Market; Babu Market; Ring Road Market (Opp) Nauroji Nagar; Janpath Market; Asia House; Hanuman Road; DIZ Area Market, B.K.S. Marg; Ali Ganj Market.

XIV. HOLIDAY HOMES AND TOURING OFFICERS HOSTELS

89. What are the locations of Holiday Homes and Touring Officers Hostels?

All information regarding locations of Holiday Homes and Touring Officers Hostels may kindly be seen from the website holidayhomes.nic.in.

90. How is booking done for Holiday Homes / Touring Officers Hostels?

Ordinarily, the booking is released on 'first-come first-serve' basis in terms of booking ID No. generated after submission of online application in the website holidayhomes.nic.in.

Priority shall be given in the following order:

- a. Sitting Member of Parliament
- b. Serving Central Govt. Employees
- c. Retired Central Govt. Employees
- d. Serving/Retired employees of State Governments/Union Territories

/Central PSUs/Autonomous/ Statutory bodies employees
e. Others

In Touring Officers Hostels priority shall be given to serving Central Government officials who are on official tour. Member of Parliament shall be given priority over others subject to availability of accommodation on the date of receipt of request by the Allotting Authority.

91. What is the time limit for submission of online application for Holiday Homes / Touring Officers Hostels?

Serving Central Government employees can apply online within 60 days from the Check-in-date.

Retired Central Govt. Employees can apply online within 15 days from the Check-in-date.

Serving/Retired employees of State Govts/Union Territories/ PSUs/ Statutory/ Autonomous Bodies under the Central/State/UT can apply within seven days from the Check-in-date.

92. What are the charges and terms and conditions for booking the Holiday Homes / Touring Officer's Hostels?

For all details regarding charges and terms and conditions for booking the Holiday Homes / Touring Officer's Hostels may kindly be seen from holidayhomes.nic.in.

XV. VIGYAN BHAWAN

93. For what purpose is the Vigyan Bhawan allotted and to whom?

Vigyan Bhawan is allotted for holding Departmental, National or International Conferences/Seminars by the Government of India, State Governments, PSUs and Autonomous Bodies in that order of priority.

Vigyan Bhawan is allotted to NGOs/Private Enterprises only if and for the days when the President, the Vice-President or the Prime Minister attend the function of the NGO/Private Enterprise.

[Private Parties - All organizations other than Government Departments, PSU/Autonomous Bodies under control of Ministries & departments are private parties for the purpose of the allotment and the licence fee.]

94. What is the procedure for booking of Vigyan Bhawan?

In case of Departments of Central Government and State Governments applications in the prescribed format may be submitted by an officer not below the rank of Joint Secretary to the Government of India or the Head of the Department.

In case of PSUs/Autonomous bodies and NGOs/ Private Party application must be submitted by the Head of the Institution.

Steps to apply:

Application**APPLICATION FOR ALLOTMENT OF ACCOMMODATION IN VIGYAN BHAWAN/
VIGYAN BHAWAN ANNEXE, NEW DELHI**

No. _____

Place.....Date.....

To

The Assistant Director of Estates(Hostel)
 Directorate of Estates,
 Room No. 422, 'C' Wing,
 Nirman Bhawan,
 New Delhi-110 011.

Subject: - Allotment of accommodation in Vigyan Bhawan/Vigyan Bhawan Annexe for
 (purpose) _____

The following accommodation may please be allotted in Vigyan Bhawan / Vigyan Bhawan Annexe:-

ACCOMMODATION (Please tick appropriate box)	PLEANARY HALL	HALL NO.1 *	HALL NO.2	HALL NO.3	HALL NO. 4	HALL NO. 5	HALL NO. 6
DATE(S) (Please specify)							

ADDL. ACCOM. (Please tick appropriate box)	ATRIUM	FOYER	*VIP LOUNGE & DINING HALL	EXHIBITION HALL	BUSINESS CENTRE	OFFICE ROOM(S)	VIP ROOM(S)
DATE(S) (Please specify)							

VIGYAN BHAWAN ANNEXE

ACCOMMODATION (Please tick appropriate box)	Committee Room 'A'	Committee Room 'B'	Committee Room 'C'	Committee Room 'D'	Media Centre	Office Room(Two)
Date(s) (Please specify)						

Host of Conference	Govt.	PSU/Autonomous	Pvt./NGO
(Please Name)			

Approximate Number of Participants	
------------------------------------	--

1. We/This Ministry/Department agree to abide by terms and conditions governing allotment of accommodation in Vigyan Bhawan.
2. A sum of Rs..... is sent herewith by Govt./Deptt. Cheque/ Bank Draft (in case of Pvt. Parties) No.....dated.....drawn on.....being licence fee & Security deposit to cover charges to furniture or fittings or losses by us, if any, in favour of **ASSISTANT DIRECTOR OF ESTATES (CASH), New Delhi.**
3. Certified that while scrutinizing the demands, the amount which the Ministry/Department is to pay has been duly taken into account.
4. Detailed schedule of the programme is attached / will be submitted before allotment is made.

****Allotment of VIP Lounge/D'Hall subject to issue of confirmation letter from VVIP office.***

Yours faithfully,

(Signature with Seal)

(To be signed by Joint Secretary /Head of Department/ or equivalent officer when accommodation in required by Government Department/Ministry)

Designation & Address of the persons signed above _____ Phone No. _____

Name, designation and Telephone No. of the contact person for enquiries if any, with regard to reservation asked for _____

Application for allotment must be submitted in the prescribed form as above at least one week before the proposed date of the function. Applicants are advised to provide all details asked for in the form. The following steps need to be taken by applicants:-

- a. Availability of the venue must be ascertained from the Directorate of Estates.
- b. No Objection Certificate from the DCP Security (PM) must be obtained by the applicant
- c. In case of VVIP's participation, copy of the letter of consent to attend by the VVIP from the office of the VVIP should be furnished.
- d. In case of PSU/Autonomous Bodies and NGOs/Private Parties a No Objection Certificate from DCP New Delhi District is to be furnished.
- e. PSUs and Autonomous Bodies must submit a certificate from their nodal ministry (not below the rank of Under Secretary) vouching the purpose of application by the organization.
- f. **Application from NGOs/Private Parties will be considered for allotment only for the day on which participation of a VVIP i.e. President, Vice-President or Prime Minister of India is confirmed.**
- g. Full payment of licence fee (and security deposit in case of PSU/Autonomous Bodies/Private Parties) by Departmental/Official Cheque payable at par at Delhi (Demand Draft in case of Private Parties).
- h. Payment from outstation applicants will be accepted by Demand Draft/ Official Cheque payable at par at Delhi with supporting document from the office stating that the draft is made out of allocated funds of that Department/PSU/Autonomous Body.

Licence Fee includes charges for the venue, electricity and lighting, air-conditioning and the use of fixed audio and video equipment. When a conference is jointly organized by a Government Department and an autonomous body/PSU or Private organization, rates applicable to Government Departments will be charged if the payment is made by Government cheque out of their budgetary allocation/fund; otherwise rates applicable to autonomous bodies/private parties would be charged.

THE SEATING CAPACITY AND CHARGES FOR VARIOUS UNITS OF ACCOMMODATION IN VIGYAN BHAVAN AND VIGYAN BHAVEN ANNEXE

NAME OF UNIT	CAPACITY	CHARGES PER DAY (In Rs.)		
		GOVT.	PSUs/ Autonomous	NGOs/PVT.
PLENARY HALL (GF)	922+326+37 =1285	50,000	1,00,000	2,00,000
HALL NO. 1 (GF) *	37+37 = 74	7,500	15,000	30,000
HALL NO. 2 (FF)	32+36 = 68	4,000	8,000	16,000
HALL NO. 3 (FF)	41+42= 83	6,000	12,000	24,000
HALL NO. 4 (FF)	145+21+5 = 171	10,000	20,000	40,000
HALL NO. 5 (SF)	238+18+7 = 263	15,000	30,000	60,000
HALL NO. 6 (SF)	371+7 =378	17,500	35,000	70,000
ATRIUM (TO DINE) GF	750-800 PERSONS	10,000	20,000	40,000
FOYER (TO DINE)FF	150-175 PERSONS	4,500	9,000	18,000
EXHIBITION HALL(FF)	10-15 STALLS	7,500	15,000	30,000
BUSINESS CENTRE(GF)	Sofa sets 20 Persons	2,000	4,000	8,000
OFFICE ROOM	1 set(II-F) 2 sets(I-F)	1,500	3,000	6,000
VIP ROOM	1 set(II F) 5 sets (FF)	1,500	3,000	6,000
VIP LOUNGE/ DINING HALL*	Dining Space for VVIPs	13,500	27,000	54,000
VIGYAN BHAVAN ANNEXE				
COMMITTEE ROOM-A	65 (Round Table)	7,500	15,000	30,000
COMMITTEE ROOM-B	71 (Class Room Type)	9000	18,000	36,000
COMMITTEE ROOM-C	38 (U Type W Dias)	6,000	12,000	24,000
COMMITTEE ROOM-D	78 (Theatre W)	6,000	12,000	24,000
MEDIA CENTRE	Cabin Type	3,000	6,000	12,000
OFF. ROOM 141/141-A	1 set	500	1,000	2,000
OFFICE ROOM 142-145	1 set	200	400	800

* Restricted allotment

NOTE:-

- (i) 20% of the total amount towards SECURITY DEPOSIT may be added in case of PSUs/Autonomous Bodies and Private/Commercial/NGOs.
- (ii) VIP LOUNGE/DINING HALL is allotted for the day(s) when the President, Vice-President or Prime Minister of India participates in the programme and it is mandatory.
- (iii) Allotment is liable to be cancelled without prior notice if any VVIPs Visit is notified by DCP Security (PM).
- (iv) No objection certificate from DCP(Security (PM)) (to be obtained by the applicant) is mandatory for any allotment.
- (v) NOC from DCP, New Delhi District is additional requirement for PSUs/Autonomous bodies and private parties.

In the event of cancellation/postponement of accommodation reserved in Vigyan Bhawan the following amount will be forfeited:-

- (A) 20% of the licence fee, if the cancellation is made with a notice of one month or more.

- (B) 40% of the licence fee, if the cancellation is made with a notice of less than a month and upto 2 days before the function (excluding the day of function)
- (C) Notice for surrender/cancellation/[postponement of function should reach the Directorate of Estates at least 2 days in advance of the date of function (excluding the date of function), failing which no refund of licence fee will be allowed.

APPLICATION FORM ALONGWITH ALL REQUISITE DOCUMENTS MUST REACH THIS DIRECTORATE AT LEAST ONE WEEK BEFORE THE DATE OF FUNCTION. For more details please consult [www.estates.nic.in/vigyan bhavan](http://www.estates.nic.in/vigyan_bhavan).

Contact No.011-2306 2278 (Telefax), 011-2302 2199 Extn.2902

Advance Booking:

- a. For international conferences and functions of international nature: upto 2 years before the date of function.
- b. For inter state conferences: upto 6 months before the date of function.
- c. For other functions: upto 3 months before the date of function

Application and Allotment:

- a. Completed application form with requisite documents and payment should reach Directorate of Estates at least one week before the date of function.
- b. All applications from Government Departments for booking up to 5 working days should be signed by an officer not below the rank of Joint Secretary to the Government of India or the Head of the Department. For any booking exceeding 5 working days the requisition should be approved by the Secretary of the concerned department.
- c. Minimum accommodation allotted will be a Committee Room. Minimum period will be one day.
- d. Merely ascertaining the availability of Vigyan Bhawan is not a guarantee for a confirmed booking. Booking will be confirmed only on receipt of all necessary documents and the prescribed licence fee is paid.
- e. Allotment is liable to be cancelled without prior notice if any VVIP visit to Vigyan Bhawan is notified by the DCP Security (PM) or the office of the VVIP.
- f. Allotment to private parties will be made only for the day when the VVIP's participation is confirmed through a letter of consent from the VVIP's office.
- g. Director of Estates reserves the right to cancel an allotment any time without assigning any reason. No damages can be claimed for such cancellation.

Postponement and Cancellation

- a. Notice for postponement/cancellation of a function should reach the Directorate of Estates at least 2 days prior the date of function (excluding the date of function) failing which refund of licence fee will not be allowed. In the event of cancellation/postponement of a function the following amount will be forfeited:
 - i) 20% of licence fee, if the cancellation is made with a notice of one month or more.
 - ii) 40% of licence fee, if the cancellation is made with a notice of less than a month, but more than 2 days before date of function.
- b. If the organizers are advised to postpone or cancel a function by the Directorate of Estates on account of any VVIP attended programme, full amount of licence fee will be refunded or adjusted against future booking.
- c. In case of cancellation or postponement of a programme resulting from the inability of the VVIP to attend the function, which was confirmed earlier, full amount of licence fee with security deposit is refunded.

- d. In case request for cancellation is due to non-issuance of NOC by DCP Security (PM), full amount deposited is refunded on production of certificate to that effect issued by the DCP, Security (PM).
- e. Cancellation charges will not be levied when a programme is shifted from a smaller hall to a bigger hall, subject to availability on the same date. Payment of difference of licence fee and fresh NOC would be required. If the shifting is from a bigger hall to a smaller one, no refund is admissible.
- f. Organisers should give intimation regarding cancellation of booking, in writing to the Directorate of Estates, Office of the DCP Security (PM), Caretaker, Executive Engineer (Civil & Electrical), CPWD Vigyan Bhawan and the Manager, ITDC, Vigyan Bhawan Annexe.

Refunds

- a. Refund of licence fee is allowed on the basis of cancellation of allotment letter issued by the Director of Estates or on the expiry of allotment period, on receipt of occupation and vacation report from CPWD.
- b. Refund of security deposit after adjustment of damage and charges for overstay if any, is allowed on receipt of request from the party with original receipt of the deposit and pre-receipt for the amount, after the expiry of allotment period and confirmation of occupation and vacation from CPWD.
- c. In case requisite charges against booking has been deposited but other documents are incomplete up to one week before the proposed date of function and the event is ultimately cancelled, cancellation charges as mentioned in clause 7 (a) will be levied.

Overstay and Damages

- a. Damages to the furniture and fittings or losses of any kind caused during the use of accommodation are to be made good by the allottees. The CPWD staff attached to the building will determine the amount payable on this account and their decision will be final and binding on the allottees.
- b. In the event of overstay after 10:30 p.m. the allottee will be charged damages @ Rs.20000/- per hour or as may be decided by the competent authority from time to time. This amount is fixed by CPWD considering the running cost of electricity, air-conditioning plant etc.

XVI. MISCELLANEOUS

95. How to surrender Government accommodation?

- During the period of allotment, the allottee is required to give at least 10 days notice to the Directorate of Estates before vacating the premises. In case the allottee fails to give notice he/she shall be responsible for payment of 10 days licence fee or the number of days short of 10 days.
- Before vacating the premises, the allottee should get the electricity, water and gas (wherever PNG available) connections disconnected and final bill settled with the local bodies.
- The allottee should hand over the vacant possession of the accommodation to the concerned CPWD Service Centre after getting inventories checked. The allottee should obtain the vacation report, duly signed by the JE concerned. A copy of the vacation report should also be sent to the Directorate of Estates.
- Date of vacation of the quarter will be the date of issue of the vacation report by the Junior Engineer, CPWD concerned.

An allottee who surrenders the GPRA will not be considered for allotment again for a period of one year from the date of such surrender.

96. Can the Government accommodation be used for any commercial purpose by the allottee?

No, the General Pool Residential Accommodation is allotted to a Government servant for bonafide use of residential purpose only. If any allottee uses the government premises for any purpose other than that for which it has been allotted, it will amount to cancellation of that allotment.

97. Can the allottee undertake additional construction in the accommodation, garage etc.?

No. No unauthorised construction, even temporary in nature, can be undertaken by an allottee. In case such unauthorised construction are reported to the Directorate of Estates, the allottee shall be issued show cause notice for removal of the same within a period of 30 days failing which the allotment is liable to be cancelled, with all penal consequences, after expiry of the notice period.

98. How mutual exchange of accommodation can be sought?

For the personal convenience of the two allottees, mutual exchange of accommodation is permitted on a request received from both allottees through their respective departments.

Such exchange is however, permissible only in case both the residences are in the same type/category and locality/floor and both the officers are reasonably expected to be on duty in Delhi and to reside in their mutually exchanged residence for at least six months.

99. What is the procedure for getting an alternate accommodation in case of a residential accommodation declared as unsafe/dangerous?

In cases where individual houses in a Government colony are declared as unsafe/dangerous, an alternate allotment of accommodation shall be made. On receipt of an application from the allottee and a declaration (Certificate) by the Executive Engineer (Civil), CPWD of the concerned area of the Colony that the house is unsafe/dangerous, the allottee shall be asked to bid for an accommodation for identified vacancies in the same locality or nearby locality online for priority allotment where such occupants would be given priority in the same type of accommodation over unified (change/initial) waiting list.

100. What is the alternative arrangement for existing allottees in case of complete Government residential colony declared as unsafe/dangerous?

In case a complete government colony declared as unsafe/dangerous, the allottees of such colonies shall be placed enbloc over the unified (change/initial) waiting list for same type of accommodation and the allottees may make preferences of houses in the ASA for allotment.

101. Can an allottee have a temporary allotment of accommodation for marriage/social purposes?

Yes. An allottee can have a temporary allotment of Government accommodation of the type to which he is entitled or one type below his entitlement, in the same or nearby locality, for the marriage of any member of his family or self and for any social purposes.

The period of allotment is normally restricted to 7 days and the application on the prescribed format is required to be submitted along with necessary documentary proof 15 days in advance before the function.

Licence fee at the following rates is payable in advance for the period of temporary allotment:

Sl. No.	Type of accommodation	Rates of licence fee per month
1.	Type-I to IV	Three times of Special Licence Fee
2.	Type-IV(Spl.) to Type VI-B(C-I)	Five times of Special Licence Fee

Procedure to apply

Allottee may apply online for temporary allotment of accommodation for marriage/social purposes. Allottee has to log in in ASA using his/her registration No. and password. Then allottee has to follow Application→Allotment request for marriage purpose. The duly filled in form shall be forwarded by the office of the allottee. The Form duly forwarded shall be submitted to the concerned Estate Office. On receipt of the application from the allottee, temporary allotment of GPRA shall be made subject to availability of accommodation and on payment of requisite licence fee for the duration of allotment.

102. What are the rates and procedures for temporary allotment of bungalow No.5, Ashoka Road, New Delhi for marriage and social purposes?

The temporary allotment shall be made to the following:

1. Central Government employees eligible for GPRA for the marriage of their sons, daughters, brothers, sisters, grandsons and granddaughters.
2. Central Government employees working in ineligible offices/public sector undertakings/state governments
3. Members of Parliament (MPs) and other persons for their direct dependents.

Procedure to apply

The applicant has to apply for bungalow No.5, Ashoka Road 'Online' on the website of the Directorate of Estates six months in advance for prior dates. In case of temporary allotment of earmarked bungalow No. 5, Ashoka Road, New Delhi for marriage/social purposes shall be made to category No.(vi) i.e. "other persons" only one month prior to the booking date in case vacancy is available, on first-cum-first serve basis. The available dates are in display in ASA. The applicant may choose date(s) as per his programme. On completion of the application, the applicant shall download a hard copy of the application from the website and submit the same to the Information and Facilitation Centre of Directorate of Estates at ground floor, Nirman Bhavan (near Gate No.1) duly forwarded by the office of the applicant (in case of serving employees) along with identity card, PPO etc. In case of others hard copy of application shall be submitted directly to the Directorate of Estates.

On receipt of complete hard copy of the application in the Directorate of Estates, the request of the applicant for temporary allotment shall be included in the waiting list for day(s) of temporary allotment after verification. Allotment will be made through Automatic System of Allotment every Monday and intimation will be sent to the applicant for payment of licence fee and security deposit to the Directorate of Estates. On receipt of necessary charges, an allotment letter will be issued to the applicant. In case, the first applicant has not paid the requisite Licence fee etc., within 7 days, then the allotment shall be made to 2nd and then 3rd applicants respectively. If no application is received prior to 6 months for any date, the allotment shall be made on first-cum-first-serve basis.

The period of allotment shall not exceed 5 days in any case.

The allotment shall be given to different persons, who apply six months before the date of booking, in the following order of priority:-

- (i) Central Government employees eligible for GPRA.
[In this category if more than one applicant for the same date, allotment will be made to the applicant with higher basic pay]

- (ii) Sitting MPs of Parliament.
[In this category if more than one applicant for the same date, Senior MP will be considered for allotment. In case seniority of MPs is same then allotment will be made to senior most MP in age]
- (iii) Retired Central Government employees.
[In this category if more than one applicant for the same date, allotment will be made to the applicant with higher pension]
- (iv) Central Government employees working in ineligible offices
[In this category if more than one applicant for the same date, allotment will be made to the applicant with higher pay]
- (v) Ex-MPs and persons not falling under any of the above categories.
[First-cum-first-serve basis]

The applicants while applying for temporary allotment shall upload photograph and proof of identity online. The proof of identity shall be as below in respect of the following:

Central Government employees eligible for GPRA	Identity Card issued by the office
Sitting Members of Parliament	Identity Card issued by the Parliament
Retired Central Government employees	Pensioner Identity Card or Pension Payment Card
Central Government employees working in ineligible offices	Identity Card issued by the office
Ex-MPs and persons not falling under any of the above categories	EPIC, Aadhaar Card, National Population Register Card, Pan Card, Passport or any other ID proof

The rates of licence fee and refundable Security Deposit shall be charged for the different categories of applicants:-

Sl. No.	Type of Applicant	Licence fee per day (Rs)	Refundable Security Deposit (Rs)
1.	Serving /retired Central Government Employees eligible for GPRA and sitting Members of Parliament	20,000 + 5000 (Scavenging & cleaning charges)	25,000
2.	Serving /retired Central Govt. employees occupying Departmental Pool	30,000 + 5000 (Scavenging & cleaning charges)	25,000
3.	Ex-Members of Parliament and others not falling in any of the above categories.	40,000 + 5000 (Scavenging & cleaning charges)	25,000

Possession of the premises may be taken from CPWD Service Centre at Kushak Road, New Delhi on presentation of Allotment letter along with the Card for Wedding or Social function.

103. What is the procedure for refund in case of cancellation of booking for temporary allotment of bungalow No.5, Ashoka Road, New Delhi for marriage and social purposes?

On cancellation of booking of temporary allotment, the licence fee and the security deposit remitted by the applicant will be refunded, in case another booking has been made subsequently and security amount and licence fee has been deposited for the same date by another applicant. However, only Security Deposit will be refunded in case of cancellation of booking and no alternative booking has been made subsequently for the same date.

104. Whether affidavits and attested documents are to be submitted along with applications for allotment/regularisation/retention of GPRA or for any other purpose?

No. Self-declaration instead of affidavit and self-attested documents instead of documents attested by a Gazetted Officer can be submitted by an applicant along with application allotment/regularisation/retention of GPRA or for any other purpose.

105. What will be the date of priority for allotment of General Pool Residential Accommodation to the employees granted Temporary status under "Casual Labourers (Grant of Temporary status and Regularization) Scheme of the Government of India, 1993"?

Date of priority for allotment of General Pool Residential Accommodation to the employees granted Temporary status under "Casual labourers(Grant of Temporary status and regularization) Scheme of Government of India, 1993" shall be the date on which they complete three years of service as temporary status employees.

106. What are the popular codes used in Automated System of Allotment in e-Awas?

Sl. No.	Popular Code	Code Description
1	CE	CERC
2	CM	CHAIRMAN-MEMBER
3	CS	COMPULSORY SHIFTING
4	DH	DEMOLISHED HOUSE
5	DP	DEPARTMENTAL POOL
6	EA	EXTERNAL AFFAIRS
7	EM	EARMARKED HOUSE
8	FO	GROUND FLOOR
9	F1	1ST FLOOR AND ABOVE
10	FS	FOREST SERVICES
11	GP	GENERAL POOL
12	JH	JUDGE-HIGH COURT
13	JS	JUDGE-SUPREME COURT
14	LM	LADIES MARRIED
15	LP	LADIES POOL
16	LS	LADIES SINGLE
17	ML	MEMBER - LOK SABHA
18	MR	MEMBER - RAJYA SABHA
19	OP	LONG VACANCY POOL
20	PB	PRASAR BHARATI
21	RP	RENOVATION POOL
22	SC	SCHEDULE CASTE
23	SE	SECRETARY EQUIVALENT
24	SF	CISF POOL
25	SG	SECRETARY TO THE GOVERNMENT OF INDIA
26	SH	SOLD HOUSE
27	SP	STATE GOVERNMENT POOL
28	ST	SCHEDULE TRIBE
29	TA	TRANSIT ACCOM.
30	TN	TENURE POOL (NON AIS)
31	TP	TENURE OFFICERS POOL
32	US	AACC.(UNSAFE)

107. What are the popular codes used in the Automated System of Allotment in e-Awas for various localities in Delhi?

S. No.	Locality Code	Locality Description
1	ABR	AHILYA BAI ROAD
2	ABS	ALBERT SQUARE
3	AGR	ATUL GROVE ROAD
4	AGV	ASIAN GAMES VILLAGE
5	AGX	ANDREWS GANJ EXTENSION
6	AKR	AKBAR ROAD
7	ALG	ALI GANJ
8	ANG	ANDREWS GANJ
9	ANP	ANAND PARBAT
10	APR	ALIPUR ROAD
11	ARB	ARAM BAGH
12	ARL	ARAM BAGH LANE
13	ARS	ARAM BAGH SQUARE
14	ASH	ASIA HOUSE
15	ASR	ASHOKA ROAD
16	AXP	ALEXENDRA PLACE
17	AZR	AURANGZEB ROAD
18	BAL	BARAKHAMBA LANE
19	BAR	BARRON ROAD
20	BBP	BABAR PLACE
21	BBT	B. B. TANK
22	BDL	BAIRD LANE
23	BDM	DR. BISHAMBAR DAS MARG
24	BDR	BHAGWAN DAS ROAD
25	BGM	BENGALI MARKET
26	BGR	BUNGALOW ROAD
27	BHN	BHARTI NAGAR
28	BHR	BER SARAI
29	BKH	BIKANER HOUSE
30	BKS	B K S MARG
31	BML	B. R. MEHTA (CURZON) LANE
32	BPN	BAPA NAGAR
33	BSM	BHAGAT SINGH MARG
34	CFR	CHELMSFORD ROAD
35	CGR	CHITRA GUPTA ROAD
36	CGV	COMMONWEALTH GAMES VILLAGE
37	CJT	CENTRAL JAIL TIHAR
38	CLS	CLIVE SQUARE
39	CNL	CANNING LANE
40	CNP	CHANAKYA PURI
41	COL	COPPERNICUS (LYTTON) LANE
42	COR	COLLEGE ROAD
43	CRR	CIRCULAR ROAD
44	CTL	CONNAUGHT LANE
45	CVP	CENTRAL VISTA PLACE
46	CWR	CORNWALLIS ROAD
47	CWS	CORNWALIS SQUARE
48	CZR	CURZON ROAD
49	DAR	DARYA GANJ

50	DFC	DEFENCE COLONY
51	DHS	DALHOUSIE SQUARE
52	DKS	DILKUSH SQUARE
53	DLS	DHOLPUR HOUSE
54	DVN	DEV NAGAR
55	DWK	DWARKA
56	DXL	DUPLEIX LANE
57	DXR	DUPLIEX ROAD
58	DZA	D. I. Z. AREA
59	DZS	DIAZ SQUARE
60	EDS	EDWARD SQUARE
61	ELL	DR H C MATHUR LAN
62	ESC	EASTERN COURT
63	FBL	FIRE BRIGADE LANE
64	FCS	FOCH SQUARE
65	FHS	FRENCH SQUARE
66	FSR	FEROZ SHAH ROAD
67	FTR	FACTORY ROAD
68	GK	GREATER KAILASH
69	GKS	GREATER KAILASH
70	GLB	GULABI BAGH
71	GLM	GOLE MARKET
72	GMP	GULMOHAR PARK
73	GRB	GAURD BARRACKS
74	GRR	GURUDWARA RAKAB GANJ ROAD
75	HGS	HAIG SQUARE
76	HML	H C MATHUR LANE
77	HMR	HUMAYUN ROAD
78	HNL	HANUMAN LANE
79	HNR	HANUMAN ROAD
80	HPA	HUDCO PLACE EXTENSION
81	HPL	HUDCO PLACE
82	HRN	HARI NAGAR
83	HST	HASANPUR TANK
84	INA	I N A RAJYA SABHA AWAS
85	IRH	IRVIN HOSPITAL
86	JAC	JALEBI CHOWK
87	JAH	JAISALMER HOUSE
88	JBN	JOR BAGH NURSERY
89	JDM	JODHPUR MESS
90	JFS	JOFFEREE SQUARE
91	JLV	JAL VIHAR COLONY
92	JMN	JAM NAGAR
93	JMR	JANTAR MANTAR ROAD
94	JNM	JAWAHARLAL NEHRU MARG
95	JNP	JANPATH
96	JPH	JAIPUR HOUSE
97	JSH	JAISALMER HOUSE
98	JWM	JAWAHAR MARKET
99	KBA	KALIBARI APARTMENTS
100	KBL	KARBALA
101	KBM	KALI BARI MARG
102	KBN	KASTURBA NAGAR

103	KER	K. E. R MESS
104	KGM	KASTURBA GANDHI MARG
105	KKD	KAR KAR DOOMA
106	KKM	K. KAMRAJ MARG
107	KKN	KAKA NAGAR
108	KLB	KAROL BAGH
109	KLV	KALYAN VAS
110	KMM	KRISHNA MENON MARG
111	KNE	KIDWAI NAGAR (EAST)
112	KNN	KAMLA NEHRU NAGAR, GHAZIABAD
113	KNW	KIDWAI NAGAR (WEST)
114	KOH	KOTHALI HOUSE
115	KPM	KHYBER PASS MESS
116	KRP	KARAM PURA
117	KSH	KASHMIR HOUSE
118	KSN	P S KRISHNA NAGAR
119	KSR	KUSHAK ROAD
120	KTL	KOTLA LANE
121	KTR	KOTLA ROAD
122	KWC	KINGSWAY CAMP
123	LCR	LANCER ROAD
124	LCS	LAWRENCE SQUARE
125	LDC	LODI COLONY
126	LDE	LODI ESTATE
127	LDG	LODI GARDEN
128	LKS	LAKE SQUARE
129	LNR	LUCKNOW ROAD
130	LRC	LODI RAOD COMPLEX
131	LRR	LAWRENCE ROAD
132	LSS	LAURTON SQUARE
133	LXN	LAXMI BAI NAGAR
134	LYL	LYTTON LANE
135	MAH	MANDI HOUSE
136	MAR	MAULANA AZAD RAOD
137	MAV	MAYUR VIHAR
138	MBF	MBF
139	MBR	M. B. RAOD
140	MCH	METCALFE HOUSE
141	MDG	MADAN GIR
142	MDM	MANDIR MARG
143	MDR	MAHADEV ROAD
144	MDT	MODEL TOWN-III
145	MIN	MINTO ROAD
146	MIR	MIRDARD ROAD
147	MJM	MASJID MOTH
148	MKA	MUNIRKA
149	MKR	MAHABAT KHAN ROAD
150	MKS	MARKET SQUARE
151	MKT	MARKET ROAD
152	MLL	MAHARAJA LAL LANE
153	MLR	MALL ROAD
154	MMP	MOHAMMAD PUR
155	MNB	MEENA BAGH

156	MNM	MOTI LAL NEHRU MARG
157	MNP	MOTI LAL NEHRU PLACE
158	MNR	MAN SINGH ROAD
159	MOH	MOTIA KHAN
160	MPP	MAYA PURI PRESS COLONY
161	MRA	MINTO ROAD AREA
162	MRC	MINTO ROAD HOSTEL
163	MRL	MARKET LANE
164	MRM	MINTI ROAD (M S FLATS)
165	MRO	MINTO ROAD (OLD)
166	MSL	MATA SUNDRI LANE
167	MSR	MATA SUNDRI ROAD
168	MTB	MOTI BAGH
169	MTK	MOTIA KHAN
170	MTN	MODEL TOWN
171	MTR	MATHURA ROAD
172	MYP	MAYAPURI
173	NAS	NATIONAL STADIUM
174	NJN	NETAJI NAGAR
175	NJR	NIRANJAN ROAD
176	NKP	NANAK PURA
177	NMB	NEW MOTI BAGH
178	NMR	NIMRI COLONY
179	NNS	NICHOLSON SQUARE
180	NRA	NORTH AVENUE
181	NRL	NARELA (POLICE COLONY)
182	NRN	NAUROJI NAGAR
183	NUP	NEW USMANPUR COMPLEX
184	NWM	NORTH WEST MOTI BAGH
185	PBR	PROBYN ROAD
186	PDH	PATAUDI HOUSE
187	PHG	PAHAR GANJ
188	PHR	PESHWA ROAD
189	PIP	PINJRAPOLE
190	PKR	PANCHKUIAN ROAD
191	PKL	PARK LANE
192	PNN	NEW PREM NAGAR
193	PNP	PANDARA PARK
194	PNR	PANDARA ROAD
195	PPM	PT. PANT MARG
196	PQR	PURANA QUILA ROAD
197	PRL	PRESS LANE
198	PRN	PREM NAGAR
199	PRR	PRITHIRAJ ROAD
200	PSB	PRESS BLOCK
201	PSR	PRESS ROAD
202	PST	PARK STREET
203	PTL	PRITHVIRAJ LANE
204*	PTR	PRITHVIRAJ ROAD
205	PTS	PRESTING SQUARE
206	PUR	PUSA ROAD
207	PUV	PUSHPA VIHAR
208	PV	PASCHIM VIHAR

209	PVH	PRAGATI VIHAR
210	RBN	RABINDRA NAGAR
211	RBR	RABINDRA ROAD
212	RBS	ROBERT SQUARE
213	RCR	RACE COURSE ROAD
214	RFM	RAFI MARG
215	RJB	RAJA BAZAR
216	RJG	RAJOURI GARDEN
217	RJM	RAJAJI MARG
218	RJP	RANJIT PLACE
219	RJR	RAJPUR ROAD
220	RKM	RAMA KRISHAN MARG
221	ROH	ROHINI
222	RPR	DR. RAJENDRA PRASAD ROAD
223	RSA	ROUSE AVENUE
224	RSR	RAISINA ROAD
225	RZR	RANI JHANSI ROAD
226	SAL	SOUTH AVENUE LANE
227	SAM	SHAYAMA PRASAD MARG
228	SBM	SHAHEED BHAGAT SINGH MARG
229	SBR	SUNEHRI BAGH ROAD
230	SDE	SIDHARTHA EXTENSION
231	SER	STATE ENTRY ROAD
232	SFL	SAFDARJUNG AIRPORT LANE
233	SHE	SIDHARTHA EXTENSION
234	SHR	SHAHJAHAN ROAD
235	SJA	SAFDURJUNG DEVELOP. AREA
236	SJE	SAFDARJUNG ENCLAVE
237	SJL	SAFDARJANG LANE
238	SJN	SAROJINI NAGAR
239	SJR	SAFDARJANG ROAD
240	SKT	SAKET
241	SLP	SEELAM PUR
242	SMB	SEEMAL BAGH
243	SMM	SAN MARTIN MARG
244	SNN	SHASTRI NIKETAN
245	SNP	SHRINIVAS PURI
246	SOA	SOUTH AVENUE
247	SPM	SARDAR PATEL MARG
248	SQN	SADIQ NAGAR
249	SRP	SAMRU PLACE
250	SRR	SRI RAM ROAD
251	SSD	SATYA SADAN
252	SSP	SUJAN SINGH PARK
253	SUN	SUNDER NURSUREY
254	SWN	SEWA NAGAR
255	TBC	TIBIA COLLEGE
256	TDL	TODARMAL LANE
257	TDR	TODARMAL ROAD
258	TDS	TODAR MAL SQUARE
259	TGC	TUGHLAK CRESENT
260	TGH	TAGORE ROAD HOSTEL
261	TGL	TUGHLAK LANE

262	TGP	TUGLAK PLACE
263	TGR	TAGORE ROAD
264	THL	TELEGRAPH LANE
265	THM	THYAGARAJA MARG
266	THN	THYAGARAJA NAGAR
267	TJM	TEES JANUARY MARG
268	TKL	TILAK LANE
269	TKM	TILAK MARG
270	TKP	TALKATORA LANE
271	TKR	TALKATORA ROAD
272	TMH	TEEN MURTI HOUSE
273	TML	TEEN MURTI LANE
274	TMM	TEEN MURTI MARG
275	TMP	TIMARPUR
276	TRM	THYAGARAJA MARG
277	TSL	TANSMIT STADIUM LODI ROAD
278	TSM	TANSEN MARG
279	TSR	THOMSON ROAD
280	TUG	TUGHLAK ROAD
281	TYS	TAYLOR SQUARE
282	UBR	UPPER BELA ROAD
283	UDP	U.D.P NEHRU NAGAR
284	VGB	VIGYAN BHAVAN
285	VKJ	VASANT KUNJ
286	VKP	VIKAS PURI
287	VNM	VINAY MARG
288	VPH	VITHAL BHAJI PATEL HOUSE
289	VSV	VASANT VIHAR
290	WDP	WINDSOR PLACE
291	WNC	WILINGDON CRESCENT
292	WSS	WILSON SQUARE
293	WTC	WESTERN COURT
294	WTH	WESTERN HOUSE
295	ZHM	DR. ZAKIR HUSSAIN MARG

108. Which are the eligible offices for GPRA in Delhi?

List Of Offices Eligible For Allotment Of General Pool Residential Accommodation at Delhi

SL. No.	Office ID	Office Name
1	1280306001	13TH FINANCE COMMISSION, S.O.(ADM), HINDUSTAN TIMES HOUSE(4TH FLOOR), 18-20 K.G. MARG N DELHI-110001
2	1280309001	14TH FINANCE COMMISSION, 19TH JAWAHAR VYAPAR BHAWAN, NEW DELHI
3	1250128001	227 COY., A.S.C. (SUP), CAPT. (ADMN. OFFICER), SAFDARJUNG ROAD, NEW DELHI
4	1010101001	2ND ADMINISTRATIVE REFORMS COMMISSION (ARC), NEW DELHI.
5	1250117004	339 (I) SUP PLATUN - ASC, PROBYN ROAD, TIMARPUR, DELHI-54 *
6	1280307001	6TH CENTRAL PAY COMMISSION, 2ND FLOOR, ICADR BLDG., PLOT-6, VASANT KUNJ INSTITUTIONAL AREA, PHASE-II, N.DELHI *
7	1280302131	A.G.C.R., OFFICE OF THE ACCOUNTANT GEANERAL (AUDIT), ACC. OFFICER(ADM), AGCR BUILDING, I.P.ESTATES, N DELHI.

8	1550106001	ACCOUNTS OFFICER, O/O THE COMMISSIONER OF PAYMENTS, CORE-4, NTC PREMISES SCOPE COMPLEX, 7, LODHI ROAD,
9	1460101003	ADMINISTRATIVE CUM A.O.,APPELLATE TRIBUNAL FOR ELECT.ITY, M/O POWER CORE-4, 7TH FLOOR, SCOPE COMPLEX. LODHI ROAD
10	1280404027	ADMN. OFFICER (SERVICE TAX), BLOCK NO-11, 7TH FLOOR, CGO COMPLEX, LODI ROAD, NEW DELHI-3
11	1530202001	ADMN. OFFICER, COMPUTER CELL, DEPTT. OF STATISTICS, EAST BLOCK-10, R.K. PURAM, NEW DELHI.
12	1250111006	ADMN. OFFICER, DTE. OF NAVAL DESIGN/SSG, A-33, KAILASH COLONY , N.DELHI
13	1250101002	AIR HQ, DY. I.F.A., INTEGRATED FINANCIAL ADVISER CELL, VAYU BHAVAN, NEW DELHI
14	1250101001	AIR HQ, JOINT DIRECTOR, DTE. OF TELECOM, WEST BLOCK-5, R.K. PURAM, NEW DELHI
15	1250101004	AIR HQ, SQN. LDR., C.S.D.O., AIR FORCE, SUBROTO PARK, NEW DELHI
16	1250101005	AIR HQ., ADGES PROJECT GROUP, ADMN. OFFICER, SAFDARJUNG ROAD, RACE COURSE, NEW DELHI
17	1250101007	AIR HQ., DTE OF EDUCATION, ADMN. OFFICER, WEST BLOCK-6, WING-4, R K PURAM, NEW DELHI
18	1250101008	AIR HQ., DTE. GENERAL OF MEDICAL SERVICES, ADMN. OFFICER, WEST BLOCK-6, R.K.PURAM, NEW DELHI
19	1250101010	AIR HQ., DTE. OF TRAINING, FLYING GROUP, ADMN. OFFICER, VAYU BHAVAN, NEW DELHI
20	1250101011	AIR HQ., DY ACCTTS OFFICER, WEST BLOCK, R K PURAM, NEW DELHI
21	1250101013	AIR HQ., S.O.(ADMN), DTE. OF P.C, PC-1 SECTION, J-BLOCK, NEW DELHI
22	1250101017	AIR HQ., S.O.(ADMN), DTE. OF P.C, PC-2 SECTION, J-BLOCK, NEW DELHI
23	1250101014	AIR HQ., T/C ADMIN., MASTER WARRANT OFFICER(VB), VAYU BHAVAN, NEW DELHI
24	1250132001	AIR FORCE CENT. ACCOUNTS OFFICE, FLT. LT., SUBROTO PARK, NEW DELHI
25	1250119001	AIR FORCE SIGNAL CENTRE, FLT. LT., A.F.C.C., A-BLOCK, SENA BHAVAN, NEW DELHI
26	1250101015	AIR FORCE STATION, FLT. CDR., HR MGT FLT (CIV), TUGLAKABAD, NEW DELHI -110062
27	1250101016	AIR FORCE STATION, RACE COURSE, SQN. LDR., NEW DELHI
28	1300310003	AIRPORT HEALTH ORGN., AIRPORT HEALTH OFFICER, DELHI AIRPORT, NEW DELHI
29	1340101047	ALL INDIA RADIO, ,CIVIL CONST. WING, AIR HQ.LEVEL-1 ,6TH FLOOR, SOOCHNA BHAVAN, NEW DELHI
30	1340101001	ALL INDIA RADIO, ACCOUNTS OFFICER, O/O CHIEF ENG. (NZ), JAMNAGAR HOUSE, SHAHJAHAN ROAD, NEW DELHI
31	1340101014	ALL INDIA RADIO, ADMN. OFFICER, DES, PARLIAMENT STREET, NEW DELHI.
32	1340101010	ALL INDIA RADIO, ADMN. OFFICER, AKASHVANI GROUP OF JOURNALS, SANSAD MARG, NEW DELHI.
33	1340101016	ALL INDIA RADIO, ADMN. OFFICER, DNS, SANSAD MARG, NEW DELHI.
34	1340101003	ALL INDIA RADIO, ADMN. OFFICER, EXTERNAL SERVICES DIV, AKASHWANI BHAVAN, PARL. STREET, NEW DELHI
35	1340101004	ALL INDIA RADIO, ADMN. OFFICER, HIGH POWER TRANSMITTER, KHAMPUR, DELHI-110036
36	1340101005	ALL INDIA RADIO, ADMN. OFFICER, HIGH POWER TRANSMITTER, KINGSWAY CAMP, DELHI

37	1340101006	ALL INDIA RADIO, ADMN. OFFICER, O/O STATION DIRECTOR, AKASHWANI BHAVAN, PARL. STREET, NEW DELHI
38	1340101007	ALL INDIA RADIO, ADMN. OFFICER, O/O STATION ENG., CENT. STORE, 14-B, I.P. ESTATE, NEW DELHI
39	1340101008	ALL INDIA RADIO, ADMN. OFFICER, STAFF TRAINING INSTITUTE (T), D.D., KINGSWAY CAMP OLD DEHLI
40	1340101009	ALL INDIA RADIO, ADMN. OFFICER, STATION DIRECTOR, P.T.I. BUILDING, SANSAD MARG, NEW DELHI
41	1340101011	ALL INDIA RADIO, ASSTT. ENG., O/O SUPDT. ENG. (T), CIVIL CONST. WING, SOOCHNA BHAVAN, NEW DELHI
42	1340101012	ALL INDIA RADIO, ASSTT. STATION DIRECTOR, TRANSCRIPTION & PROG. EXCHANGE SERVICE, SANSAD MARG, NEW DELHI
43	1340101013	ALL INDIA RADIO, D.G., AIR, ADMN. OFFICER, P&D UNIT, AKASHVANI BHAWAN, 3 RD FLOOR, SANSAD MARG, NEW DELHI
44	1340101015	ALL INDIA RADIO, DIRECTOR, COMMERCIAL BROADCASTING SERVICE, PARL. STREET, NEW DELHI.
45	1340101018	ALL INDIA RADIO, DY.DIRECTOR, O/O C.E. ((C)-II, CIVIL CONST. WING, 6TH FLOOR, LOK NAYAK BHAVAN, NEW DELHI
46	1340101019	ALL INDIA RADIO, E.A. TO S.E.(C), CIVIL CONST. WING, 3RD FLOOR, SOOCHNA BHAVAN, NEW DELHI.
47	1340101020	ALL INDIA RADIO, E.A. TO S.S.W 2, D.G. CIVIL CONST. WING, 5TH FLOOR, SOOCHNA BHAVAN, NEW DELHI
48	1340101021	ALL INDIA RADIO, E.A. TO S.S.W. 1, CIVIL CONST. WING, 7TH FLOOR, SOOCHNA BHAVAN, NEW DELHI
49	1340101022	ALL INDIA RADIO, E.O.-I TO C.E.(C) 1, O/O S.E.(E), CIVIL CONST. WING, SOOCHNA BHAVAN, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI
50	1340101023	ALL INDIA RADIO, EX. ENG.(C), CIVIL CONST. WING, MANDI HOUSE PROJECT,SOOCHNA BHAWAN ,CGO COMPLEX,LODHI ROAD NEW DELHI
51	1340101024	ALL INDIA RADIO, EX. ENG.(C), DIV-01, CIVIL CONST. WING, PUSHPA BHAVAN, NEW DELHI
52	1340101025	ALL INDIA RADIO, EX. ENG.(C), DIV-02, CIVIL CONST. WING, N.B.H., 27, MAHADEV ROAD, NEW DELHI
53	1340101026	ALL INDIA RADIO, EX. ENG.(C), DIV-03, CIVIL CONST. WING, SOOCHNA BHAVAN, NEW DELHI
54	1340101027	ALL INDIA RADIO, EX. ENG.(C), DIV-05, CIVIL CONST. WING, KINGWAY CAMP, DELHI
55	1340101028	ALL INDIA RADIO, EX. ENG.(C), DIV-11, CIVIL CONST. WING, PUSHPA BHAVAN, NEW DELHI.
56	1340101029	ALL INDIA RADIO, EX. ENG.(E), CE(C)-I, CIVIL CONST. WING, SOOCHNA BHAVAN, CGO COMPLEX, NEW DELHI.
57	1340101030	ALL INDIA RADIO, EX. ENG.(E), DIV-1, CIVIL CONST. WING, C-3 WING, ROOM NO. 115, PUSHPA BHAVAN, N. DELHI
58	1340101031	ALL INDIA RADIO, EX. ENG.(E), DIV-2, CIVIL CONST. WING 27, MAHADEV ROAD, N.B.H, NEW DELHI
59	1340101032	ALL INDIA RADIO, EX. ENG.(E), ELECT. PROJECTS, CIVIL CONST. WING, SOOCHNA BHAVAN, CGO COMPLEX, NEW DELHI.
60	1340101033	ALL INDIA RADIO, EX. ENG.(K) PROJECT, CIVIL CONST. WING, DOORDARSHAN BHAVAN, PHASE-II, NEW DELHI

61	1340101034	ALL INDIA RADIO, EX. ENG., CIVIL CONST. WING, DIV--II, C-3 WING, IST FLOOR, PUSHPA BHAVAN, NEW DELHI
62	1340101035	ALL INDIA RADIO, INSPECTOR OF ACCOUNTS, STAFF TRAINING INSTITUTE (PROGS.), KINGSWAY CAMP, DELHI
63	1340101017	ALL INDIA RADIO, NATIONAL CHANNEL, D.D.O., DUSGRIHA, TODAPUR, NEW DELHI
64	1340101036	ALL INDIA RADIO, S.E.(E), CIVIL CONST. WING, 11TH FLOOR, SOOCHNA BHAVAN NEW DELHI.
65	1340101037	ALL INDIA RADIO, S.E.(TRQ), CIVIL CONST. WING, SOOCHNA BHAVAN, CGO COMPLEX, NEW DELHI.
66	1340101038	ALL INDIA RADIO, S.O.(ADMN), D.G. A.I.R., AKASHWANI BHAVAN, PARL. STREET, NEW DELHI
67	1340101039	ALL INDIA RADIO, S.O.(ADMN), D.G.A.I.R., (AUDIENCE RESEARCH UNIT) PARL. STREET, NEW DELHI
68	1340101040	ALL INDIA RADIO, S.O.(ADMN), D.G.A.I.R., CIVIL CONST. WING, SOOCHNA BHAVAN, NEW DELHI
69	1340101041	ALL INDIA RADIO, S.O.(ADMN), PLANNING & DEVELOPMENT UNIT, D.G.A.I.R., AKASHWANI BHAVAN, NEW DELHI
70	1340101042	ALL INDIA RADIO, SR. ADMINISTRATION OFFICER, NEWS SERVICES DIV, SANSAD MARG, NEW DELHI
71	1340101043	ALL INDIA RADIO, SR. ADMN. OFFICER, O/O CHIEF ENG. (R&D), RESEARCH DEPARTMENT, I.P. ESTATE, NEW DELHI.
72	1340101044	ALL INDIA RADIO, STATION DIRECTOR, JAM NAGAR HOUSE, NEW DELHI.,
73	1340101045	ALL INDIA RADIO, STATION ENG., CENT. STORES, AKSHWANI BHAVAN, NEW DELHI.
74	3290101001	ANDAMAN AND NICOBAR, ANDAMAN & NICOBAR BHAWAN, 12, CHANAKYAPURI, NEW DELHI-110021
75	3010101001	ANDHRA PRADESH, ANDHRA PRADESH BHAWAN, 1, ASHOK ROAD, NEW DELHI-110001
76	1560108001	ANTHRO. S.I., HEAD OF OFFICE, CAMP OFFICE, WEST BLOCK-2 WING-6, R.K. PURAM, NEW DELHI.
77	1280401001	APPELLATE TRIBUNAL FOR FORFEITED PROPERTIES, REGISTRAR, 4TH FLOOR, LOK NAYAK BHAVAN, N DELHI.
78	1560101002	ARCHAEO. S.I., ASSTT.SUPERINTENDING ARCHAEOLOGIST FOR MUSEUM, CHANDERI, LAL QUILA, DELHI.
79	1560101004	ARCHAEO. S.I., DEPUTY SUPERINTENDING ARCHAEOLOGIST FOR MUSEUM, RED FORT, DELHI
80	1560101005	ARCHAEO. S.I., DY. SUPDT. HORTICULTURE, DIV-2, SAFDARJUNG TOMB, NEW DELHI
81	1560101006	ARCHAEO. S.I., DY. SUPDT., HORTICULTURE DIV-5, PURANA QUILA, NEW DELHI.
82	1560101008	ARCHAEO. S.I., NORTHERN REGION, DY SUPDTG ARCHAEOLOGIST FOR MUSEUM, PURANA QILA, NEW DELHI
83	1560101009	ARCHAEO. S.I., S.O.(ADMN), O/O THE DIRECTOR GENERAL A.S.I., JANPATH, NEW DELHI
84	1560101007	ARCHAEO. S.I., SUPDT. ARCHAEOLOGIST, DELHI CIRCLE, SAFDARJUNG TOMB, NEW DELHI -110003

85	1560101010	ARCHAEO. S.I., SUPERINTENDING ARCHAEOLOGIST, EXCAVATION BRANCH-II, PURANA QILA, NEW DELHI
86	1560101003	ARCHAEO.S.I.ADMN. OFFICER, DELHI ZONE, RED FORT, DELHI
87	1560101001	ARCHAEOLOGICAL SURVEY OF INDIA, ASSTT. SUPDT. ARCHAEOLOGIST, SWANTANTRA SANGRAM SANGRAHALAYA, RED FORT, DELHI
88	1250102015	ARMY HQ, ADJUTANT, DEFENCE HQ SECURITY TROOPS, 'H' BLOCK, N. DELHI
89	1250102013	ARMY HQ., ADMN. OFFICER, MASTER GENERAL OF ORDINANCE BRANCH, D.H.Q. P.O., NEW DELHI
90	1250102001	ARMY HQ., CAPTAIN, ARMY HQ. CAMP, RAO TULA RAM MARG, NEW DELHI
91	1250102002	ARMY HQ., CAPTAIN, TPT COY ASC, NEW DELHI-110021
92	1250102004	ARMY HQ., DGMS-1(B), AC'S BRANCH, NEW DELHI
93	1250102005	ARMY HQ., DIR RVS (PERS) QMG, MS BRANCH, SOUTH BLOCK, NEW DELHI
94	1250102006	ARMY HQ., DY. DIRECTOR AG COORD (A) AG BRANCH, SOUTH BLOCK, NEW DELHI-110011
95	1250102007	ARMY HQ., DY. DIRECTOR, O/O THE DG(SIGS), GS BRANCH, SENA BHAWAN, ROOM NO-626 A, NEW DELHI
96	1250102003	ARMY HQ., ENGINEER-IN-CHIEF'S BRANCH, KASHMIR HOUSE, NEW DELHI
97	1250102008	ARMY HQ., JOINT DIRECTOR (SD 4), 56 PRINTING SECTT., B-BLOCK, D.H.Q. P.O., ARMY HQRS., NEW DELHI
98	1250102009	ARMY HQ., LT. COL., ARMED DENTAL DENTAL CLINIC, TYAGARAJ MARG, D.H.Q. P.O., NEW DELHI
99	1250102010	ARMY HQ., MGO, DTE GEN OF EME (BOARD), B BLOCK, DHQ P.O, NEW DELHI.
100	1250102011	ARMY HQ., MS BRANCH, A1188, MS-IC DHQ, PO NEW DELHI.
101	1250102012	ARMY HQ., SENIOR ADMN. OFFICER-A7, MS BRANCH, B-35, SOUTH BLOCK, NEW DELHI-110011
102	1250127001	ARMY HQ., SIGNAL REGIMENT MIL. TRUNK EXCHANGE, OI/C, BASEMENT, B-BLOCK SENA BHAVAN, N.DELHI
103	3020101001	ARUNACHAL PRADESH, ARUNACHAL BHAWAN, KAUTILYA MARG,, CHANAKYA PURI, NEW DELHI-110021
104	3030101001	ASSAM BHAWAN, 1, SARDAR PATEL MARG, CHANAKYAPURI, N.DELHI-110021
105	1950101001	ASSISTANT DIRECTOR, RAJYA SABHA, PARLIAMENT HOUSE ANNEXE, NEW DELHI
106	1470201001	ASSISTANT REGISTRAR, RAILWAY CLAIMS TRIBUNAL, 13/15, MALL ROAD -DEHLI
107	1040101008	ASSTT. DIRECTOR(IPCC), C.B.I., IPC CELL, GR. FLR., BLK. 04, CGO COMPLEX, LODHI ROAD, NEW DELHI
108	1280302145	ASSTT.DIRECTOR ACCOUNTS,PAY AND ACCOUNTS DIVISION , BORDER SECURITY FORCE (PAD BSF) , PUSHPA BHAWAN MADANGIR,N.D.,-62
109	1280414001	AUTHORITY FOR ADVANCE RULINGS (C.C.E & S.T), SUPDT. (ADM.), 4TH FLOOR, HOTEL SAMRAT, N DELHI-21
110	1280402001	AUTHORITY FOR ADVANCE RULINGS (I.T), ADMN. OFFICER, YASHWANT PLACE, NDMC BLDG, CHANAKYA PURI, N DELHI
111	1280416001	AUTHORITY OF ADJUDICATING ROR PREVENTION OF MONEY LAUNDERING, JEEVAN DEEP BUILDING,PARLIAMENT STREET,-NEW DELHI
112	1280102001	B.I.F.R., S.O.(ADM), JAWAHAR VYAPAR BHAVAN, 1, TOLSTOY MARG, NEW DELHI - 110 001

113	1320101002	B.S.F., ADDL. D.I.G., 'G' TRAINING SCHOOL, PUSHPA BHAVAN, MADANGIR, N.DELHI-62
114	1320101008	B.S.F., DY. COMMANDANT(ADMN.III), HQ D.G.B.S.F., BLOCK-10, C.G.O. COMPLEX, LODHI ROAD, N.DELHI
115	1320101007	B.S.F., DY.COMMANDANT, SIGNAL TRAINING SCHOOL, TIGRI CAMP, MADANGIR ROAD, DELHI
116	1320101009	B.S.F., PAD, ADMN. OFFICER, PUSHPA BHAVAN, MADAN GIR, NEW DELHI-110062
117	1320101010	B.S.F., SIGNAL REGIMENT, COMMANDANT, 1ST FLOOR, BLOCKNO.10, CGO COMPLEX, LODI ROAD, NEW DELHI
118	1250121006	B.S.O., GARRISON ENGINEER (1), R & D DELHI, LUCKNOW ROAD, DELHI-54
119	3040101001	BIHAR BHAWAN, 5, KAUTILYA MARG,, CHANAKYA PURI, NEW DELHI-110021,
120	1190101001	BUREAU OF CIVIL AVIATION SECURITY, S.O.(ADMN), A-WING, JANPATH BHAVAN, JANPATH, NEW DELHI
121	1320102001	BUREAU OF POLICE RESEARCH & DEV., ADMN. OFFICER, B-11, 4TH FLOOR, CGO COMPLEX, LODHI ROAD, NEW DELHI.
122	1070101001	C.& A.G. OF INDIA, ADMN. OFFICER, 9 DEEN DAYAL UPADHYAY MARG, NEW DELHI-110124
123	1070101017	C.& A.G. OF INDIA, DIRECTOR OF AUDIT (DEFENCE SERVICES), SR. AUDIT OFFICER, T-59,TIGRIS ROAD, DELHI CANTT.10
124	1070101002	C.& A.G. OF INDIA, DTE. GEN. OF AUDIT (DEFENCE SERVICES), AUDIT OFFICER, L-II BLOCK, BRASSEY AVENUE, NEW DELHI
125	1070101003	C.& A.G. OF INDIA, DY.DIR.OF AUDIT, O/O PR. DIRECTOR OF AUDIT, AIR FORCE/NAVY, M-BLOCK, CHURCH ROAD, NEW DELHI
126	1480302001	C.A.P.A.R.T.,ADMN. OFFICER, INDIA HABITAT CENTRE, ZONE-IV B, UPPER GROULD FLOOR, LODHI ROAD, N.DELHI
127	1280403001	C.B.D.T., A.O.(ADM), ZAO, 3RD FLOOR, `N' BLOCK, VIKAS BHAWAN, NEW DELHI.
128	1280403002	C.B.D.T., D.D.O, , O/O PR. CHIEF CONTROLLER OF ACCOUNTS, 9TH FLOOR, LOK NAYAK BHAVAN, KHAN MARKET, NEW DELHI
129	1280403065	C.B.D.T., DTE. OF INCOEME TAX (PUB. RELATION, PTG., PUBLICATION & OFF. LANGUAGE), ADDL. ASSTT. DIR., 6TH FLOOR, MAYUR BHAVAN, N.D
130	1280403010	C.B.D.T., INCOME TAX OFFICE, ADM. OFFICER, DELHI-XI, NEW DELHI
131	1280403054	C.B.D.T., INCOME TAX OFFICE, D. I.T. (INV.),2 ND FLOOR, ARA CENTRE E-2, JHANDEWALAN EXTN., NEW DELHI.
132	1280403024	C.B.D.T., INCOME TAX OFFICE, DDO, CIT-03, C.R.BUILDING, I.P.ESTATE, NEW DELHI.
133	1280403035	C.B.D.T., INCOME TAX OFFICE, DDO, CIT-11, C.R. BLDG., NEW DELHI.
134	1280403051	C.B.D.T., INCOME TAX OFFICE, DTE. OF INCOME TAX (O&MS), ADM. OFFICER, LEVEL-5, EAST BLOCK-2, R.K. PURAM, N.DELHI
135	1280403055	C.B.D.T., INCOME TAX OFFICE, DY.DIR.(VIG.), D.G.OF INCOME TAX (VIGILANCE), DAYAL SINGH LIBRARY BLDG, 1ST FLOOR, DEEN DAYAL UPADHYAYA MARG, NEW DELHI.
136	1280403061	C.B.D.T., INCOME TAX OFFICE, O/O C.E.(VALUATION), E.A. TO C.E, ROHIT HOUSE, 3, 11TH FLOOR,TOLSTOY MARG, NEW DELHI.
137	1280403064	C.B.D.T., PAY UNIT, FIELD PAY UNIT, 4TH FLOOR, LOK NAYAK BHAWAN, KHAN MARKET, NEW DELHI-110003.

138	1040101004	C.B.I., CENT. INVESTIGATION UNIT-3, OFFICE SUPTD.(ADM), LOK NAYAK BHAWAN, KHAN MARKET, NEW DELHI-110003.
139	1040101010	C.B.I., OFFICE SUPDT., SPECIAL UNIT 10/6, JAM NAGAR HOUSE, AKBAR ROAD, NEW DELHI.
140	1040101009	C.B.I., S.P (HQ), BLOCK-3, 4TH FLOOR, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI.
141	1040101018	C.B.I., S.P., AC-1, 7TH FLOOR, BLOCK NO. 3, CGO COMPLEX, NEW DELHI.
142	1040101026	C.B.I., S.P., AC-2, 8TH FLOOR, LOK NAYAK BHAVAN, KHAN MARKET, NEW DELHI.
143	1040101011	C.B.I., S.P., AC-3, BLOCK-4, IIIIRD FLOOR C.G.O. COMPLEX, LODHI ROAD, NEW DELHI.
144	1040101013	C.B.I., S.P., BANK SECURITIES AND FRAUD CELL, YASHWANT PLACE, NDMC BLDG., 6TH FLOOR, CHANAKYAPURI, N. DELHI.
145	1040101016	C.B.I., S.P., ECONOMIC OFFENCES WING, 8TH FLOOR, B-WING, LOK NAYAK BHAVAN, KHAN MKT., NEW DELHI
146	1040101015	C.B.I., S.P., EO-1, 7TH FLOOR, BLOCK-3, C.G.O. COMPLEX, LODI ROAD, NEW DELHI.
147	1040101001	C.B.I., S.P., EO-2, BLOCK NO. 3, 6TH FLOOR, CGO COMPLEX, LODI ROAD, NEW DELHI - 110 003
148	1040101002	C.B.I., S.P., EO-3, BLOCK NO. 3, 5TH FLOOR, CGO COMPLEX, LODI ROAD, NEW DELHI - 110 003
149	1040101017	C.B.I., S.P., MULTI DISCIPLINARY MONITORING AGENCY, 8/10, JAM NAGAR HOUSE HUTMENTS, AKBAR ROAD, NEW DELHI.
150	1040101019	C.B.I., S.P., SPECIAL CRIME REGION, BLOCK-4, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI.
151	1040101027	C.B.I., S.P., SPECIAL CRIME REGION-1, C-1 HUTMENTS, DALHOUSE ROAD, NEW DELHI
152	1040101029	C.B.I., S.P., SPECIAL CRIME REGION-2, BLK.3, 2ND FLOOR, C.G.O. COMPLEX, LODI ROAD, NEW DELHI
153	1040101028	C.B.I., S.P., SPECIAL CRIME REGION-3, NDMC BLDG., 7TH FLOOR, YASHWANT PLACE, CHANAKYAPURI, N.DELHI
154	1040101020	C.B.I., S.P., SPECIAL TASK FORCE, BLOCK NO. 3, 1ST FLOOR, CGO COMPLEX, LODI ROAD, NEW DELHI -3
155	1460103001	C.E.A., ASSTT.SECY., NORTH. REG. ELECT. BOARD, 18A, SHAHID JEET SH. MARG, KATWARIA SARAI, N. DELHI-16
156	1250112003	C.G.D.A., A.O.(ADM), DY.C.D.A. (R&D), METCALFE HOUSE, DELHI
157	1250112002	C.G.D.A., ACCOUNTS OFFICER (NAVY), ACCOUNTS OFFICE, PROJECT SEA BIRD, WEST BLOCK-V R.K. PURAM, N.DELHI.
158	1250112005	C.G.D.A., DISBURSING OFFICER-II, DEFENCE PENSION DISBURSING OFFICE, RED FORT, DELHI
159	1250112006	C.G.D.A., DY. C.D.A., O/O THE C.D.A. (R&D), L-BLOCK, CHURCH ROAD, N.DELHI.
160	1250112007	C.G.D.A., JOINT CONTROLLER, C.D.A. HQRS, CENTRAL ORDINANCE DEPOT, DELHI CANTT.,
161	1250112020	C.G.D.A., L.A.O (C.S.D), ACCOUNTS OFFICER, CHITRAL LINES, OPP. KIRBY PLACE BUS STAND, DELHI CANTT.
162	1250112022	C.G.D.A., L.A.O. (505), AIB, W/S, SR. ACCOUNTS OFFICER, KIRBY PLACE, DELHI CANTT.

163	1250112008	C.G.D.A., L.A.O. (A.H.Q.), L- BLOCK, N.DELHI.
164	1250112009	C.G.D.A., L.A.O. (AF), KIRBI PLACE, DELHI CANTT.
165	1250112004	C.G.D.A., L.A.O. (B), A.O.(ADM), KIRBY PLACE, DELHI CANTT.
166	1250112010	C.G.D.A., SR. A.O. (ADMN), O/O C.G.D.A., ULAN BATAR ROAD, PALAM, DELHI CANTT.
167	1250112011	C.G.D.A., SR. A.O., O/O C.D.A. (BR), SEEMA SADAK BHAVAN, RING ROAD, N.DELHI.
168	1250112012	C.G.D.A., SR. A.O., O/O THE DY. C.D.A., C.O.D., DELHI CANTT.
169	1250112014	C.G.D.A., SR. ACCOUNTS OFFICER, C.D.A. HQ., G- BLOCK, OPP. VAYU BHAVAN, N.DELHI.
170	1250112018	C.G.D.A., SR.A.O.(ADM), WEST BLOCK 5, R.K.PURAM, NEW DELHI
171	1250112016	C.G.D.A., SR.A.O., AREA ACCOUNTS OFFICER (WESTERN COMMAND), TIGRIS ROAD, DELHI CANTT.
172	1250112017	C.G.D.A., SR.A.O., O/O THE C.D.A. (AF), MIN. OF DEFENCE, WEST BLOCK-5, R.K. PURAM, N.DELHI.
173	1320103013	C.I.S.F. DY. COMMANDANT, CISF UNIT, SAMADHI STHAL, RAJGHAT, NEW DELHI
174	1320103008	C.I.S.F., COMMANDANT, CISF UNIT, RED FORT, DELHI -110006 (FOR SF POOL ONLY)
175	1320103010	C.I.S.F., DY. COMMANDANT(ADMN.), D.G.C.I.S.F., 13, C.G.O. COMPLEX, LODI ROAD, N.DELHI
176	1580101235	C.P.W.D. , OFFICE OF CHIEF ENGINEER NDZ-8, EAST BLOCK III,LEVEL V, R.K.PURAM,NEW DELHI-66
177	1580101203	C.P.W.D., L.O. TO CHIEF ARCHITECT-2, NIRMAN BHAWAN, NEW DELHI - 11
178	1580101001	C.P.W.D., A.O., BFR ELECT. CIRCLE-01, VIDYUT BHAWAN, SHANKAR MARKET, N.DELHI.
179	1580101002	C.P.W.D., A.O., BFR ELECT. CIRCLE-03, VIDYUT BHAVAN, NEW DELHI
180	1580101003	C.P.W.D., ADDL. DIRECTOR OF HORT., IP. BHAVAN, NEW DELHI
181	1580101004	C.P.W.D., ASSSTT. ENG. (HQRS), O/O S.E.(E), COORDINATION ELECT. CIRCLE, EAST BLOCK-I, R.K. PURAM, NEW DELHI
182	1580101006	C.P.W.D., ASSSTT. ENG. (ADMN.), O/O CHIEF ENG. (C.S.Q.), NIRMAN BHAVAN, NEW DELHI
183	1580101008	C.P.W.D., BFR ELECT. CIRCLE-05, VIDYUT BHAWAN, NEW DELHI.
184	1580101009	C.P.W.D., BFR ELECT. CIRCLE-09, VIDUT BHAWAN, NEW DELHI.
185	1580101010	C.P.W.D., CHIEF ENG.(CONST.),CONSTRUCTION DIVISION DIV II,I.P.BHAWAN, NEW DELHI
186	1580101014	C.P.W.D., CHIEF ENG.(VIGILANCE),DG(W), NIRMAN BHAWAN, NEW DELHI.
187	1580101015	C.P.W.D., DELHI CENT. ELECT. CIRCLE-02, I P BHAWAN, NEW DELHI
188	1580101016	C.P.W.D., DELHI CENT. ELECT. CIRCLE-04,I.P. BHAWAN, NEW DELHI
189	1580101018	C.P.W.D., DELHI CENT. ELECT. CIRCLE 07, EAST BLOCK-1, LEVEL-2, R.K.PURAM, N.DELHI-66.
190	1580101019	C.P.W.D., DELHI CENT.CIRCLE-04, I.P. BHAVAN, NEW DELHI-2
191	1580101021	C.P.W.D., DELHI ELECT. CIRCLE-06, VIDYUT BHAVAN, SHANKAR MARKET, NEW DELHI-01
192	1580101219	C.P.W.D., DIRECTOR (WORKS), O/O A.D.G.(NR), SEWA BHAWAN, R.K. PURAM, NEW DELHI.
193	1580101022	C.P.W.D., DY. DIR.(ADMN.), O/O CHIEF ENG.(E) (N.Z.), EAST BLOCK-I, R.K. PURAM, N.DELHI.

194	1580101023	C.P.W.D., DY. DIRECTOR (HORT.), DIV-01, ASHOKA COMPLEX, SOUTH AVENUE, N. DELHI
195	1580101024	C.P.W.D., DY. DIRECTOR (HORT.), DIV-02 (CENT. DIV), I.P. BHAVAN, N.DELHI.
196	1580101025	C.P.W.D., DY. DIRECTOR (HORT.), DIV-03, ROOM 112-C, I.P. BHAVAN, N.DELHI.
197	1580101026	C.P.W.D., DY. DIRECTOR (HORT.), DIV-04, I.P. BHAVAN, N.DELHI.
198	1580101027	C.P.W.D., DY. DIRECTOR (HORT.), DIV-05 , I.P. BHAVAN, N.DELHI.
199	1580101028	C.P.W.D., DY. DIRECTOR (HORT.), DIV-06, I.P. BHAVAN, N.DELHI.
200	1580101198	C.P.W.D., DY. DIRECTOR(ADMN), O/O D.G.W., NIRMAN BHAVAN, NEW DELHI.
201	1580101029	C.P.W.D., E.A. TO S.E. ELECT. CIRCLE-01, BELOW I.S.B.T. BRIDGE, KASHMIRI GATE, DELHI.
202	1580101017	C.P.W.D., EX. ENG(E) (P&A),DELHI CENT. ELECT. CIRCLE-06, VIDYUT BHAVAN, N.DELHI
203	1580101231	C.P.W.D., EX. ENG. VIGYAN BHAVAN CIRCLE (VBC), VIGYAN BHAVAN ANNEXE, N.DELHI.110011
204	1580101217	C.P.W.D., EX. ENG. (C), OUTER DELHI DIVISION, 5-A, C.G.O.COMPLEX, LODI ROAD, N.DELHI
205	1580101030	C.P.W.D., EX. ENG. (C), VIGYAN BHAVAN DIV., VIGYAN BHAVAN ANNEXE, N.DELHI.
206	1580101020	C.P.W.D., EX. ENG. (E&A), DELHI CENT.CIRCLE-05, R.K.PURAM, NEW DELHI
207	1580101031	C.P.W.D., EX. ENG. (E) HQ, BORDER FLOOD LIGHTING ZONE, VIDYUT BHAVAN, N.DELHI.
208	1580101032	C.P.W.D., EX. ENG. (E)(P&A), O/O EX. ENG. (P & A), DCEC-06, VIDYUT BHAVAN, N.DELHI.
209	1580101033	C.P.W.D., EX. ENG. (E), AIR COND. DIV-01, ROOM NO-137, VIDYUT BHAWAN, NEW DELHI.
210	1580101034	C.P.W.D., EX. ENG. (E), AIR COND. DIV-02, ROOM 58, VIDYUT BHAVAN, N.DELHI.
211	1580101035	C.P.W.D., EX. ENG. (E), AIR COND. DIV-03, VIDYUT BHAVAN, N.DELHI.
212	1580101036	C.P.W.D., EX. ENG. (E), AIR COND. DIV-04, ROOM 27, VIDYUT BHAVAN, NEW DELHI.
213	1580101037	C.P.W.D., EX. ENG. (E), AIR COND. DIV-05, ROOM 138, VIDYUT BHAVAN, SHANKAR MARKET, NEW DELHI.
214	1580101038	C.P.W.D., EX. ENG. (E), ASIAN GAMES VILLAGE DIV-01, J.N. STADIUM, N.DELHI.
215	1580101039	C.P.W.D., EX. ENG. (E), CENT. ELECT. DIV, EAST BLOCK-3, LEVEL-7, R.K.PURAM, N.DELHI.
216	1580101040	C.P.W.D., EX. ENG. (E), DELHI CENT. ELECT. CIRCLE-01, I.P.BHAVAN, N.DELHI.
217	1580101041	C.P.W.D., EX. ENG. (E), DR. R.M.L.HOSPITAL ELECT. DIV, DR. R.M.L.HOSPITAL, N.DELHI.
218	1580101042	C.P.W.D., EX. ENG. (E), ELECT. DIV-01, GATE.NO.6, JALABI CHOCK NORTH BLOCK NEW DELHI
219	1580101043	C.P.W.D., EX. ENG. (E), ELECT. DIV-02, I.P.BHAVAN, ROOM 502-B, N.DELHI
220	1580101044	C.P.W.D., EX. ENG. (E), ELECT. DIV-03, I.P.BHAVAN, ROOM 518-B, N.DELHI
221	1580101045	C.P.W.D., EX. ENG. (E), ELECT. DIV-04 , I.P.BHAVAN, ROOM 514-C, N.DELHI

222	1580101046	C.P.W.D., EX. ENG. (E), ELECT. DIV-05, SEWA BHAVAN, ROOM 807, S WING, R.K. PURAM, N.DELHI.
223	1580101047	C.P.W.D., EX. ENG. (E), ELECT. DIV-07, EAST BLOCK-3, R.K. PURAM, N.DELHI.
224	1580101048	C.P.W.D., EX. ENG. (E), ELECT. DIV-08, ROOM 19, VIDYUT BHAVAN, N.DELHI.
225	1580101049	C.P.W.D., EX. ENG. (E), ELECT. DIV-09, EAST BLOCK-3, LEVEL-6, R.K.PURAM, N.DELHI.
226	1580101050	C.P.W.D., EX. ENG. (E), ELECT. DIV-10, CPWD ENQUIRY OFFICE, ANDREWS GANJ, N.DELHI.
227	1580101051	C.P.W.D., EX. ENG. (E), ELECT. DIV-11, I.A.R.I., PUSA, N.DELHI.
228	1580101052	C.P.W.D., EX. ENG. (E), ELECT. DIV-12, C-21, EMPORIA BLDG., BABA KHARAK SINGH MARG, N.DELHI.
229	1580101053	C.P.W.D., EX. ENG. (E), ELECT. DIV-13 , PUSHPA BHAVAN, N.DELHI.
230	1580101216	C.P.W.D., EX. ENG. (E), ELECT. DIV-14 , MEENA BAZAR, PRAGATI MAIDAN, N.DELHI.
231	1580101054	C.P.W.D., EX. ENG. (E), ELECT. DIV-15, ROOM 505-B, I.P. BHAVAN, N.DELHI.
232	1580101055	C.P.W.D., EX. ENG. (E), ELECT. DIV-16, GROUND FLOOR, VIDYUT BHAVAN, N.DELHI.
233	1580101056	C.P.W.D., EX. ENG. (E), ELECT. DIV-17, TRIKOOT BHAWAN -II 3RD FLOOR, R.K. PURAM, NEW DELHI.
234	1580101059	C.P.W.D., EX. ENG. (E), ELECT. DIV-18, I.P.BHAVAN, N.DELHI.
235	1580101057	C.P.W.D., EX. ENG. (E), ELECT. WORKS DIV-01, C-522, I.P. BHAVAN, N.DELHI.
236	1580101058	C.P.W.D., EX. ENG. (E), ELECT. WORKS DIV-03, C.G.O. COMPLEX , N.DELHI.
237	1580101060	C.P.W.D., EX. ENG. (E), O/O S.P.G. PROJECT ELECT. CIRCLE, PAPANKALAN, SECTOR-VII, N.DELHI.
238	1580101061	C.P.W.D., EX. ENG. (E), PARL. AIR COND. DIV, ROOM 84, VIDYUT BHAVAN, N.DELHI.
239	1580101062	C.P.W.D., EX. ENG. (E), SAFDARJUNG HOSPITAL ELECT. DIV, SAFDARJUNG HOSPITAL, N. DELHI
240	1580101063	C.P.W.D., EX. ENG. (HQ), DELHI CENT. CIRCLE-03, I.P. BHAVAN, N.DELHI.
241	1580101064	C.P.W.D., EX. ENG. (HQ), DELHI CENT. CIRCLE-09, I.P. BHAVAN, N.DELHI.
242	1580101065	C.P.W.D., EX. ENG. (P&A), DELHI CENT. CIRCLE-01, I.P. BHAVAN, N.DELHI.
243	1580101066	C.P.W.D., EX. ENG. (P&A), DELHI CENT. CIRCLE-07, SEWA BHAWAN, R.K. PURAM, N.DELHI.
244	1580101067	C.P.W.D., EX. ENG. (P&A), DELHI CENT. CIRCLE-11, PUSHPA BHAVAN, N.DELHI.
245	1580101068	C.P.W.D., EX. ENG. (P&A), O/O S.E. DELHI CENT. CIRCLE-10 , AWH COMPOUND, NETAJI NAGAR, N.DELHI.
246	1580101069	C.P.W.D., EX. ENG. (P&A), O/O THE CHIEF ENG. (P&A), B.Z.W.-I CURZON ROAD BARRACKS, K.G. MARG, N.DELHI.
247	1580101070	C.P.W.D., EX. ENG. (P&A), SUPDT. ENG., DELHI CENT. CIRCLE-01, I.P. BHAVAN, N.DELHI.
248	1580101215	C.P.W.D., EX. ENG. (P&A), SUPDT. ENG., DELHI CENT. CIRCLE-03, I.P. BHAVAN, N.DELHI.

249	1580101071	C.P.W.D., EX. ENG. (P&A), VIGYAN BHAVAN DIV, VIGYAN BHAVAN ANNEXE, N.DELHI.
250	1580101072	C.P.W.D., EX. ENG.(E), ELECT. CONST. DIV-01, ROOM 522, I.P. BHAVAN, N.DELHI.
251	1580101073	C.P.W.D., EX. ENG.(E), ELECT. CONST. DIV-02, F-WING, SENA BHAVAN, N.DELHI.
252	1580101074	C.P.W.D., EX. ENG.(E), ELECT. CONST. DIV-03,BLOCK NO.13,GROUND FLOOR ,CGO COMPLEX, LODHI ROAD NEW DELHI.
253	1580101075	C.P.W.D., EX. ENG.(E), ELECT. CONST. DIV-04, PUSHPA BHAVAN, NEW DELHI
254	1580101076	C.P.W.D., EX. ENG.(E), ELECT. CONST. DIV-05, PUSHPA BHAVAN, NEW DELHI
255	1580101077	C.P.W.D., EX. ENG.(E), ELECT. CONST. DIV-06, PUSHPA BHAVAN, NEW DELHI.
256	1580101078	C.P.W.D., EX. ENG.(E), ELECT. CONST. DIV-07, ROOM NO.-220/B, I. P. BHAVAN NEW DELHI.
257	1580101079	C.P.W.D., EX. ENG.(E), ELECT. CONST. DIV-14, I.P. BHAVAN, NEW DELHI
258	1580101081	C.P.W.D., EX. ENG.(RENTS), NIRMAL BHAVAN, NEW DELHI.
259	1580101082	C.P.W.D., EX. ENG., (HQ), O/O CHIEF ENG.(E), B.F.L.2, VIDYUT BHAVAN, NEW DELHI.
260	1580101083	C.P.W.D., EX. ENG., A-DIV, ROOM 330-C, I.P. BHAVAN, NEW DELHI.
261	1580101086	C.P.W.D., EX. ENG., B-DIV, ROOM NO.233-C, I.P.BHAVAN, NEW DELHI.
262	1580101087	C.P.W.D., EX. ENG., BORDER FENCING DIV-02, EAST BLOCK-1, LEVEL-4, R.K.PURAM, NEW DELHI-17
263	1580101088	C.P.W.D., EX. ENG., C-DIV, ROOM 204-C, I.P. BHAVAN, NEW DELHI.
264	1580101091	C.P.W.D., EX. ENG., CENT. STORES DIV-01, OLD J.N.U. CAMPUS, NEW DELHI-67.
265	1580101089	C.P.W.D., EX. ENG., CENTRAL SECTT. DIV., GATE NO.11, SOUTH BLOCK, NEW DELHI.
266	1580101129	C.P.W.D., EX. ENG., CENTRAL STORES CIRCLE, AWH COMPOUND, NETAJI NAGAR, NEW DELHI-23
267	1580101218	C.P.W.D., EX. ENG., COMMONWEALTH GAMEPROJECT/SAI MAINTENANCE ZONE, NATIONAL STADIUM, NEW DELHI.
268	1580101084	C.P.W.D., EX. ENG., COMMONWEALTH GAMES CIVIL DIV-02, JAWAHAR LAL NEHRU STADIUM, NEW DELHI.
269	1580101220	C.P.W.D., EX. ENG., COMMONWEALTH GAMES CIVIL DIV-04, INDIRA GANDHI STADIUM, NEW DELHI.
270	1580101085	C.P.W.D., EX. ENG., COMMONWEALTH GAMES ELECT. DIV, JAWAHAR LAL NEHRU STADIUM, NEW DELHI.
271	1580101226	C.P.W.D., EX. ENG., COMMONWEALTH GAMES ELECT. DIV-03, MDC, NATIONAL STADIUM, NEW DELHI - 110 001
272	1580101092	C.P.W.D., EX. ENG., CONST. DIV-01, B-2/E-5, CURZON ROAD BARRACKS, K.G. MARG, NEW DELHI.
273	1580101093	C.P.W.D., EX. ENG., CONST. DIV-02, ROOM-322, I.P. BHAVAN, NEW DELHI.
274	1580101094	C.P.W.D., EX. ENG., CONST. DIV-03, B-510, I.P.BHAVAN , NEW DELHI -110002
275	1580101095	C.P.W.D., EX. ENG., CONST. DIV-04, I.A.R.I., PUSA, NEW DELHI
276	1580101096	C.P.W.D., EX. ENG., CONST. DIV-06, 419-C, I.P. BHAVAN, NEW DELHI.

277	1580101097	C.P.W.D., EX. ENG., CONST. DIV-07, I.P. BHAWAN, NEW DELHI.
278	1580101098	C.P.W.D., EX. ENG., CONST. DIV-08, I.P. BHAWAN, NEW DELHI
279	1580101099	C.P.W.D., EX. ENG., CONST. DIV-09, I.P. BHAWAN, NEW DELHI.
280	1580101100	C.P.W.D., EX. ENG., CONST. DIV-10, I.P. BHAWAN, NEW DELHI
281	1580101101	C.P.W.D., EX. ENG., CONST. DIV-11, I.P. BHAWAN, NEW DELHI.
282	1580101102	C.P.W.D., EX. ENG., CONST. DIV-12, 311-B, I.P. BHAVAN, NEW DELHI
283	1580101103	C.P.W.D., EX. ENG., CONST. DIV-14, EAST BLOCK-4, LEVEL-2, R.K. PURAM, NEW DELHI.
284	1580101104	C.P.W.D., EX. ENG., CONST. DIV-15, I.P. BHAVAN, NEW DELHI.
285	1580101105	C.P.W.D., EX. ENG., CONSULTANCY SERVICES ORGANISATION, E-WING, NIRMAN BHAVAN, NEW DELHI.
286	1580101106	C.P.W.D., EX. ENG., COORD. CIRCLE CIVIL, B-104, I.P. BHAVAN, NEW DELHI.
287	1580101107	C.P.W.D., EX. ENG., D-DIV, D-II/28, KIDWAI NAGAR (W), NEW DELHI.
288	1580101108	C.P.W.D., EX. ENG., DELHI AVIATION DIV, EAST BLOCK-3, R.K. PURAM, NEW DELHI.
289	1580101109	C.P.W.D., EX. ENG., DELHI CENT. CIRCLE-02, A-WING, 2ND FLOOR, I.P. BHAVAN, NEW DELHI.
290	1580101111	C.P.W.D., EX. ENG., DELHI CENT. CIRCLE-06, EAST BLOCK, R.K. PURAM, NEW DELHI
291	1580101225	C.P.W.D., EX. ENG., DELHI CENT. CIRCLE-12, A-WING, ROOM NO.423,4TH FLOOR, I.P. BHAVAN, NEW DELHI.
292	1580101112	C.P.W.D., EX. ENG., DELHI CENT. ELECT. CIRCLE-05, EAST BLOCK, R.K. PURAM, NEW DELHI.
293	1580101113	C.P.W.D., EX. ENG., DELHI CENT. ELECT. CIRCLE-08, C-505, I.P. BHAVAN, NEW DELHI.
294	1580101114	C.P.W.D., EX. ENG., DELHI CENT. ELECT. DIV-03, I.P. BHAVAN, NEW DELHI.
295	1580101115	C.P.W.D., EX. ENG., DIV-01, 4/20, ASAF ALI ROAD, DELHI.
296	1580101116	C.P.W.D., EX. ENG., DR. R.M.L. HOSPITAL DIV, DR. R.M.L. HOSPITAL, NEW DELHI.
297	1580101224	C.P.W.D., EX. ENG., E.C. DIV-07, CURZON ROAD BARRACKS, K.G. MARG, NEW DELHI.
298	1580101117	C.P.W.D., EX. ENG., E-DIV, SOUTH BLOCK, GATE NO. 11, NEW DELHI.
299	1580101118	C.P.W.D., EX. ENG., EXHIBITION DIV, I.P. BHAVAN, NEW DELHI.
300	1580101119	C.P.W.D., EX. ENG., F-DIV, ROOM NO. 558, KRISHI BHAVAN, NEW DELHI.
301	1580101120	C.P.W.D., EX. ENG., G-DIV, EAST BLOCK-1, LEVEL-2, R.K. PURAM, NEW DELHI.
302	1580101121	C.P.W.D., EX. ENG., H-DIV, 4-6, PT. PANT MARG, N.DELHI
303	1580101122	C.P.W.D., EX. ENG., HOT MIX ASPHALT PLANT DIV, I.P. BHAWAN, NEW DELHI
304	1580101124	C.P.W.D., EX. ENG., HUDCO PROJECT ELECT. DIV, NEW KHEL GAON MARG, HUDCO PLACE, ANDREWS GANJ, NEW DELHI.
305	1580101125	C.P.W.D., EX. ENG., HYDERABAD HOUSE RENOVATION.
306	1580101123	C.P.W.D., EX. ENG., I.N.A. PROJECT DIV, BACK VKASH SADAN (NEAR C.V.C., BUILDING) NEW DELHI-110023
307	1580101126	C.P.W.D., EX. ENG., I-DIV, I.P. BHAVAN, NEW DELHI.
308	1580101222	C.P.W.D., EX. ENG., JAWAHARLAL NEHRU BHAVAN PROJECT, 23-D, MAULANA AZAD ROAD, ADJ. TO NIRMAN BHAVAN, NEW DELHI.

309	1580101127	C.P.W.D., EX. ENG., J-DIV, C.P.W.D., EAST BLOCK-1, 3RD FLOOR, R.K. PURAM, NEW DELHI.
310	1580101128	C.P.W.D., EX. ENG., K-DIV, ROOM 116-B, I.P. BHAVAN, NEW DELHI.
311	1580101130	C.P.W.D., EX. ENG., L-DIV, ROOM 422-C, I.P.BHAVAN, N.DELHI
312	1580101131	C.P.W.D., EX. ENG., LTPOW (ELECT) DIV, NEW DELHI
313	1580101132	C.P.W.D., EX. ENG., M-DIV, EAST BLOCK-1, LEVEL-7, R.K. PURAM, NEW DELHI.
314	1580101133	C.P.W.D., EX. ENG., MECHANICAL WORKSHOP AND STORES DIV, ISBT, KASHMERE GATE, DELHI-110006 TEL:4222419.
315	1580101135	C.P.W.D., EX. ENG., N-DIV, ROOM 119-B, I.P. BHAVAN, NEW DELHI.
316	1580101136	C.P.W.D., EX. ENG., NETAJI NAGAR, NEW DELHI.
317	1580101137	C.P.W.D., EX. ENG., NGMA DIV, JLN STADIUM, NEW DELHI
318	1580101138	C.P.W.D., EX. ENG., NOIDA CENT. DIV, I.P. BHAVAN, NEW DELHI.
319	1580101139	C.P.W.D., EX. ENG., O/O S.E. (P&A), NDZ-II, I.P. BHAVAN, NEW DELHI.
320	1580101140	C.P.W.D., EX. ENG., O/O SUPDTG. ENG., DELHI CENT. CIRCLE-02, I.P. ESTATE, NEW DELHI.
321	1580101145	C.P.W.D., EX. ENG., PARL. HOUSE ELECT. WORKS DIVISION , PARLIAMENT HOUSE COMPLEX, NEAR MAIN SUB-STATION, NEW DELHI
322	1580101141	C.P.W.D., EX. ENG., PARL. WORKS DIV-01, I.T.O., I.P.BHAVAN, ROOM NO 329-C, NEW DELHI.
323	1580101142	C.P.W.D., EX. ENG., PARL. WORKS DIV-02, 36, GURUDWARA RAKABGANJ ROAD, N.DELHI
324	1580101143	C.P.W.D., EX. ENG., PARL. WORKS DIV-03, I.P. BHAVAN, NEW DELHI.
325	1580101144	C.P.W.D., EX. ENG., PARL. WORKS DIV-04, ROOM NO. B- 422, 4TH FLOUR , I. P. BHAWAN NEW DELHI-110002
326	1580101146	C.P.W.D., EX. ENG., PARL. WORKS ELECT. DIV-02, ROOM 37, VIDYUT BHAVAN, NEW DELHI.
327	1580101147	C.P.W.D., EX. ENG., PARL. WORKS ELECT. DIV-03, PARL. LIBRARY WING, PARL. HOUSE COMPLEX, PT. PANT MARG, NEW DELHI
328	1580101148	C.P.W.D., EX. ENG., PARL. WORKS ELECT. DIV-04, PARL. LIBRARY WING, PARL. HOUSE COMPLEX, PT. PANT MARG, NEW DELHI
329	1580101149	C.P.W.D., EX. ENG., P-DIV, ANDREWS GANJ, NEW DELHI.
330	1580101150	C.P.W.D., EX. ENG., PLP DIV-02, PARL. LIBRARY WING, PARL. HOUSE COMPLEX, PT. PANT MARG, N.DELHI.
331	1580101151	C.P.W.D., EX. ENG., PRESIDENT'S ESTATE DIV., RASHTRAPATI BHAVAN, NEW DELHI.
332	1580101152	C.P.W.D., EX. ENG., PRESIDENT'S ESTATE ELECT. DIV, RASHTRAPATI BHAVAN, NEW DELHI.
333	1580101153	C.P.W.D., EX. ENG., PUSHPA VIHAR MAINTENANCE DIVISION, ROOM NO.120, FRIST FLOOR. C-WING, PUSHP BHAWAN, NEW DELHI-110062
334	1580101154	C.P.W.D., EX. ENG., Q-DIV, EAST BLOCK-1, R.K. PURAM, NEW DELHI.
335	1580101155	C.P.W.D., EX. ENG., R-DIV, B-1/W-6, CURZON ROAD BARRACKS, NEW DELHI.
336	1580101156	C.P.W.D., EX. ENG., S.D.D. 3, I.S.B.T. BUILDING, DELHI
337	1580101157	C.P.W.D., EX. ENG., SAFDARJUNG HOSPITAL DIV, SAFDARJUNG HOSPITAL, NEW DELHI.
338	1580101158	C.P.W.D., EX. ENG., SAFDARJUNG HOSPITAL PROJECT DIV, SAFDARJUNG HOSPITAL, NEW DELHI.

339	1580101159	C.P.W.D., EX. ENG., S-DIV, EAST BLOCK-1, LEVEL-I R.K. PURAM, NEW DELHI.
340	1580101160	C.P.W.D., EX. ENG., SMT. S.K. HOSPITAL DIV, SUCHETA KRIPLANI HOSPITAL, NEW DELHI.
341	1580101161	C.P.W.D., EX. ENG., SPG DIV, EAST BLOCK-4, R.K.PURAM, NEW DELHI
342	1580101163	C.P.W.D., EX. ENG., SUCHETA KRIPLANI HOSPITAL ELECT. DIV, SUCHETA KRIPLANI HOSPITAL, NEW DELHI.
343	1580101164	C.P.W.D., EX. ENG., T-DIV, 141-145, SAROJINI NAGAR, NEW DELHI.
344	1580101165	C.P.W.D., EX. ENG., U-DIV, C.G.O. COMPLEX, NEW DELHI.
345	1580101166	C.P.W.D., EX. ENG., UNFILTERED WATER SUPPLY DIV, 4-6, PT. PANT MARG, NEW DELHI.
346	1580101167	C.P.W.D., EX. ENG., UPPER YAMUNA DIV, 810(NW), SEWA BHAVAN, R.K. PURAM, NEW DELHI.
347	1580101168	C.P.W.D., EX. ENG., V-DIV, A-106, SROJINI NAGAR, NEW DELHI.
348	1580101169	C.P.W.D., EX. ENG., VIGYAN BHAVAN ELECT. DIV, ROOM 112, VIGYAN BHAVAN ANNEXE, NEW DELHI.
349	1580101171	C.P.W.D., EX. ENG., WORKS DIV-04, PUSA, NEW DELHI.
350	1580101172	C.P.W.D., EX. ENG., WORKS DIV-06, I.P. BHAVAN, NEW DELHI.
351	1580101173	C.P.W.D., EX. ENG., WORKS DIV-12, I.P. BHAVAN, NEW DELHI.
352	1580101174	C.P.W.D., EX. ENG., WORKS DIV-15, I.P. BHAVAN, NEW DELHI.
353	1580101175	C.P.W.D., HORT. DEVELOPMENT DIV-I, Y-SHAPE BUILDING, NEW DELHI.
354	1580101176	C.P.W.D., HORT. EAST DIV, I. P. BHAVAN, NEW DELHI.
355	1580101177	C.P.W.D., HORT. LANDSCAPE DIV, I.P.BHAVAN, IP ESTATE, NEW DELHI.
356	1580101178	C.P.W.D., HORT. NORTH DIV, I.P.BHAVAN, NEW DELHI.
357	1580101179	C.P.W.D., HORT. SOUTH DIV, NEW DELHI.
358	1580101180	C.P.W.D., HORT. WEST DIV, I. P. BHAVAN, NEW DELHI.
359	1580101181	C.P.W.D., LIAISON OFFICER, O/O CHIEF ARCHITECT (NDR), NIRMAN BHAVAN, NEW DELHI.
360	1580101202	C.P.W.D., LIAISON OFFICER, O/O CHIEF ARCHITECT (NDR), NIRMAN BHAVAN, NEW DELHI.
361	1580101183	C.P.W.D., M.A.P. ELECT. DIV, BLOCK-11, 2ND FLOOR, CGO COMPLEX, NEW DELHI.
362	1580101184	C.P.W.D., M.B.R.H PROJECT, SEWA BHAVAN, NEW DELHI.
363	1580101229	C.P.W.D., O/O EX.ENG., COMMONWEALTH GAMES CIVIL DIV.-03, J.L.N. STADIUM, NEW DELHI-110003
364	1580101239	C.P.W.D., O/O THE DIR. OF HORTICULTURE (NDR), A.D. HORT.(P&A), C-117, 1ST FLOOR, I.P. BHAVAN, NEW DELHI-110002
365	1580101186	C.P.W.D., O/O THE DIR. OF HORTICULTURE (DR), ASSTT. DIRECTOR OF HORT (P&A), I. P. ESTATE, NEW DELHI
366	1580101221	C.P.W.D., OFFICE OF DY. D.G.(HORT), DY. DIRECTOR (HORT.), NIRMAN BHAVAN, N.DELHI.
367	1580101187	C.P.W.D., OFFICE OF THE SUPDG. ENG. (O.S), I.P.ESTATES, NEW DELHI.
368	1580101190	C.P.W.D., PRESIDENT'S ESTATE CIRCLE, EX. ENG.(PLANNING & ADMN), RASHTRAPATI BHAVAN, NEW DELHI
369	1580101189	C.P.W.D., S.E., DELHI CENT. CIRCLE-08, SEWA BHAVAN, R.K.PURAM, NEW DELHI-66
370	1580101110	C.P.W.D., S.E., DELHI CENT. CIRCLE-10, ROOM NO.B-309, Y-SHAPE BUILDING, I.P. ESTATES, NEW DELHI

371	1580101191	C.P.W.D., S.O. (ADMN.), O/O CHIEF ENG. (NDZ-04), EAST BLOCK-I, LEVEL-3, R.K. PURAM, NEW DELHI.
372	1580101192	C.P.W.D., S.O. (ADMN.), O/O CHIEF ENG. (SPG) PROJECT, BLOCK NO. 11, 2ND FLOOR, C.G.O COMPLEX, NEW DELHI.
373	1580101193	C.P.W.D., S.O. (ESTT.), O/O CHIEF ENG. (NDZ-05), VIDYUT BHAVAN, 1ST FLOOR, NEW DELHI.
374	1580101011	C.P.W.D., S.O.(ADMN), CHIEF ENG.(ELECT.1), VIDYUT BHAVAN, NEW DELHI
375	1580101012	C.P.W.D., S.O.(ADMN), CHIEF ENG.(ELECT.2)., VIDYUT BHAVAN, NEW DELHI.
376	1580101194	C.P.W.D., S.O.(ADMN.), O/O CHIEF ENG. (B.F.Z.), EAST BLOCK-I, LEVEL-IV, R.K. PURAM, NEW DELHI.
377	1580101195	C.P.W.D., S.O.(ADMN.), O/O CHIEF ENG. (NDZ-01), NIRMAN BHAVAN, NEW DELHI.
378	1580101196	C.P.W.D., S.O.(ADMN.), O/O CHIEF ENG. (NDZ-02), NIRMAN BHAVAN, NEW DELHI.
379	1580101185	C.P.W.D., S.O.(ESTT), O/O CHIEF ENG. (NDZ-03), SEWA BHAVAN, R.K. PURAM, NEW DELHI.
380	1580101007	C.P.W.D., S.O.(ESTT), O/O CHIEF ENG.(CDO), A WING, NIRMAN BHAVAN, NEW DELHI.
381	1580101199	C.P.W.D., SE (NEW DELHI CIRCLE), NEW DELHI
382	1580101200	C.P.W.D., SE(DELHI REGION), VIDUT BHAWAN, SHANKER MARKET, NEW DELHI
383	1580101201	C.P.W.D., SE, CO-ORD (CIVIL), N DELHI.
384	1580101204	C.P.W.D., SENIOR ARCHITECT (C), NO.03
385	1580101206	C.P.W.D., SSW(NDZ), NIRMAN BHAVAN, NEW DELHI - 11
386	1580101207	C.P.W.D., SUPDG. ENG.(E), OUTER DELHI ELECT. CIRCLE, R.K.PURAM, EAST BLOCK-1, NEW DELHI.
387	1580101208	C.P.W.D., SUPDG. ENG., ELECT. DIV-04, PUSHPA BHAVAN, NEW DELHI.
388	1580101209	C.P.W.D., SUPDG. SURVEYOR OF WORKS (AVN), EAST BLOCK- 1, R. K. PURAM, NEW DELHI - 66
389	1580101210	C.P.W.D., SUPDG. SURVEYOR OF WORKS (N. ZONE), R. K. PURAM, NEW DELHI - 66
390	1580101211	C.P.W.D., SUPDT. ENG. (E), COORDINATION ELECT. CIRCLE, ROOM NO. A-401, I.P. BHAVAN, NEW DELHI.
391	1580101212	C.P.W.D., SUPDT. ENG., CENT. SECTT. CIRCLE, RASHTRAPATI BHAVAN, NEW DELHI.
392	1580101213	C.P.W.D., VIKAS YOJANA DIV (DEV. PROJECT DIV), ROOM 312-B, I.P.BHAVAN, NEWDELHI
393	1580101214	C.P.W.D., ZONAL OFFICER(WORK CHARGED), NEW DELHI
394	1320104005	C.R.P.F., COMMANDANT (ACCOUNTS), O/O I.G.P., R.A.F., EAST BLOCK-2, LEVEL-6, R.K. PURAM, NEW DELHI.
395	1320104020	C.R.P.F., COMMANDANT (STAFF), O/O THE D.I.G.P., R.A.F., EAST BLOCK-II, LEVEL NO-7 R.K. PURAM, N.DELHI
396	1320104007	C.R.P.F., COMMANDANT, 103 BN., R.A.F., WAZIRABAD, DELHI.
397	1320104012	C.R.P.F., DY. COMMANDANT(ADM), DTE. GENERAL C.R.P.F, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI.
398	1320104013	C.R.P.F., DY. DIRECTOR OF ACCOUNTS, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI.,

399	5490101001	C.S.I.R., COMPLEX LIBRARY ROAD, PUSA, NEW DELHI
400	5490301001	C.S.I.R., COMPLEX LIBRARY ROAD, PUSA, NEW DELHI
401	5490101002	C.S.I.R., S.O.(ADM.III), ANUSANDHAN BHAWAN, RAFI MARG, NEW DELHI
402	5490301002	C.S.I.R., S.O.(ADM.III), ANUSANDHAN BHAWAN, RAFI MARG, NEW DELHI
403	1020109001	CABINET SECTT., DTE. OF ACCOUNTS, DY. DIR. OF ACCOUNTS(ADM.), EAST BLOCK-IX, LEVEL-7, R.K. PURAM, N.DELHI
404	1020102001	CABINET SECTT., DY. DIRECTOR(ADMN), O/O I.G., S.F.F., EAST BLOCK-5, LEVEL-IV, R.K. PURAM, N.DELHI
405	1020103001	CABINET SECTT., S.O.(ADMN), AVIATION RESEARCH CENTRE, EAST BLOCK-5, R.K. PURAM, N.DELHI
406	1020101001	CABINET SECTT., S.O.(ADMN), ROOM NO. 1001, B-2 WING, 10TH FLOOR, PARYAVARAN BHAWAN, CGO COMPLEX, LODHI ROADNEW DELHI-110003
407	1020101002	CABINET SECTT., U.S.(ADMN), RASHTRAPATI BHAVAN, NEW DELHI.
408	1280404035	CBEC, DTE. OF LEGAL AFFAIRS, 4TH FLOOR, RAJENDRA BHAVAN, 210, DDU MARG, N. DELHI.
409	1030101001	CENT. ADMINISTRATIVE TRIBUNAL, PRINCIPAL BENCH, DY.RGISTRAR(A), 61/35, COPERNICUS MARG, NEW DELHI
410	1280404001	CENT. BOARD OF EXCISE & CUSTOMS, ADMIN. OFFICER, CUSTOMS & CENT. EXCISE SETTLEMENT COMMISSION, 3RD FLOOR, HOTEL SAMRAT, NEW DELHI.
411	1280404003	CENT. BOARD OF EXCISE & CUSTOMS, ADMN. OFFICER, AIR CARGO, DELHI AIRPORT, NEW DELHI
412	1280404002	CENT. BOARD OF EXCISE & CUSTOMS, ADMN. OFFICER, CENT. EXCISE COMMISSIONERATE, DELHI-II, PAY CELL, C.R. BUILDING, N.DELHI.
413	1280404004	CENT. BOARD OF EXCISE & CUSTOMS, ADMN. OFFICER, O/O COMM. OF CUSTOMS (EXPORT & GEN), NEW CUSTOMS HOUSE, NEW DELHI.
414	1280404031	CENT. BOARD OF EXCISE & CUSTOMS, ADMN. OFFICER, O/O COMM. OF CUSTOMS (IMPORT & GEN), NEW CUSTOMS HOUSE, N.DELHI-37
415	1280404005	CENT. BOARD OF EXCISE & CUSTOMS, ADMN. OFFICER, O/O THE COMM. OF CENT. EXCISE, D-III, C.R. BUILDING, I.P. ESTATE, NEW DELHI.
416	1280404006	CENT. BOARD OF EXCISE & CUSTOMS, ADMN. OFFICER, OFFICE OF THE ADDITIONAL COMM.(CUSTOMS) I.G.I. AIRPORT, NEW DELHI.
417	1280404007	CENT. BOARD OF EXCISE & CUSTOMS, ASSTT. CHIEF ACCOUNTS OFFICER, NEW DELHI
418	1280404044	CENT. BOARD OF EXCISE & CUSTOMS, ASSTT.CHIEF ACCOUNTS OFFICER, CENT. EXCISE COMMISSIONERATE, DELHI-IV, C.R. BUILDING, N.DELHI.
419	1280404008	CENT. BOARD OF EXCISE & CUSTOMS, C.A.O., DTE.OF STAT. & INTELL, C.R.BLDG., NEW DELHI.
420	1280404009	CENT. BOARD OF EXCISE & CUSTOMS, C.A.O., DTE.OF STAT. & INTELL, GR. KAILASH, NEW DELHI.
421	1280404010	CENT. BOARD OF EXCISE & CUSTOMS, DTE. OF INSPECTION, DY.COMM.(EXCISE), L-BLOCK, VIKAS BHAVAN, I.P ESTATE, NEW DELHI.
422	1280404011	CENT. BOARD OF EXCISE & CUSTOMS, DTE. OF INSPECTION, SUPDT., C.R. BUILDING, I.P. ESTATE, NEW DELHI.
423	1280404012	CENT. BOARD OF EXCISE & CUSTOMS, DTE. OF LOGISTICS, ADMN. OFFICER, 4TH FLOOR, LOK NAYAK BHAVAN, NEW DELHI.
424	1280404013	CENT. BOARD OF EXCISE & CUSTOMS, DTE. OF STAT. & INTELLIGENCE, A.A.D., D.L.F. CENTRE, GREATER KAILASH-II, NEW DELHI.

425	1280404014	CENT. BOARD OF EXCISE & CUSTOMS, DTE.OF INSPECTION & AUDIT, ADMN. OFFICER, N.DELHI
426	1280404017	CENT. BOARD OF EXCISE & CUSTOMS, O/O COMM. OF CUSTOMS, ADMN. OFFICER, ICD, TUGHLAKABAD, NEW DELHI.
427	1280404015	CENT. BOARD OF EXCISE & CUSTOMS, O/O THE ASSTT. COLLECTOR CUSTOMS, FOREIGN POST OFFICE, KOTLA ROAD, DELHI.
428	1280404043	CENT. BOARD OF EXCISE & CUSTOMS, O/O THE ASSTT.. COMM., CENT. EXCISE DELHI-I, MOD-III, DEEPSHIKHA BUILDING, RAJENDRA PLACE, NEW DELHI.
429	1280404016	CENT. BOARD OF EXCISE & CUSTOMS, O/O THE DY. COMM., CENT. EXCISE DIV--1 MOD-I, DEEPSHIKHA BUILDING, RAJENDRA PLACE, NEW DELHI.
430	1280404018	CENT. BOARD OF EXCISE &CUSTOMS, CENT. EXCISE COMMISSONRATE, DELHI-I, C.R.BUILDING, ITO, NEW DELHI
431	1280404019	CENT. BOARD OF EXCISE &CUSTOMS, CENT. EXCISE DUTY DIV--II, KARAMPURA, DELHI
432	1280404020	CENT. BOARD OF EXCISE &CUSTOMS, CENT. EXCISE(AUDIT), ASSTT. COMM., NEHRU PLACE, NEW DELHI
433	1280404022	CENT. BOARD OF EXCISE &CUSTOMS, CENT. EXCISE, ADMN. OFFICER, DIV.IV,DELHI-1,IIND FLOOR,12,GAGANDEEP BLDG.RAJENDRA PLACE, NEW DELHI.
434	1280404021	CENT. BOARD OF EXCISE &CUSTOMS, CENT. EXCISE, ADMN. OFFICER, MOD-2, NEW DELHI
435	1280404023	CENT. BOARD OF EXCISE &CUSTOMS, CENT. EXCISE, ADMN. OFFICER, MOD-5, NEW DELHI
436	1280404024	CENT. BOARD OF EXCISE &CUSTOMS, CENT. EXCISE, CHIEF ACCOUNTS OFFICER (HQRS.), NEW DELHI
437	1280404025	CENT. BOARD OF EXCISE &CUSTOMS, PR CHIEF CONT. OF ACCTS, A.O.(ADM), AGCR BLDG., IST FLOOR, I.P.ESTATES, NEW DELHI.
438	1330202001	CENT. BOARD OF SECONDARY EDUCATION, ASSTT. ENG. (ESTATES), PREET VIHAR, DELHI
439	1350501001	CENT. GOVT IND. TRIBUNAL-CUM-LABOUR COURT, PRESIDING OFFICER, TRIKOOT-I, BHIKAJI CAMA PLACE, R.K. PURAM, NEW DELHI.
440	1600201001	CENT. GROUND WATER BOARD, SCIENTIST 'D', JAM NAGAR HOUSE, MAN SINGH ROAD, NEW DELHI.
441	1280301001	CENT. PENSION ACCOUNTING OFFICE, ASSTT. ACC. OFFICER, BLOCK-II, TRIKOOT COMPLEX, BHIKAJI CAMA PLACE, NEW DELHI.
442	1600202001	CENT. SOIL AND MATERIAL RESEARCH STATION, U.S.(ADMN), HAUSKHAS, OLOF PALME MARG, NEW DELHI.
443	1530201001	CENT. STAT. ORGANISATION, D.D.O, O/O OSD, DATA PROC.(CENTRE), HANS BHAVAN, BAHADUR SHAH ZAFAR MARG, N.DELHI.
444	1530201002	CENT. STAT. ORGANISATION, D.D.O., CSO AND ECO. ANALYSIS DIV,SARDAR PATEL BHAWAN, SANSAD MARG, NEW DELHI
445	1050101001	CENT. VIGILANCE COMMISSION, U.S.(ADMN), SATARKTA BHAVAN, I.N.A., NEW DELHI.
446	1280404032	CENTRAL BOARD OF EXCISE & CUSTOMS, DTE. GEN. OF VIGILANCE, VILANCE OFFICER(ADMN), SAMRAT HOTEL, N.DELHI

447	1280404030	CENTRAL BOARD OF EXCISE & CUSTOMS, DTE. OF INSPECTION, INSP. OFFICER (ADMN) & DDO, DRUM SHAPED BUILDING, 'D' BLOCK, I.P.BHAVAN, NEW DELHI.
448	1280404026	CENTRAL BOARD OF EXCISE & CUSTOMS, NATIONAL ACADEMY OF CUSTOM, CENT. EXCISE & NARCOTICS, SUPDT., PUSHPA BHAVAN, 3RD FLOOR, MADAN GIR, N.DELHI
449	1330202002	CENTRAL BORAD OF SECONDARY EDUCATION, REGIONAL OFFICE, PS-1-2 INSTITUTIONAL AREA, I.P. EXTENSION, PATPARGANJ, DELHI-110092
450	1040101012	CENTRAL BUREAU OF INVESTIGATION, 1STFLOOR PLOT NO.5-B, CGO COMPLEX, LODI ROAD, NEW DELHI - 110 003
451	1280404042	CENTRE OF EXCELLENCE, CBEC, DEPT. OF REVENUE, MIN. OF FINANCE, NBCC PLAZA, SECTOR-5, PUSHP VIHAR, NEW DELHI-110017
452	3050101001	CHHATTISGARH, CHHATTISGARH BHAWAN, 7, SARDAR PATEL MARG,, CHANAKYA PURI, NEW DELHI-110021
453	1250130001	CHIEF ADMINISTRATIVE OFFICER, I.N.M.A.S., M/O DEFENCE LUCKNOW ROAD, TIMARPUR
454	1250116001	CHIEF ENG. (RCP), TECH. OFFICER, SAFDARJUNG ROAD, RACE COURSE, NEW DELHI.
455	1250115001	COAST GUARD HQ., A.C.S.O. (ADMN.), NATIONAL STADIUM COMPLEX, NEW DELHI.
456	1250115002	COAST GUARD HQ., COMMANDING OFFICER, COAST GUARD STATION, DELHI, NATIONAL STADIUM COMPLEX, NEW DELHI.
457	1160103001	COMM. ON AGR. COST & PRICES, S.O.(ADMN), F-WING, 2ND FLOOR, ROOM NO. 225-A, SHASTRI BHAVAN, NEW DELHI.
458	1360101002	COMMITTEE FOR IMPLEMENTING LEGAL AID SCHEME-CHAIRMAN, SHASTRI BHAVAN, NEW DELHI.
459	1580101227	COMMONWEALTH GAMES ELECTRICAL CIRCLE-2, C.P.W.D., DR. SPM SWIMING POOL COMPLEX, TALKATORA, NEW DELHI
460	1230102002	<i>COMPANY LAW BOARD, S.O.(ADM), 3,RD FLOOR, PARYAVARAN BHAVAN, B, BLOCK, CGO COMPLEX, NEW DELHI-3 *</i>
461	1230107001	COMPETITION COMMISSION OF INDIA, 14, B- WING, HUDCO VISHALA, BHIKHAJI CAMA PLACE, NEW DELHI
462	1080101001	CONSUMER PROTECTION AND NATIONAL CONSUMER DISPUTES REDRESSAL COMMISSION, UPBHOCTA NYAY BHAWAN, 'F' BLOCK, GPO COMPLEX, INA, NEW DELHI-110023
463	1280302003	CONT. OF AID ACCOUNTS AND AUDIT, ACC. OFFICER (ADM), INDIAN OIL BHAVAN, 5TH FLOOR, JANPATH, N.DELHI
464	1220302002	CONT. OF COMMUNICATIONS ACCOUNTS, ASSTT. CONT., NORTH.TELECOM REGION, DTO BUILDING, PRASAD NAGAR, N. DELHI.
465	1280302001	CONTROLLER GENERAL OF ACCOUNTS, SR. A.O., DEP. OF EXPENDITURE, LOK NAYAK BHAVAN, NEW DELHI
466	1280410001	CUSTOMS, EXCISE & SERVICE TAX APPELLATE TRIBUNAL, REGISTRAR, WEST BLOCK-2, R K PURAM, N. DELHI
467	1020105001	D.G. (SECURITY) SQ. SSF, R K PURAM, NEW DELHI
468	1020104001	D.G. (SECURITY), O/O COMMANDANT, GROUP CENTRE, SSB, GHITORNI, PO ARJUNGARH, NEW DELHI
469	1390201001	D.G. METEROLOGY, ASSTT. MET., INDIA METROLOGICAL DEPARTMENT, MAUSAM BHAVAN, LODHI ROAD, NEW DELHI.

470	1490201001	D.G. METEROLOGY, ASSTT. MET., INDIA METROLOGICAL DEPARTMENT, MAUSAM BHAVAN, LODHI ROAD, NEW DELHI.
471	1390201002	D.G. METEROLOGY, ASSTT. MET., O/O DY. DIR. GEN. OF MET.(UPPER AIR INSTRUMENTS), LODHI ROAD, NEW DELHI.
472	1490201002	D.G. METEROLOGY, ASSTT. MET., O/O DY. DIR. GEN. OF MET.(UPPER AIR INSTRUMENTS), LODHI ROAD, NEW DELHI.
473	1390201003	D.G. METEROLOGY, ASSTT. MET., REGIONAL METEOROLOGICAL CENTRE, MAUSAM BHAVAN, LODHI ROAD, NEW DELHI.
474	1490201003	D.G. METEROLOGY, ASSTT. MET., REGIONAL METEOROLOGICAL CENTRE, MAUSAM BHAVAN, LODHI ROAD, NEW DELHI.
475	1280404038	D.G. OF VIGILANCE, DY COMMISSIONER (VIG.), CUSTOMS & CENTRAL EXCISE, NORTH ZONAL UNIT, 2ND FLOOR, C.R. BLDG., I.P. ESTATE, NEW DELHI
476	1500105001	D.G.B.R. HQ., CHIEF ENG., PROJECT BEACON, KASHMIR HOUSE, NEW DELHI
477	1500105002	D.G.B.R., ASSTT. ADMN. OFFICER(COORD), HQ., SEEMA SADAK BHAVAN, RING ROAD, DELHI CANTT.
478	1300301015	D.G.H.S, NATIONAL CENTRE FOR DISEASE CONTROL, 22 SHAMNATH MARG, DELHI - 110054
479	1300301014	D.G.H.S., NATIONAL VECTOR BORNE DISEASE CONTROL PROGRAMME, 22 SHAM NATH MARG, DELHI-54
480	1250106001	D.G.Q.A., JOINT DIRECTOR, HQ. D.Q.A.L., G-BLOCK, ROOM NO. 43-A, NEW DELHI.
481	1210102004	D.G.S.& D, SECTION OFFICER (ADMN.), 3RD FLOOR, JEEVAN TARA BUILDING, PARL. STREET, NEW DELHI.
482	1250103015	D.R.D.O., ADMN. OFFICER, DTE. OF MANAGEMENT SERVICES/MS-1, DRDO BHAVAN, RAJAJI MARG, N.DELHI
483	1250103018	D.R.D.O., PROGRAMME OFFICE, ASSTT. PROG. OFFICER, 5TH FLOOR, DRDO BHAVAN, RAJAJI MARG, N.DELHI
484	1510101002	DC(SS)I NIRMAN BHAVAN
485	1280202002	DEBT RECOVERY TRIBUNAL, ASSTT. REGISTRAR(DELHI-I), SANSKRITI BHAVAN, NEAR KESHAV KUNJ, JHANDEWALAN, DESH BANDHU GUPTA ROAD, NEW DELHI.
486	1580101228	DELHI CENT. ELECT. CIRCLE - 03, ROOM NO.- 507/A, I. P. BHAWAN, NEW DELHI
487	1090101001	DELHI HIGH COURT, ASSTT. REGISTRAR, SHER SHAH SURI MARG, NEW DELHI
488	1160201001	DELHI MILK SCHEME, ADMN. OFFICER, WEST PATEL NAGAR, NEW DELHI
489	1320117001	DELHI POLICE (GAZ. STAFF ONLY), O/O DCP(COMMUNICATION), ACP(HQ), OLD POLICE LINE, DELHI.
490	1320117023	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P.(E.O.W), ACP(HQ), N. DELHI
491	1320117002	DELHI POLICE (GAZ. STAFF ONY), ACP (HQ), O/O DCP (WEST), PS-RAJOURI GARDEN, N. DELHI.
492	1320117040	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), OUTER DISTT., PITAMPURA, DELHI
493	1320117009	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), DAP, 01ST BN, NEW POLICE LINES, KINGSWAY CAMP, DELHI
494	1320117011	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), DAP, 03RD BN, NEW POLICE LINES, KINGSWAY CAMP, DELHI

495	1320117012	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), DAP, 04TH BN, NEW POLICE LINES, KINGSWAY CAMP, DELHI
496	1320117014	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), DAP, 06TH BN, NEW POLICE LINES, KINGSWAY CAMP, DELHI
497	1320117015	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), DAP, 07TH BN., MALVIYA NAGAR., NEW DELHI
498	1320117016	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), DAP, 08TH BN, MALVIYA NAGAR., NEW DELHI
499	1320117017	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), DAP, 09TH BN, PITAMPURA, DELHI
500	1320117008	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), DAP, 10TH BN. JHAROD KALAN, DELHI.
501	1320117007	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), O/O JT.C.P(CRIME(WOMEN) CELL), NANAK PURA., NEW DELHI
502	1320117042	DELHI POLICE (GAZ. STAFF ONY), ACP(HQ), POLICE CONTROL ROOM, MODEL TOWN, DELHI
503	1320117044	DELHI POLICE (GAZ. STAFF ONY), ACP(LICENSING), DY.COMMISSIONER LICENSING UNIT,P.S.DEFENCE COLONY 1ST FLOOR,NEW DELHI
504	1320117010	DELHI POLICE (GAZ. STAFF ONY), ACP, DAP, 2ND BN, NEW POLICE LINE, KINGSWAY CAMP, DELHI
505	1320117013	DELHI POLICE (GAZ. STAFF ONY), ACP, DAP, 5 BN., NEW POLICE LINE, KINGSWAY CAMP, DELHI
506	1320117029	DELHI POLICE (GAZ. STAFF ONY), DCP(FRRO), AFRRO(HQ), IGI AIRPORT, NEW DELHI
507	1320117033	DELHI POLICE (GAZ. STAFF ONY), DCP(HQ), O/O COMMISSIONER OF POLICE, POLICE HQ, I.P.ESTATE, NEW DEHLI
508	1320117028	DELHI POLICE (GAZ. STAFF ONY), JT.CP (PROV.&LOGISTICS), ACP(HQ), RAJPUR ROAD, OLD POLICE LINES, DELHI
509	1320117034	DELHI POLICE (GAZ. STAFF ONY), O/O ADDL.CP(SECURITY), ACP(HQ), SECURITY POLICE LINES, VINAY MARG, N.DELHI
510	1320117004	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P(NORTH-WEST), ACP(HQ), P.S.-ASHOK VIHAR, DELHI
511	1320117024	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P(SPL. BRANCH), ACP(HQ), MSO BLDG., 7 TH FLOOR, I.P. ESTATE, N. DELHI
512	1320117019	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P.(IGI AIRPORT), ACP(HQ), IGI AIRPORT, NEW DELHI
513	1320117020	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P.(RASHTRAPATI BHAVAN), ACP(HQ), P.P.G. LINES, N. DELHI
514	1320117018	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P.(EAST), ACP(HQ), VISHWAS NAGAR, SHAHDARA, DELHI.
515	1320117021	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P.(NEW DELHI), ACP(HQ), PARLIAMENT STREET, N. DELHI
516	1320117022	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P.(NORTH), ACP(HQ), CIVIL LINES, DELHI-54
517	1320117039	DELHI POLICE (GAZ. STAFF ONY), O/O D.C.P.(OUTER DISTT.), ACP(HQ), PUSHPANJALI ENCLAVE, DELHI.
518	1320117041	DELHI POLICE (GAZ. STAFF ONY), O/O DCP (VIGILANCE), ACP(HQ), ASAF ALI ROAD, DELHI POLICE BHAVAN, N.DELHI

519	1320117003	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(ANTI CORRUPTION), ACP(HQ), 2 ND FLOOR, NEW COURTS BUDG., TIS HAZARI, DELHI.
520	1320117026	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(CENTRAL), ACP(HQ), DARYAGANJ, N.DELHI
521	1320117005	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(COMMUNICATION), ACP(HQ), RAJPUR ROAD, OLD POLICE LINE, DELHI
522	1320117036	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(D.E. CELL), ACP(HQ), ASAF ALI ROAD, DELHI POLICE BHAVAN, N.DELHI
523	1320117027	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(NORTH-EAST), ACP(HQ), SEELAMPUR, DELHI
524	1320117030	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(RAILWAY), ACP(HQ), PHQ BLDG., N.DELHI
525	1320117032	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(SOUTH WEST), ACP(HQ), VASANT VIHAR, NEW DELHI.
526	1320117045	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(SOUTH-EAST), ACP(HQ), SARITA VIHAR, NEW DELHI
527	1320117037	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(SPL. CELL), ACP(HQ), PHQ, 5TH FLOOR, MSO BLDG, I.P. ESTATE, NEW DELHI
528	1320117035	DELHI POLICE (GAZ. STAFF ONY), O/O DCP(TRAFFIC), ACP(HQ), R.K.PURAM, SECTOR-12, NEW DEHLI
529	1320117006	DELHI POLICE (GAZ. STAFF ONY), O/O JT.C.P(CRIME), ACP(HQ), I.P. ESTATE.NEW DELHI
530	1320117038	DELHI POLICE (GAZ. STAFF ONY), POLICE TRAINING SCHOOL, ACP(HQ), JHARODA KALAN, DELHI.
531	1320117031	DELHI POLICE (GAZ. STAFF ONY),O/O DCP (SOUTH), ACP(HQ), HAUS KHAS, NEW DELHI
532	1560107001	DELHI PUBLIC LIBRARY, MINISTRY OF CULTURE, S.P. MUKHERJEE MARG, OPP. OLD DELHI RAILWAY STATION, DELHI-110006
533	1580101240	DELHI URBAN ART COMMISSION, CORE-6A, INDIA HABITAT CENTRE, LODI ROAD, NEW DELHI-110003
534	2014001001	<i>DEP. FOR THE WELFARE OF SC/ST/OBC/MINORITIES, 2ND FLOOR, B-BLK,VIKAS BHAVAN, I.P.ESTATE,N. DELHI *</i>
535	1430201001	DEP. OF ADMN. REFORMS AND P.G., S.O.(ADMN), SARDAR PATEL BHAVAN, NEW DELHI.
536	1160303001	DEP. OF AGRI. & COOP., DTE OF EXTENSTION, ASSTT. ADMN. OFFICER, KRISHI VISTAR BHAVAN, PUSA, N. DELHI
537	1160302001	DEP. OF AGRI. & COOP., DTE.OF ECO. & STAT., S.O.(GEN.I), SHASTRI BHAVAN, NEW DELHI.
538	1160104001	DEP. OF AGRI. & COOP., NATIONAL PLANT QUARANTINE STATION, DY.DIRECTOR, RANG PURI, N. DELHI
539	1160104002	DEP. OF AGRI. & COOP., U.S.(ADMN), KRISHI BHAVAN, NEW DELHI.
540	1160202002	DEP. OF ANIMAL HUSB. & DAIRYING, S.O.(ADMN), KRISHI BHAVAN, NEW DELHI.
541	1110101001	DEP. OF ATOMIC ENERGY, ASSTT. PERS. OFFICER, ATOMIC MINERALS DTE. FOR EXPLORATION AND RESEARCH (NR), WEST BLOCK-7, R.K. PURAM, NEW DELHI.
542	1110103001	DEP. OF ATOMIC ENERGY, ASSTT. PURCHASE OFFICER, DTE. OF PURCHASE & STORES (DELHI UNIT), WEST BLOCK-7, R.K. PURAM, NEW DELHI.

543	1110101002	DEP. OF ATOMIC ENERGY, S.O.(ESTT), B.A.R.C., WEST BLOCK-7, R.K. PURAM, NEW DELHI.
544	1110102003	DEP. OF ATOMIC ENERGY, U.S.(ADMN), SOUTH BLOCK, NEW DELHI.
545	1300101001	DEP. OF AYUSH, S.O.(ADM), 1, RED CROSS ROAD, NEW DELHI
546	1490102001	DEP. OF BIO-TECH., U.S.(ADMN), C.G.O. COMPLEX, LODHI ROAD, N.DELHI
547	1180101001	DEP. OF CHEM. & PETROCHEM., NATIONAL PHARMACEUTICALS PRICING AUTHORITY, U.S(ADMN.), YMCA CULTURAL CENTRE BLDG., 1, JAI SINGH ROAD, NEW DELHI.
548	1180102007	DEP. OF CHEMICALS & PETROCHEMICALS, U.S.(ADMN), SHASTRI BHAVAN, NEW DELHI.
549	1190103001	DEP. OF CIVIL AVIATION, U.S.(ADMN), B-BLOCK, RAJIV GANDHI BHAVAN, SAFDARJUNG AIRPORT, NEW DELHI.
550	1210101001	DEP. OF COMMERCE, D.G.F.T, ASSTT. DIRECTOR (ADMN), UDYOG BHAVAN, NEW DELHI.
551	1210101002	DEP. OF COMMERCE, D.G.F.T, FOREIGN TRADE DEVE. OFFICER, UDYOG BHAVAN, NEW DELHI.
552	1210101003	DEP. OF COMMERCE, D.G.F.T., FOREGIN TRADE DEVELOP. OFFICER, (C.L.A.), I.P. BHAWAN, A-WING, I.P. ESTATE,NEW DELHI-2.
553	1210102003	DEP. OF COMMERCE, D.G.S.& D, ASSTT. DIRCTOR (ADMN.), O/O THE DIRECTOR (Q.A.), D.G.S.&D., 4TH FLOOR, JEEVAN TARA BUILDING, PARL. STREET, NEW DELHI.
554	1210108001	DEP. OF COMMERCE, NOIDA SPL. ECONOMIC ZONE, DY. DEV. COMM., CITY OFFICE, P.H.D. HOUSE, OPP. ASIAN GAMES VILLAGE, NEW DELHI.
555	1210104002	DEP. OF COMMERCE, S.O.(ADMN), UDYOG BHAVAN, NEW DELHI.
556	1210106001	DEP. OF COMMERCE, TARIFF COMM., S.O.(ADMN), BUREAU OF INDUSTRIAL COST & PRICES, LOK NAYAK BHAVAN, NEW DELHI.
557	1240102001	DEP. OF CONSUMER AFFAIRS, U.S.(ADMN), KRISHI BHAWAN, NEW DELHI.
558	1560106001	DEP. OF CULTURE, ASSISTANT FINANCIAL ADVISER(GRANTS) , SHASTRI BHAVAN, NEW DELHI
559	1560105001	DEP. OF CULTURE, NATIONAL MUSEUM, ADMN. OFFICER, JANPATH, NEW DELHI.
560	1560106002	DEP. OF CULTURE, S.O. (ADMN), SHASTRI BHAVAN, NEW DELHI.
561	1280101001	DEP. OF DISINVESTMENT, APPELLATE AUTHORITY FOR IND. & FIN. RECONST., S.O.(ADMN), JEEVAN PRAKASH BUILDING, 25, K.G. MARG, N. DELHI
562	1280103001	DEP. OF DISINVESTMENT, S.O.(ADMN), BLOCK-11, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI.
563	1280207001	DEP. OF ECO. AFFAIRS, S.O.(ADMN), NORTH BLOCK, N.DELHI
564	1280207003	DEP. OF ECO. AFFAIRS, SR. RESEARCH OFFICER, 2/14, SAFDARJUNG ENCLAVE, N.DELHI
565	1280207002	DEP. OF ECO. AFFAIRS, U.S.(ADMN)/O.S.D., THE CUSTODIAN, SPECIAL COURT (TORTS) ACT, 1992, 3RD FLOOR, BANK OF BARODA BHAVAN, 16, SANSAD MARG
566	1330101001	DEP. OF ELE. EDUCATION & LITERACY, S.O.(ADMN), SHASTRI BHAVAN
567	1280308001	DEP. OF EXPENDITURE, FINANCE COMMISSION DIVISION, BLOCK NO. 11, 5TH FLOOR, C.G.O. COMPLEX, NEW DELHI
568	1280305004	DEP. OF EXPENDITURE, S.O. & D.D.O., COST ACCOUNTS BRANCH, 2ND FLOOR, LOK NAYAK BHAVAN, KHAN MARKET, NEW DELHI

569	1280305003	DEP. OF EXPENDITURE, S.O.(ADMN), STAFF INSPECTION UNIT, LOK NAYAK BHAVAN, NEW DELHI
570	1280305002	DEP. OF EXPENDITURE, S.O.(GAD), NORTH BLOCK, NEW DELHI-110001
571	1280303001	DEP. OF EXPENDITURE, SR. ACCOUNTS OFFICER, INST. OF GOVERNMENT ACCOUNTS & FINANCE, BLOCK NO. IV, J.N.U. CAMPUS (OLD), NEW DELHI
572	1300202001	DEP. OF FAMILY WELFARE, S.O.(ADMN), NIRMAN BHAVAN, N. DELHI
573	1180201001	DEP. OF FERTILIZERS, A.D.(ADMN.), O/O FERTILIZER IND. COORD. COMMITTEE, 8TH FLOOR, SEWA BHAVAN, R.K. PURAM, NEW DELHI
574	1180201002	DEP. OF FERTILIZERS, AD/DDO FERTILIZER ACCOUNTS WING, SUPER BAZAR, CONNAUGHT CIRCLES, NEW DELHI.
575	1180201003	DEP. OF FERTILIZERS, ASSISTANT A.O., PR. ACCOUNTS OFFICE, LAJPATH BHAWAN, NEW DELHI.
576	1180201004	DEP. OF FERTILIZERS, S.O.(ADMN), SHASTRI BHAVAN, NEW DELHI
577	1240202001	DEP. OF FOOD & P.D., U.S.(ADMN), DIRECTOR OF VANASPATI, KRISHI BHAVAN, NEW DELHI.
578	1240201001	DEP. OF FOOD & P.D., U.S.(ADMN), DIRECTORATE OF SUGAR, KRISHI BHAVAN, NEW DELHI.
579	1240203001	DEP. OF FOOD & P.D., U.S.(ADMN), KRISHI BHAWAN, NEW DELHI
580	1300301013	DEP. OF HEALTH, C.G.H.S., ADDL. DIRECTOR (EAST ZONE), LAXMI NAGAR, DELHI.
581	1300301001	DEP. OF HEALTH, C.G.H.S., ADDL. DIRECTOR(CENT. ZONE), JAISALMER HOUSE, NEW DELHI.
582	1300301002	DEP. OF HEALTH, C.G.H.S., AO(SOUTH ZONE), R.K. PURAM, SECTOR-8, NEW DELHI.
583	1300301003	DEP. OF HEALTH, C.G.H.S., DISPENSARY, M.O.(INCHARGE), PANDRA ROAD, NEW DELHI.
584	1300301004	DEP. OF HEALTH, C.G.H.S., DISPENSARY, M.O.(INCHARGE), SRINIWASPURI, N.DELHI
585	1300301005	DEP. OF HEALTH, C.G.H.S., SOUTH ZONE, R.K.PURAM, SECTOR-VIII, NEW DELHI
586	1300310001	DEP. OF HEALTH, CENT. HEALTH EDUCATION BUREAU, DIRECTOR (ADMN.), TEMPLE LANE, KOTLA MARG, N.DELHI
587	1300301006	DEP. OF HEALTH, D.G.H.S. , MEDICAL STORES ORGANISATION, WEST BLOCK-1 WING-6 R.K.PURAM, NEW DELHI.
588	1300301008	DEP. OF HEALTH, D.G.H.S., ADMN. OFFICER (G.E.), C.G.H.S.,R.K PURAM, SECTOR-12, N.DELHI-110022
589	1300301007	DEP. OF HEALTH, D.G.H.S., ADMN. OFFICER (NZ), O/O ADDL. DIRECTOR (NZ), C.G.H.S., NEW RAJINDER NAGAR, N.DELHI
590	1300301009	DEP. OF HEALTH, D.G.H.S., ASSTT. CONT. OF DRUGS, CENT. DRUGS STANDARD CONTROL ORGANISATION, I.G.I.AIRPORT, N.DELHI
591	1300301010	DEP. OF HEALTH, D.G.H.S., ASSTT. SUPDT., LADY READING HEALTH SCHOOL, BARA HINDU RAO, DELHI
592	1300301011	DEP. OF HEALTH, D.G.H.S., S.O.(ADMN), NIRMAN BHAVAN, N.DELHI
593	1300306001	DEP. OF HEALTH, N.I.C.D., STORE OFFICER, 22-A, SHAM NATH MARG, DELHI
594	1300310004	DEP. OF HEALTH, NATIONAL AIDS CONTROL ORGANISATION, S.O.(ADMN), CHANDER LOK BUILDING, N.DELHI
595	1300305001	DEP. OF HEALTH, NATIONAL ANTI MALARIA PROG., ADMN. OFFICER, 22-A, SHAM NATH MARG, DELHI

596	1310102001	DEP. OF HEAVY INDUSTRY, U.S.(ADMN), UDYOG BHAVAN, NEW DELHI
597	1330201001	DEP. OF HIGHER EDUCATION, ADMN. OFFICER, WEST BLOCK-7, R.K. PURAM, N.DELHI
598	1330201002	DEP. OF HIGHER EDUCATION, ASSTT. EDU. ADVISER, D.D.O(SCHOLARSHIP), SHASTRI BHAVAN, NEW DELHI
599	1330201003	DEP. OF HIGHER EDUCATION, S.O.(ADMN), SHASTRI BHAVAN, N.DELHI
600	1330201004	DEP. OF HIGHER EDUCATION, U.S. (CASH), (GRANTS-IN-AID), SHASTRI BHAVAN, NEW DELHI
601	1210201001	DEP. OF IND. POLICY & PROMOTION, US(CASH), UDYOG BHAVAN, NEW DELHI-1
602	1220101001	DEP. OF INFO. TECH., N.I.C., S.O.(ADMN), A-BLOCK, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI
603	1220102001	DEP. OF INFO. TECH., S.O.(ADMN), 6, ELECTRONICS NIKETAN, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI
604	1320115001	DEP. OF JUSTICE, U.S.(ADMN.), JAISALMER HOUSE, MAN SINGH ROAD, NEW DELHI.
605	1480201001	DEP. OF LAND RESOUCES, WASTELAND DEV. DIVISION, U.S.(ADMN), G-WING, N.B.O. BUILDING, NIRMAN BHAVAN
606	1360101001	DEP. OF LEGAL AFFAIRS, MIN. OF LAW & JUSTICE, U.S.(ADMN), SHASTRI BHAVAN, NEW DELHI
607	1320116001	DEP. OF OFFICIAL LANGUAGE, ASSTT. DIR., CENT. HINDI TRG. INSTITUTE, 7TH FLOOR, PARYAVARAN BHAVAN, NEW DELHI
608	1320116003	DEP. OF OFFICIAL LANGUAGE, CENT. TRANSLATION BUREAU, S.O.(ADMN), 2TH FLOOR, LOKNAYAK BHAWAN, KHAN MARKET, NEW DELHI DEP. OF OFFICIAL LANGUAGE, CENT. TRANSLATION BUREAU, S.O.(ADMN), 2TH FLOOR, LOKNAYAK B
609	1320116002	DEP. OF OFFICIAL LANGUAGE, CENT. TRANSLATION BUREAU, S.O.(ADMN), 8TH FLOOR, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI
610	1430301001	DEP. OF PENSION & PENSIONERS' WELFARE, S.O. (CASH), LOK NAYAK BHAVAN, KHAN MKT., N.DELHI
611	1430101001	DEP. OF PERSONNEL & TRAINING, S.O.(ADMN), NORTH BLOCK, NEW DELHI. 110001
612	1430501001	DEP. OF PERSONNEL& TRAINING, U.S.(ADMN), NORTH BLOCK, N.DELHI
613	1220201001	DEP. OF POSTS, ADMN. OFFICER, DTE. OF POSTAL LIFE INSURANCE, DAK BHAVAN, SANSAD MARG, NEW DELHI
614	1220201002	DEP. OF POSTS, DY. GENERAL MANAGER, DTE. OF BUSINESS DEVELOPMENT, MALCHA MARG PO COMPLEX, NEW DELHI
615	1220201003	DEP. OF POSTS, POSTAL ACCOUNTS WING, DAK BHAVAN, NEW DELHI
616	1220201004	DEP. OF POSTS, S.O.(GA), DAK BHAVAN, SANSAD MARG, NEW DELHI
617	1310101001	DEP. OF PUBLIC ENTERPRISES, S.O.(ADMN.), PUBLIC ENTRERPRISES BHAVAN, C.G.O. COMPLEX, LODI ROAD, NEW DELHI
618	1580106001	DEP. OF PUBLICATIONS, ASSTT. CONTROLLER (ADMN.), CIVIL LINES, OLD SECTT., DELHI.
619	1280404036	DEP. OF REVENUE, ADMN. OFFICER, DIRECTORATE GENERAL OF SAFEGUARDS, BHAI VEER SINGH SAHITYA SADAN, GOLE MARKATE- NEW DELHI-110001
620	1280406001	DEP. OF REVENUE, DY.SECRETARY & H.O.O., CENT. ECONOMIC INTELLIGENCE BUREAU, JANPATH BHAVAN, NEW DELHI

621	1280411001	DEP. OF REVENUE, S.O.(GAR), NORTH BLOCK, NEW DELHI
622	1280408001	DEP. OF REVENUE, SUPDT.(EX.), GOVT. OPIUM & ALKALOID FACTORIES, 27, NEHRU PLACE, NEW DELHI
623	1280411002	DEP. OF REVENUE, SUPDT., OFFICE OF THE COMPETENT AUTHORITY (SAFEMAFOPA & NDPSA), LOK NAYAK BHAVAN, N. DELHI
624	1500101001	DEP. OF ROAD TPT. & HIGHWAYS, BORDER ROADS DEVELOPMENT BOARD, ACCOUNTS OFFICER, SENA BHAVAN, N. DELHI
625	1500103005	DEP. OF ROAD TPT. & HIGHWAYS, S.O.(ESTT. 1/2), TRANSPORT BHAVAN, N. DELHI
626	1480301001	DEP. OF RURAL DEVELOPMENT, S.O. (GEN.), KRISHI BHAVAN, N.DELHI
627	1490202002	DEP. OF SCIENCE & TECHNOLOGY, S.O.(ADMN), TECHNOLOGY BHAVAN NEW MEHRAULI ROAD
628	1490202003	DEP. OF SCIENTIFIC AND IND. RESEARCH, U.S.(ADMN), TECHNOLOGY BHAWAN, NEW MEHRAULI ROAD, N.DELHI
629	1500201001	DEP. OF SHIPPING, ANDAMAN LAKSHDWEEP HARBOUR WORKS, EX. ENG. & L.O., 215, IDA BUILDING, JAMNAGAR HOUSE, SHAHJEHAN ROAD, N. DELHI
630	1500202002	DEP. OF SHIPPING, EX. ENG., (SHIPYARD), SBR WING, IDA BUILDING, JAMNAGAR HOUSE, SHAHJEHAN ROAD, N. DELHI
631	1100102001	DEP. OF SPACE, I.S.R.O., ASSTT. ADMN. OFFICER, S.A.C., DELHI EARTH STATION, P.O.BOX NO. 5227, S.P. MARG, N. DELHI
632	1100101001	DEP. OF SPACE, I.S.R.O., O.S.D., BRANCH SECTT., 3RD FLOOR, LOK NAYAK BHAVAN, N. DELHI
633	1320120001	DEP. OF STATES, NORTHERN ZONAL COUNCIL SECRETARIAT, IIND FLOOR, VIGYAN BHAWAN ANNEXE, MAULANA AZAD ROAD NEW DELHI
634	1530204001	DEP. OF STATISTICS, U.S.ADMN), S.P. BHAVAN, SANSAD MARG, N.DELHI
635	1220301001	DEP. OF TELECOM, S.O. (GEN. I), SANCHAR BHAVAN, NEW DELHI
636	1220301002	DEP. OF TELECOM, TELECOM. ENG. CENTRE, ASSTT. DIRECTOR (ADMN.), KHURSHID LAL BHAVAN, JANPATH, NEW DELHI
637	1220301003	DEP. OF TELECOM, WPC WING, CONFERENCE CELL, 6TH FLOOR, SANCHAR BHAVAN, NEW DELHI
638	1220301004	DEP. OF TELECOM., O/O CE(CIVIL), TELECOM, N & W ZONE, E-2, JHANDEWALAN EXTN, NEW DELHI-55
639	1220302001	DEP. OF TELECOM., O/O THE CONT. OF COMMUNICATION ACCTS, DTO BUILDING, PRASAD NAGAR, N.D-5
640	1220301005	DEP. OF TELECOM., S.O.(ADMN), NORTH ZONE HQ., INTERNATIONAL MON. STN., GHITORNI, NEW DELHI
641	1220301006	DEP. OF TELECOM., SUB DIV-ENG.(STORES), CONTROLLER OF TELECOM STORES, NETAJI NAGAR, NEW DELHI
642	1560201001	DEP. OF TOURISM, D.G (TOURISM), ASSTT. DIRECTOR (CASH), C-1 HUTMENTS, DALHOUSIE ROAD, N.DELHI
643	1560201002	DEP. OF TOURISM, D.G (TOURISM), ASSTT. DIRECTOR (CASH), TRANSPORT BHAVAN, SANSAD MARG, NEW DELHI
644	1530101001	DEP.OF PROG. IMPLEMENTATION, U.S.(ADM), SARDAR PATEL BHAVAN, SANSAD MARG, N. DELHI
645	1180301001	DEPARTMENT OF PHARMACEUTICALS, SO(ADMN.), R.NO.218-A, SHASTRI BHAVAN, NEW DELHI - 110 001

646	1500202001	DEPARTMENT OF SHIPPING, S.O. (GEN.), TRANSPORT BHAVAN, SANSAD MARG, NEW DELHI.
647	1160104003	DEPTT. OF AGRI. RESEARCH & EDUCATION, US(ADMN), KRISHI BHAVAN, N. DELHI
648	1280202001	DEPTT. OF FINANCIAL SERVICES, S.O.(ADMN), JEEVAN DEEP BUILDING, PARL. STREET, N.DELHI
649	1240203002	DEPTT. OF FOOD PROCUREMENT AND DISTRIBUTION, S.O.(ADM), KRISHI BHAVAN, NEW DELHI.
650	2015701098	DEPUTY DIRECTOR (HORT.) HORTICULTURE MAINTENANCE DIVISION-414, ISHWAR NAGAR, KALKA MORE, NEW DELHI
651	1230106001	DEPUTY REGISTRAR, COMPETITON APPELLATE TRIBUNAL, KOTA HOUSE ANNEXE, SHAHJAHAN ROAD, NEW DELHI-110011
652	1510101001	DEV. COMMISSIONER, SMALL SCALE INDUSTRIES, DY. DIR., NIRMAN BHAVAN, N. DELHI
653	1320104011	DG, CRPF, CGO COMPLEX, LODHI ROAD, NEW DELHI-110003
654	1070101018	DIRECTOR GENERAL OF AUDIT, CENTRAL RECEIPT, A.G.C.R. BUILDING, I. P. ESTATE, NEW DELHI
655	1320118005	DIRECTOR (ACCTS), PAY & ACCOUNTS OFFICE, CRPF, MIN. OF HOME AFFAIRS, PO-TILAK NAGAR, NEW DELHI-110018
656	1070101008	DIRECTOR GENERAL OF AUDIT, CENTRAL EXPENDITURE, A.G.C.R. BUILDING, I.P. ESTATE, NEW DELHI
657	1280404040	DIRECTORATE GENERAL OF EXPORT PROMOTION, 1ST FLOOR, HOTEL JANPATH, NEW DELHI
658	1320118006	DIRECTORATE OF FORENSIC SCIENCE SERVICES (DFSS), ADMN. OFFICER, MHA. 9TH CGO COMPLEX, LODHI ROAD, NEW DELHI-110003
659	2012101040	DIRECTORATE OF HEALTH SERVICES, CDMO(NDD), NANGAL RAYA , NEW DELHI-46
660	1340103002	DOORDARSHAN DTH EARTH STATION, PRASAR BHARTI(BROADCASTING CORP. OF INDIA), TODAPUR, NEW DELHI-110012
661	1340102008	DOORDARSHAN KENDRA, ADMN. OFFICER, O/O DIRECTOR, DOORDARSHAN KENDRA, DOORDARSHAN BHAVAN-II, COPERNICUS MARG, N.DELHI
662	1340102001	DOORDARSHAN, ADMN. OFFICER, CENT. PURCHASE & STORES, KHEL GAON MARG, N.DELHI
663	1340102002	DOORDARSHAN, ADMN. OFFICER, COMMERCIAL SERVICE, DOORDARSHAN BHAVAN, COPERNICUS MARG, N.DELHI
664	1340102003	DOORDARSHAN, ADMN. OFFICER, DOORDARSHAN NEWS, DOORDARSHAN BHAVAN, COPERNICUS MARG, N.DELHI
665	1340102004	DOORDARSHAN, CENT. PRODUCTION CENTRE, ADMN. OFFICER, ASIAD VILLAGE COMPLEX, NEW DELHI.
666	1340102005	DOORDARSHAN, DIRECTOR (ENG.), H.P.T., T.V. TOWER, PITAMPURA, N.DELHI
667	1340102006	DOORDARSHAN, S.O.(ADMN), D.G. DOORDARSHAN, DOORDARSHAN BHAVAN, 1, COPERNICUS MARG, N.DELHI
668	1340102007	DOORDARSHAN, STATION ENG., CENT. PURCHASE & STORE OFFICE, LOK NAYAK BHAVAN, KHAN MKT., N.DELHI
669	1300302001	DR. R.M.L. HOSPITAL, C.M.O. (ESTATE OFFICER), NEW DELHI.

670	1280404028	DTE. GEN. OF CENRAL EXCISE INTELLIGENCE, ADMN. OFFICER, WEST BLOCK-VIII, WING NO-VI, R K PURAM, N.DELHI
671	1280404034	DTE. GEN. OF CENRAL EXCISE INTELLIGENCE, DELHI ZONAL UNIT, ADMN. OFFICER, WEST BLOCK-VIII, WING NO-3, 1ST FLOOR, R K PURAM, N.DELHI
672	1190102001	DTE. GEN. OF CIVIL AVIATION, DY. DIRECTOR(ADMN), AUROBINDO MARG, OPP. SAFDARJUNG AIRPORT, NEW DELHI
673	1250104001	DTE. GEN. OF DEFENCE ESTATES, MIN. OF DEFENCE, S.O.(ADMN), RAKSHA SAMPADA BHAWAN, ULANBATOR MARG (PALAM AIRPORT ROAD), DELHI CANTT-10
674	1280404041	DTE. GEN. OF HRD, C.B.E.C., DEPT. OF REVENUE, MIN. OF FINANCE, 507/8, DEEP SHIKHA, RAJENDRA PLACE, NEW DELHI-110008
675	1070101004	DTE. OF AUDIT, COMMERCE, WORKS AND MISC, AGCR BLDG., I.P. ESTATE, NEW DELHI.
676	1280413001	DTE. OF DATA MANAGEMENT, MIN. OF FINANCE, ADMN. OFFICER, 4-5TH FLOOR, HOTEL SAMRAT, NEW DELHI
677	1280411003	DTE. OF ENFORCEMENT, CHIEF ENF. OFFICER, 6TH FLOOR, LOK NAYAK BHAVAN, KHAN MARKET, NEW DELHI
678	1280411004	DTE. OF ENFORCEMENT, ENF. OFFICER (ADMN.), FERA, 10-A JAMNAGAR HOUSE, NEW DELHI
679	1580102001	DTE. OF ESTATES, DY. DIRECTOR (ESTT), NIRMAN BHAWAN, N.DELHI.
680	1280404037	DTE. OF INFRASTRUCTURE, R.NO.-101/A, 14, HUDCO VISHALA BLDG., BHIKAJI CAMA PLACE, NEW DELHI
681	1160301002	DTE. OF MARKETING AND INSPECTION, SR. MARKETING OFFICER, W-6, OKHLA IND AREA PH-II, NEW DELHI-110020
682	1280411005	DTE. OF PREVENTIVE OPERATIONS, INSPECTING OFFICER, LOK NAYAK BHAVAN, NEW DELHI.
683	1580103001	DTE. OF PRINTING, ASSTT. DIRECTOR (ESTT.), 'B' WING, NIRMAN BHAVAN, NEW DELHI - 11
684	1280412001	DTE. OF PUBLICITY AND PUBLIC RELATIONS, ADMN. OFFICER, C.R. BUILDING, NEW DELHI
685	1280408002	DTE. OF REVENUE INTELLIGENCE, ADMN. OFFICER, D-BLK, 7TH FLOOR, I.P.BHAVAN, I.P.ESTATE, N. DELHI
686	1280408003	DTE. OF REVENUE INTELLIGENCE, SR. INT. OFFICER, B-3 & 4, 6TH FLOOR, PARYAVARAN BHAVAN, C.G.O. COMPLEX, LODI ROAD, NEW DELHI.
687	1250108001	DTE. OF STANDARDISATION, MIN. OF DEFENCE, NEW DELHI.
688	1280404039	DTE. OF SYSTEMS, CUSTOMS & CENTRAL EXCISE, SAMRAT HOTEL, CHANAKYAPURI, NEW DELHI
689	1240202002	DTE. OF VANASPATI, VEG. OILS & FATS, S.O. 5TH FLOOR BLOCK-2, CGO COMPLEX, LODHI ROAD, NEW DELHI
690	1190104001	DTE.GEN. OF CIVIL AVIATION, AIRWORTHINESS OFFICER, O/O THE DIR. OF AIRWORTHINESS, OLD ATC BUILDING,PALAM, NEW DELHI.
691	2015801025	DY. C.A.(ADMN.), PRINCIPAL ACCOUNTS OFFICE, GOVT. OF N.C.T. DELHI, A-BLOCK, VIKAS BHAWAN, DELHI
692	1020106001	DY. COMMANDANT (ADMN) O/O THE DG, SSB, EAST BLOCK V, R.K.PURAM, NEW DELHI-110066
693	1280411008	DY. DIRECTOR (ADMN.) FINANCIAL INTELLIGENCE UNIT-INDIA, 6TH FLOOR, HOTEL SMART, CHANKYAPURI, NEW DELHI-110021

694	1250106013	DY. PLANNING OFFICER, DIRECTORATE OF PLANNING & COORDINATION, M/O DEFENCE
695	3803301001	DY. RESIDENT COMMISSIONER, UT BHAWAN, ADMN. OF DAMAN & DIU, 16, CHANKYAPURI, NEW DELHI
696	1120101001	ELECTION COMMISSION OF INDIA, U.S.(ADMN), NIRVACHAN SADAN, ASHOKA ROAD, NEW DELHI.
697	1340114002	ELECTRONIC MEDIA MONITORING CENTRE, M/O I & B, A- WING, SHASTRI BHAWAN, NEW DELHI
698	1340112003	EMPLOYMENT NEWS, MIN. OF INFORMATION AND BROADCASTING, R.K. PURAM, NEW DELHI
699	1580101230	EX. ENG., COMMONWEALTH GAMES DIV.-VI, DR. SPM SWIMMING POOL COMPLEX, TALKATORA, NEW DELHI-110001
700	1580101223	EX. ENGINEER, AIIMS PROJECT DIVN., C.P.W.D. A.V. NAGAR, NEW DELHI-110 049
701	1250121007	EX. ENGINEER, O/O CHIEF ENGINEER (R&D) PROBYN ROAD, NEAR DIFR LAB, DELHI
702	1580101234	EXECUTIVE ENGINEER(ELECT), IIT PROJECT ELECTRICAL DIVN., CPWD, IIT CAMPUS, HAUZ KHAS, NEW DELHI-110016
703	1580101233	EXECUTIVE ENGINEER, IIT PROJECT DIVN.II, CPWD, IIT CAMPUS, HAUZ KHAS, NEW DELHI-110016
704	1980101001	EX-PRESIDENT OF INDIA (SMT PRATIBHA DIVISINGH PATIL), 11, TUGHLAK ROAD, NEW DELHI
705	1970101001	EX-PRESIDENT OF INDIA, (DR A.P.J. ABDUL KALAM), 10, RAJAJI MARG, NEW DELHI
706	1250131001	FLT. LT., OI/C CENT. ADMIN., AIR FORCE STATION, TUGLAKABAD, N.DELHI
707	2012101039	G.N.C.T.D, O/O CHIEF DISTRICT MEDICAL OFFICER, SOUTH EAST DISTRICT, DTE. OF HEALTH SERVICES, DISPENSARY BUILDING, PVR-COMPLEX, SAKET, NEW DELHI-17
708	2010301001	G.N.C.T.D., CHIEF ELECTORAL OFFICE,ADMN. OFFICER, OLD ST.STEPHEN COLLEGE BLDG., KASHMERE GATE, DELHI
709	2010501001	G.N.C.T.D., COLLEGE OF ARTS, PRINCIPAL, 20-22, TILAK MARG, NEW DELHI
710	2012001003	G.N.C.T.D., COMM. FOOD SUPPLIES & CON. AFFAIRS, ASSTT. COMM. (CENTRAL), O/O ASSTT. COMM. (NEW DELHI), M-BLOCK, VIKAS BHAVAN, DELHI
711	2012001004	G.N.C.T.D., COMM. FOOD SUPPLIES & CON. AFFAIRS, ASSTT. COMM., (EAST), DAYANAND VIHAR, DELHI
712	2012001005	G.N.C.T.D., COMM. FOOD SUPPLIES & CON. AFFAIRS, ASSTT. COMM., (NORTH EAST), DELHI
713	2012001006	G.N.C.T.D., COMM. FOOD SUPPLIES & CON. AFFAIRS, ASSTT. COMM., (SOUTH), ASIAN MARKET, PUSHPA VIHAR, NEW DELHI.
714	2012001008	G.N.C.T.D., COMM. FOOD SUPPLIES & CON. AFFAIRS, K-BLOCK, VIKAS BHAVAN, I.P. ESTATE, N. DELHI
715	2010601001	G.N.C.T.D., CONSERVATOR OF FOREST, IIND FLOOR, A-BLOCK, VIKAS BHAWAN, I.P. ESTATE, NEW DELHI
716	2010801001	G.N.C.T.D., DELHI COLLEGE OF ENGINEERING, E.A. TO PROJECT MANAGER, NEAR METCALFE HOUSE, DELHI
717	2010801002	G.N.C.T.D., DELHI COLLEGE OF ENGINEERING, PRINCIPAL, BAWANA ROAD, BADLI, DELHI

718	2012901002	G.N.C.T.D., DELHI LEGISLATIVE ASSEMBLY SECTT., DY.SECRETARY (ADMN.), OLD SECTT., CIVIL LINES, DELHI
719	2011401001	G.N.C.T.D., DEP. OF DEVELOPMENT, DEV.COMMISSIONER, 5/9, UNDER HILL ROAD, DELHI
720	2011601001	<i>G.N.C.T.D., DEP. OF EMPLOYMENT, DIRECTOR, 2-BATTERY LANE, DELHI *</i>
721	2011701001	<i>G.N.C.T.D., DEP. OF ENVIRONMENT, ADMIN. OFFICER, DELHI SECTT., I.P.ESTATE, N. DELHI *</i>
722	2011801001	G.N.C.T.D., DEP. OF EXCISE, ENTERTAINMENT AND LUXURY TAX, DISTT. EXCISE OFFICER(ADMN.), L & N-BLOCK, VIKAS BHAWAN, I.P. ESTATE, NEW DELHI.
723	2012001002	G.N.C.T.D., DEP. OF FOOD AND SUPPLIES, COMMISSIONER, K-BLOCK, VIKAS BHAWAN, I.P. ESTATE, NEW DELHI.
724	2012101001	G.N.C.T.D., DEP. OF HEALTH & FAMILY WELFARE, 9TH LEVEL, A-WING, DELHI SECTT., NEW DELHI-02
725	2012201001	G.N.C.T.D., DEP. OF HOME GUARD & CIVIL DEFENCE, D.G., C.T.I. COMPLEX, RAJA GARDEN, NEW DELHI
726	2012401001	G.N.C.T.D., DEP. OF INDUSTRIES, COMMISSIONER, C.P.O.BLDG., KASHMERE GATE, DELHI
727	2012501001	G.N.C.T.D., DEP. OF INFORMATION AND PUBLICITY, DIRECTOR, BLOCK NO-9, OLD.SECTT., DELHI-54
728	2012801001	G.N.C.T.D., DEP. OF LABOUR, COMMISSIONER, 5-SHAMNATH MARG, DELHI-54
729	2013101001	<i>G.N.C.T.D., DEP. OF PLANNING, 6TH LEVEL, B-WING, DELHI SECTT., NEW DELHI-02 *</i>
730	2013301001	G.N.C.T.D., DEP. OF PREVENTION OF FOOD ADULTERATION (PFA), A-20, LAWRENCE ROAD, INDL. AREA, DELHI-35
731	2013501003	G.N.C.T.D., DEP. OF SOCIAL WEL., ESTATE OFFICER, GLNS COMPLEX, DELHI GATE, NEW DELHI.
732	2013501032	G.N.C.T.D., DEP. OF SOCIAL WELFARE / REHAB. SERVICES, GLNS. COMPLEX, DELHI GATE, NEW DELHI
733	2013801001	G.N.C.T.D., DEP. OF TRANSPORT , 5/9, UNDER HILL ROAD, DELHI-110054
734	2013901002	G.N.C.T.D., DEP. OF URBAN DEVELOPMENT, 9TH LEVEL, C-WING, DELHI SECTT., NEW DELHI-02
735	2016001001	<i>G.N.C.T.D., DEPTT. OF TRADE & TAXES, COMMISSIONER (T&T), VYAPAR BHAVAN, I.P.ESTATE, NEW DELHI *</i>
736	2011401003	G.N.C.T.D., DEPUTY COMM.'S OFFICES(ADMN.), (SOUTH WEST), OLD TERMINAL TAX BUILDING, KAPASHERA, N.DELHI.
737	2014101002	G.N.C.T.D., DEPUTY COMM.'S OFFICES, DIST. SOUTH, S.D.M.(HQ) & HOO, M.B. ROAD, SAKET, N.DELHI.
738	2013101002	G.N.C.T.D., DIRECTORATE OF ECONOMICS AND STATISTICS, ASSTT. DIRECTOR, OLD SECTT., DELHI-54
739	2012901003	G.N.C.T.D., DISTRICT AND SESSIONS JUDGE, ADMN. CIVIL JUDGE, TIS HAZARI, DELHI
740	2012901005	G.N.C.T.D., DISTRICT AND SESSIONS JUDGE, SUPDT. (ADMN.), TIS HAZARI, DELHI.
741	2014201001	G.N.C.T.D., DTE. OF AGRL. MKTG., DIRECTOR, 20, OLD.SECTT., DELHI-54
742	2014201002	G.N.C.T.D., DTE. OF AGRL. MKTG., OFFICE SUPDT., 49, SHAM NATH MARG, DELHI.

743	2011401006	G.N.C.T.D., DTE. OF ANIMAL HUSBANDRY, DIRECTOR, 98, OLD SECTT., CIVIL LINES, DELHI
744	2011301002	G.N.C.T.D., DTE. OF AUDIT, SR. A.O.(HQ), C-WING, LEVEL-4, DELHI SECTT., N. DELHI-1 *
745	2011301001	G.N.C.T.D., DTE. OF AUDIT, SR. ACCTS. OFFICER(HQ), 4TH LEVEL, C-WING, DELHI SECTT., I.P ESTATE, N. DELHI-02 *
746	2014301001	G.N.C.T.D., DTE. OF ECO. AND STAT. & O/O CHIEF REG. BIRTHS & DEATHS, ROOM -148, OLD.SECTT., DELHI-54
747	2011501739	G.N.C.T.D., DTE. OF EDUCATION, ADMIN. OFFICER, OLD. SECTT., DELHI-54
748	2011501740	G.N.C.T.D., DTE. OF EDUCATION, ADMN. OFFICER, DY. DIR.OF EDUCATION(WEST DISTT), NEW DELHI
749	2011501743	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ACCOUNTS), DISTT. NORTH WEST (A), HAKIKAT NAGAR, DELHI
750	2011501744	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ADMN.), DISTT. CENT./NEW DELHI, PLOT NO.5, JHANDEWALAN, N. DELHI
751	2011501746	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ADMN.), DISTT. NORTH WEST(B), PITAMPURA, NEW DELHI
752	2011501747	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ADMN.), DISTT. NORTH, LUCKNAU ROAD, DELHI-110007
753	2011501748	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ADMN.), DISTT. SOUTH WEST(A) C-4, VASANT VIHAR, NEW DELHI
754	2011501794	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ADMN.), DISTT. SOUTH WEST(B) NAJAFGARH, NEW DELHI-110043
755	2011501749	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ADMN.), DISTT. SOUTH, DEFENCE COLONY, NEW DELHI
756	2011501750	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ADMN.), DISTT. WEST-A, N.MOTI NAGAR, NEW DELHI
757	2011501745	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(ADMN.), DISTT-EAST, D-BLOCK, ANAND VIHAR SARVODAYA VIDYALAYA, DELHI
758	2011501752	G.N.C.T.D., DTE. OF EDUCATION, SUPDT.(PHY. EDN.), PHYSICAL EDUCATION BRANCH, LUCKNOW ROAD, DELHI
759	2012101018	G.N.C.T.D., DTE. OF HEALTH SERVICES, O/O CHIEF DISTT. MEDICAL OFFICER, CENT. ZONE, NABI KARIM, PAHARGANJ, NEW DELHI
760	2012101009	G.N.C.T.D., DTE. OF HEALTH SERVICES, ADDL. C.M.O., SOUTH-CENT. ZONE,
761	2012101011	G.N.C.T.D., DTE. OF HEALTH SERVICES, ADMN. OFFICER, O/O C.M.O. (WEST ZONE), A-2 BLOCK, PASCHIM VIHAR, NEW DELHI
762	2012101015	G.N.C.T.D., DTE. OF HEALTH SERVICES, C.D.M.O.(NORTH WEST DISTT.), DGD BLDG. COMPLEX, SECTOR-13, ROHINI, NEW DELHI-85
763	2012101012	G.N.C.T.D., DTE. OF HEALTH SERVICES, C.D.M.O.(SOUTH-WEST), SECTOR-2, DWARKA, N.DELHI-75
764	2012101013	G.N.C.T.D., DTE. OF HEALTH SERVICES, C.M.O. (S.H.S), KARKARDOOMA, DELHI
765	2012101014	G.N.C.T.D., DTE. OF HEALTH SERVICES, C.M.O. (W.Z.), A-2, PASCHIM VIHAR, NEW DELHI
766	2012101016	G.N.C.T.D., DTE. OF HEALTH SERVICES, C.M.O., EAST ZONE,
767	2012101024	G.N.C.T.D., DTE. OF HEALTH SERVICES, OFFICE SUPDT., F-17, KARKDARDOOMA, DELHI

768	2012101025	G.N.C.T.D., DTE. OF HEALTH SERVICES, SOUTH DISTRICT, BEGUM PUR, NEAR MALVIYA NAGAR, NEW DELHI-110017
769	2011401008	G.N.C.T.D., DY.DIRECTOR(HORTICULTURE), M.S.O.BLDG., N.DELHI
770	2014801002	G.N.C.T.D., GEN. ADMN. DEPTT., IIND LEVEL, A-WING DELHI SECTT., NEW DELHI-54
771	2013701023	G.N.C.T.D., GOVIND BALLABH PANT POLYTECHNIC, PRINCIPAL, OKHLA, N. DELHI
772	2013701002	G.N.C.T.D., I.T.I., HEAD OF OFFICE, I.T.I. FOR WOMEN, GOKHLE ROAD, MORI GATE
773	2013701005	G.N.C.T.D., I.T.I., PRINCIPAL, I.T.I. FOR WOMEN, KHEL GAON MARG, N.DELHI
774	2013701006	G.N.C.T.D., I.T.I., PRINCIPAL, I.T.I. FOR WOMEN, SIRI FORT, N.DELHI
775	2015201002	G.N.C.T.D., LAND AND BUILDING DEPTT., DY. SECY.(ADMN), VIKAS BHAWAN, I.T.O. NEW DELHI-02
776	2012901006	<i>G.N.C.T.D., LOK AYUKTA, G-BLOCK, 1ST FLOOR, VIKAS BHAVAN, DELHI *</i>
777	2015401001	G.N.C.T.D., LOK NAYAK J.P. HOSPITAL, MEDICAL SUPDT., J.L.N. MARG, N. DELHI (MINISTERIAL STAFF ONLY)
778	2015501001	G.N.C.T.D., MAULANA AZAD MED. COLLEGE, BAHADUR SHAH JAFAR MARG, NEAR DELHI GATE, DELHI(ONLY TEACHING STAFF)
779	2012901007	G.N.C.T.D., METROPOLITAN COUNCIL, OLD SECT., DELHI-110054
780	2012401004	G.N.C.T.D., O/O COMMISSIONER OF INDUSTRIES, DY. COMM.(ADMN), 419, F.I.E., UDYOG SADAN, PATPARGUNJ, DELHI-92
781	2012001007	<i>G.N.C.T.D., O/O CONT. OF WEIGHTS & MEASURES, OFFICE SUPTD.-CUM-DDO, 117-118, C-BLOCK, VIKAS BHAWAN, I.P. ESTATE, N. DELHI. *</i>
782	2014101010	G.N.C.T.D., O/O DIV-COMMISSIONER, SUB. DIV-MAGISTRATE, 5, SHAM NATH MARG, DELHI
783	2014101011	G.N.C.T.D., O/O DY.COMM. (CENTRAL), ADMN. OFFICER, OLD EMPLOYMENT EXCHANGE BLDG., DARYAGUNJ, DELHI-2
784	2014101004	G.N.C.T.D., O/O DY.COMM. (EAST), ADMN. OFFICER, I&F OFFICE COMPLEX, L.M. BANDH, GEETA COLONY, DELHI-31
785	2014101005	G.N.C.T.D., O/O DY.COMM. (NORTH WEST), KANJHAWALA, NEW DELHI
786	2014101006	G.N.C.T.D., O/O DY.COMM. (NORTH), SDM(HQ), 1, KRIPA NARAYAN MARG, DELHI-53
787	2012901009	G.N.C.T.D., O/O THE JUDGE, SMALL CAUSES COURT, DELHI
788	2012001015	G.N.C.T.D., OFFICE OF ASSTT. COMM. FOOD SUPPLIES & CON. AFFAIRS (SOUTH WEST),C-22/23, UDYOG SADAN, QUTUB INST. AREA, N.DELHI
789	2012101038	G.N.C.T.D., OFFICE OF C.D.M.O.(N.E.), DTE. OF HEALTH SERVICES, A-14, G-1, POCKET-A, DILSHAD GARDEN, DELHI - 95
790	2011401002	G.N.C.T.D., OFFICE OF DY. COMM. (NEW DELHI), D.D.O., 12/1, JAM NAGAR HOUSE, N.DELHI.
791	2012001016	<i>G.N.C.T.D., PRESIDENT, CONSUMER DISPUTE REDRESSAL FORUM (EAST), CSC COMPLEX, SAINI ENCLAVE, DELHI-92 *</i>
792	2012001014	<i>G.N.C.T.D., PRESIDENT, CONSUMER DISPUTE REDRESSAL FORUM-10, UDYOG SADAN, N.DELHI *</i>
793	2015901001	G.N.C.T.D., REGISTRAR COOP. SOCIETY, OLD COURT BLDG., PARL. STREET, NEW DELHI
794	2013501092	G.N.C.T.D., REHABILITATION SERVICES, HEAD OF OFFICE, SHANKAR MARKET, CONNAUGHT PLACE, NEW DELHI

795	2013401001	G.N.C.T.D., SERVICES DEPARTMENT, JT. SECY., DELHI SECTT., ROOM NO. 705 B-WING, I.P. ESTATE, NEW DELHI
796	1250121010	GARRISON ENGINEER (SOUTH), M.E.S., MIN. OF DEFENCE, DELHI CANTT.-110010
797	1370101001	GEOLOGICAL S.I., ADMN. OFFICER, A-II, PUSHPA BHAVAN, N.DELHI
798	1370101002	GEOLOGICAL S.I., SECY., BOARD OF MANAGEMENT, A BLK., 2ND FL., PUSHPA BHAVAN, MADANGIR ROAD, N.DELHI
799	3060101001	GOA, GOA SADAN, 18, AMRITA SHERGIL MARG,, NEW DELHI-110003
800	1300301012	GOVT. MEDICAL STORE DEPOT, D.A.D.G. (ST), GOVT. MEDICAL STORE DEPOT, BEHIND QUTAB HOTEL, N.DELHI
801	3070101001	GUJARAT, GUJARAT BHAWAN, KAUTILYA MARG,, NEW DELHI-110021
802	3090101001	HIMACHAL PRADESH, (I) HIMACHAL BHAWAN, 27, SIKANDARA ROAD, NEW DELHI-110001, (II) HIMACHAL SADAN, 18, SARDAR PATEL MARG,, NEW DELHI
803	1250121011	<i>HQ CWE NEW DELHI, RAO TULA RAM MARG, DELHI CANTT.-110010 *</i>
804	1250103019	HQTR. D.R.D.O., DTE. OF CW & E/RD-28, 'A' WING, DRDO BHAWAN, NEW DELHI - 110001
805	1250129001	I.N.S. INDIA, ASSTT. LOGISTICS OFFICER (CIV.), DALHOUSIE ROAD, NEW DELHI
806	1430401001	I.S.T.M., JOINT DIRECTOR, DEP. OF PERSONNEL & TRAINING, J.N.U. CAMPUS, NEW DELHI
807	1320109005	I.T.B.P., S.O. (ADMN.), D.G.I.T.B.P., BLOCK-II, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI
808	1910101001	INCOME TAX APPELLATE TRIBUNAL, ASSTT. REGISTRAR, 11TH FLOOR, LOK NAYAK BHAVAN, KHAN MKT., N. DELHI
809	1280403009	INCOME TAX OFFICE, D.G.I.T., (ADMN.), 5TH FLOOR, MAYUR BHAWAN, NEW DELHI.
810	1280403004	INCOME TAX OFFICE, DTE. OF I.T(EXEMPTION), ITO(HQ&ADM), MAYUR BHAVAN, NEW DELHI.
811	1280403005	INCOME TAX OFFICE, DTE. OF INCOME TAX (RECOVERY), I.T.O(RECOVERY), 6TH FLOOR, MAYUR BHAVAN, N.DELHI
812	1280403006	INCOME TAX OFFICE, DTE. OF INCOME TAX (SYSTEMS), DY. DIR.(ADMN.), A.R.A. CENTRE, E-2 JHANDEWALAN EXT., N.DELHI.
813	1280403007	INCOME TAX OFFICE, DTE. OF INCOME TAX(AUDIT), ITO(HW & AUDIT), 2ND FLOOR, C.R.BLDG, I.P.ESTATE, NEW DELHI.
814	1280403069	INCOME TAX OFFICE, DTE. OF INCOME TAX(AUDIT)-1, ROOM NO.152-A,C.R.BLDG, I.P.ESTATE, NEW DELHI.
815	1280403003	INCOME TAX OFFICE, O/O CCIT, DCIT(HQ) (HOUSING), C.R.BLDG., I.P.ESTATE, NEW DELHI
816	1280403070	INCOME TAX OFFICE, O/O DIRECTOR OF INCOME TAX (INTELLIGENCE &CRIMINAL INVESTIGATION) 2ND FLOOR,ARA CENTRE,JHANDEWALAN EXT., NEW DELHI
817	1280403066	INCOME TAX SETTLEMENT COMMISSION, SUPTD.(ADMN.), 4TH FLOOR, LOK NAYAK BHAVAN, N. DELHI
818	5160101001	INDIAN COUNCIL OF AGRI. RESEARCH, U.S.(E&M), ROOM NO.4, KRISHI BHAVAN, NEW DELHI-11
819	5300101001	INDIAN COUNCIL OF MEDICAL RES., ADMN. OFFICER, ANSARI NAGAR, P.O. BOX NO. 4911, NEW DELHI

820	1320118002	INST. OF CRIMINOLOGY & FORENSIC SCIENCE, ADMN. OFFICER, SECTOR-3, ROHINI, NEW DELHI
821	1250133001	INSTITUTE FOR DEFENCE STUDIES ANYALYSIS, DIRECTOR, BLOCK-3, J.N.U. CAMPUS, NEW DELHI
822	1560101011	<i>INSTITUTE OF ARCHAEOLOGY, ADMN. OFFICER, RED FORT, DELHI *</i>
823	1280205001	INSURANCE DIVISION, DEPTT. OF ECONOMIC AFFAIRS, S.O.(ADM), JEEVAN TARA BUILDING, NEW DELHI
824	1250102016	INTEGRATED HQ OF MOD(ARMY), D.G. OF ARTILLERY(ARTY-2), GENERAL STAFF BRANCH, DHQ PO, NEW DELHI
825	3100101001	JAMMU AND KASHMIR, J & K HOUSE, 5, PRITHVIRAJ ROAD, NEW DELHI-110003
826	3110101001	JHARKHAND, JHARKHAND BHAWAN, 516, 5TH FLOOR , BHIKAJI CAMA PLACE, ANSAL CHAMBERS-II, N.DELHI
827	1250122001	JOINT CIPHER BUREAU, DEPTT. OF DEFENCE (R & D), MIN. OF DEFENCE, METCALFE HOUSE COMPLES, M.G. MARG, DELHI-54
828	1250118003	JOINT DIRECTOR, HQ. D.Q.A.L., D.G.Q.A., DEPTT. OF DEFENCE PRODUCTION & SUPPLIES, M/O DEFENCE G-BLOCK, NEW DELHI
829	1300303001	KALAWATI SARAN CHILDREN HOSPITAL, ADMN. OFFICER, NEW DELHI
830	3120101001	KARNATAKA, KARNATAKA BHAVAN, NO.10, KAUTILYA MARG,, CHANAKYAPURI, NEW DELHI-110021
831	3130101001	KERALA, KERALA HOUSE, 3, JANTAR MANTAR ROAD,, NEW DELHI-110001
832	1300304001	LADY HARDING MEDICAL COLLEGE, CHIEF ADMN. OFFICER, NEW DELHI
833	3310101001	LAKSHADWEEP, LAKSHADWEEP GUEST HOUSE, F-301, CURZON RD. HOSTEL, K.G.MARG, N.DELHI-1
834	1580104001	LAND AND DEVELOPMENT OFFICE, P.R.O., ROOM NO.643, 'A' WING, NIRMAN BHAVAN, N.DELHI
835	1360201001	LAW COMM. OF INDIA, U.S.(ADMN), ROOM NO.8, 2ND FLOOR, I.L.I.BUILDING., BHAGWAN DAS ROAD, N.DELHI
836	1710102001	LOKSABHA SECRETARIAT, PARLIAMENT HOUSE ANNEXE, NEW DELHI - 110001
837	1250121001	M.E.S., B.S.O., GARRISON ENG. (1), R & D DELHI, LUCKNOW ROAD, DELHI-54
838	1250121002	M.E.S., EX. ENG., CHIEF ENG. (R&D), PROBYN ROAD, NEAR DIFR LAB, DELHI
839	1250121009	M.E.S., G.E.(U), PLANT & MACHINERY, DELHI CANTT. - 110010
840	1250121008	M.E.S., GARRISON ENG. (IAF), TUGHLAKABAD, NEW DELHI
841	1250121005	M.E.S., GE (NEW DELHI), RAO TULA RAM MARG, R R HOSPITAL, DELHI CANTT - 110010
842	1250121003	M.E.S., GE (P) EAST, RAO TULA RAM MARG, R R HOSPITAL, DELHI CANTT
843	1250121004	M.E.S., S.E, COMMANDER WORKS ENG. (AF), TUGHLAKABAD, POST-MADANGIR, NEW DELHI
844	3140101001	MADHYA PRADESH, M.P. BHAWAN, 2, GOPINATH BARDOLOI MARG,, CHANAKYAPURI, NEW DELHI-110021,
845	1600101012	MAHADAYI WATER DISPUTES TRIBUNAL, MIN. OF WATER RESOURCES, 5TH FLOOR, MOHAN SINGH PLACE, B K S MARG, NEW DELHI
846	3150101001	MAHARASHTRA, MAHARASHTRA SADAN, COPERNICUS MARG, NEW DELHI-110001,
847	3160101001	MANIPUR, MANIPUR BHAWAN, 2, SARDAR PATEL MARG,, NEW DELHI-110021

848	3170101001	MEGHALAYA, MEGHALAYA HOUSE, 9, AURANGJEB ROAD, NEW DELHI-110011
849	1510102005	MICRO, SMALL & MEDIUM ENTERPRISES DEVELOPMENT INSTITUTE., ASSTT. DIRECTOR (ADMN.),SHAHEEDCAPTAINGAURMARG,OPPTOKHLAINDI.ESTATE. OKHLA , NEW DELHI
850	1170101001	MIN. OF AGRO. & RURAL INDUSTRIES, S.O.(ADMN), UDYOG BHAVAN, NEW DELHI.
851	1200101001	MIN. OF COAL, S.O.(ADMN), SHASTRI BHAVAN, NEW DELHI.
852	1230105001	MIN. OF CORPORATE AFFAIRS, DTE. GEN. OF INVESTIGATION & REGN., S.O.(ADMN), BIKANER HOUSE BARRACKS, N.DELHI
853	1230104001	MIN. OF CORPORATE AFFAIRS, M.R.T.P.C., S.O.(ADMN), M.R.T.P. HOUSE, SHAHJEHAN ROAD, NEW DELHI.
854	1230103001	MIN. OF CORPORATE AFFAIRS, SERIOUS FRAUD INVESTIGATION ORGN., DY.DIR., PARYAVARAN BAHVAN, CGO COMPLEX, LODHI ROAD
855	1230102001	MIN. OF CORPORATE AFFAIRS, U.S.(ADMN), SHASTRI BHAVAN, NEW DELHI.
856	1250112024	MIN. OF DEFENCE, A.C.D.A, OFFICE OF CDA(IDS),ROOM NO.130, KASHMIR HOUSE, N. DELHI-11
857	1250114001	<i>MIN. OF DEFENCE, C.A.O., ADMN. OFFICER (CIV), ARMED FORCES MEDICAL STORES DEPOT, DELHI CANTT. *</i>
858	1250114011	<i>MIN. OF DEFENCE, CENT. VEHICAL DEPOT, O/O CIV. ASSTT. PERS. OFFR., DELHI CANTT *</i>
859	1250117001	MIN. OF DEFENCE, COMPOSITE FOOD LABORATORY, ADMN. OFFICER, ASC, P-III (GROUND FLOOR) HAVLOCK LINES, LUCKNOW ROAD, DELHI
860	1250106010	MIN. OF DEFENCE, D.G.A.Q.A., S.S.O-II, T.S.O.(ARMT), H-BLOCK, DALHOUSIE ROAD, N.DELHI
861	1250106002	MIN. OF DEFENCE, D.G.Q.A.(HQ), ADDL. DCO (CA), DTE. OF QUALITY ASSURANCE (ARMTS.), D.H.Q. P.O., N. DELHI
862	1250106012	MIN. OF DEFENCE, D.G.Q.A.(HQ), ADMN. OFFICER, QTY. ASSURANCE ESTT. (NAVAL) BADARPUR BORDER, N. DELHI
863	1250106003	MIN. OF DEFENCE, D.G.Q.A.(HQ), ADMN. OFFICER, SR. QLTY. ASSURANCE ESTT.(ARMAMENTS), KANDHAR LINES, DELHI CANTT.
864	1250106004	MIN. OF DEFENCE, D.G.Q.A.(HQ), ADMN. OFFICER, SR. QLTY. ASSURANCE ESTT.(ELECTRONICS), 19/13, NATIONAL STADIUM, N. DELHI
865	1250106005	MIN. OF DEFENCE, D.G.Q.A.(HQ), ADMN. OFFICER, SR. QLTY. ASSURANCE ESTT.(STORES), MILITARY ROAD, ANAND PARBAT, N. DELHI
866	1250106006	MIN. OF DEFENCE, D.G.Q.A.(HQ), ADMN. OFFICER, SR. QLTY. ASSURANCE ESTT.(VEH), DGQA COMPLEX, BADARPUR, N. DELHI
867	1250106007	MIN. OF DEFENCE, D.G.Q.A.(HQ), ASSTT. DIRECTOR, D.Q.A. (A), DTE. OF QUALITY ASSURANCE, H-BLOCK DELHI HQR., N. DELHI
868	1250106008	MIN. OF DEFENCE, D.G.Q.A.(HQ), ASSTT. DIRECTOR, HQ. D.Q.A.V., G-BLOCK, D.H.Q. POST, N. DELHI
869	1250106009	MIN. OF DEFENCE, D.G.Q.A.(HQ), JOINT DIRECTOR, (EE), KASHMIR HOUSE, N. DELHI
870	1250106011	MIN. OF DEFENCE, D.G.Q.A.(HQ), S.S.O.-II, DTE. OF QUALITY ASSURANCE (ENGG. EQPT.), DRDO BHAVAN, RAJAJI MARG, N. DELHI

871	1250114010	MIN. OF DEFENCE, D.G.Q.A., DTE. OF QUALITY ASSURANCE (WP), H-BLOCK, K.M. MARG, N. DELHI
872	1250103001	MIN. OF DEFENCE, D.R.D.O., ADMN. OFFICER, DEFENCE INST. OF PSYCHOLOGICAL RES., LUCKNOW ROAD, TIMARPUR, DELHI
873	1250103011	MIN. OF DEFENCE, D.R.D.O., ADMN. OFFICER, SYSTEM PLAN. & IMPLEMENTATION CENTRE, DEVELOPMENT ENCLAVE, RAO TULA RAM MARG, N., DELHI
874	1250103016	MIN. OF DEFENCE, D.R.D.O., CCE(R&D)CENTRAL, SR. ADMN. OFFICER, DEVELOPMENT ENCLAVE, RAO TULA RAM MARG, N. DELHI-10
875	1250103002	MIN. OF DEFENCE, D.R.D.O., CCE(R&D)NORTH, DY. DIR(ADM), DEVELOPMENT ENCLAVE, RAO TULA RAM MARG, N. DELHI-10
876	1250125001	MIN. OF DEFENCE, D.R.D.O., CENTRE FOR FIRE EXPLOSIVES AND ENVIRONMENT SAFETY (CFEES), SR. ADMN. OFFICER, TIMARPUR, DELHI-54
877	1250103003	MIN. OF DEFENCE, D.R.D.O., CHIEF ADMN. OFFICER, LUCKNOW ROAD, TIMARPUR, DELHI
878	1250103004	MIN. OF DEFENCE, D.R.D.O., C-TEC, ROOM NO. 232 A, SOUTH BLOCK, NEW DELHI
879	1250103005	MIN. OF DEFENCE, D.R.D.O., DY. DIRECTOR (WORKS), DTE. OF CW&E, SENA BHAVAN, B-WING, DHQ P.O., N. DELHI
880	1250103006	MIN. OF DEFENCE, D.R.D.O., ESTATE MANAGEMENT UNIT, LUCKNOW ROAD, DELHI-110054
881	1250103007	MIN. OF DEFENCE, D.R.D.O., EXECUTIVE ENG., HQRS. CHIEF CONTROLLER (R&D), PROBYN ROAD, TIMARPUR, DELHI
882	1250103010	MIN. OF DEFENCE, D.R.D.O., R.S. BIST, SCIENTIFIC ANALYSIS GROUP, METCALFE HOUSE, DELHI
883	1250126001	MIN. OF DEFENCE, D.R.D.O., SOLID STATE PHYSICS LAB.(SSPL), OI/C GEN. ADMN., LUCKNOW ROAD, DELHI-54
884	1250103012	MIN. OF DEFENCE, D.R.D.O., SR. ADM. OFFICER, DEFENCE INST. OF PHYSIOLOGY AND ALLIED SERVICES, LUCKNOW ROAD, DELHI
885	1250103013	MIN. OF DEFENCE, D.R.D.O., SR. ADM. OFFICER, DEFENCE TERRAIN RES. LAB., METCALFE HOUSE, DELHI-110054
886	1250103014	MIN. OF DEFENCE, D.R.D.O., SR. ADM. OFFICER, RECRUITMENT & ASSESSMENT CENTRE, LUCKNOW ROAD, DELHI
887	1250103008	MIN. OF DEFENCE, D.R.D.O., SR. ADMN. OFFICER, INST. FOR SYSTEMS STUDIES & ANALYSIS, METCALFE HOUSE COMPLEX, DELHI-54
888	1250103017	MIN. OF DEFENCE, D.R.D.O.,JT. DIRECTOR, PERSONNEL ASSESSMENT CENTRE (PEACE), METCALFE HOUSE, DELHI
889	1250111001	MIN. OF DEFENCE, DTE. OF ADMIN., IHQ, (NAVY), D-II WING, SENA BHAVAN, NEW DELHI-110011
890	1250112019	MIN. OF DEFENCE, DY. CONT. OF DEFENCE ACCOUNTS (AIR FORCE), C/O AFCAO, 2ND FLOOR, SUBROTO PARK, N. DELHI-10
891	1250114012	MIN. OF DEFENCE, HQ ATVP, PROG. MANAGER(ESTT), AAKANKSHA, RAO TULA RAM MARG, NEW DELHI-10
892	1250114013	MIN. OF DEFENCE, IFA (N), A BLOCK HUTMENTS, DALHOUSIE ROAD, NEW DELHI
893	1250114009	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-1(A), E-BLOCK HUTMENTS, N. DELHI-11

894	1250114015	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-1(B), E-BLOCK HUTMENTS, N. DELHI-11
895	1250114002	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-2(A), E-BLOCK HUTMENTS, N. DELHI-11
896	1250114003	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-2(B), E-BLOCK HUTMENTS, N. DELHI-11
897	1250114004	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-3(A), E-BLOCK HUTMENTS, N. DELHI-11
898	1250114016	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-3(B), E-BLOCK HUTMENTS, N. DELHI-11
899	1250114014	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-4(A), E-BLOCK HUTMENTS, N. DELHI-11
900	1250114017	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-4(B), E-BLOCK HUTMENTS, N. DELHI-11
901	1250114006	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-5(A), E-BLOCK HUTMENTS, N. DELHI-11
902	1250114005	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-5(B), E-BLOCK HUTMENTS, N. DELHI-11
903	1250114007	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-6(B), E-BLOCK HUTMENTS, N. DELHI-11
904	1250114008	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-7(A), E-BLOCK HUTMENTS, N. DELHI-11
905	1250114018	MIN. OF DEFENCE, J.S(TRG) & C.A.O., ADMN. OFFICER, A-7(B), E-BLOCK HUTMENTS, N. DELHI-11
906	1250120001	MIN. OF DEFENCE, LASER SCIENCE & TECH. CENTRE (LASTEC), SR. ADM. OFFICER, DEFENCE SCIENCE CENTRE, METCALFE HOUSE, DELHI
907	1250109001	MIN. OF DEFENCE, NATIONAL DEFENCE COLLEGE, ADMN. OFFICER, 6, TEES JANUARY MARG, N. DELHI
908	1250117002	MIN. OF DEFENCE, S.O.(ADMN), D (ESTT.2/GEN-I), ROOM NO. 323 B-WING, SENA BHAVAN, N. DELHI
909	1250113001	MIN. OF DEFENCE, S.O.(ADMN), DEFENCE (FINANCE) SOUTH BLOCK, N. DELHI
910	1250117003	MIN. OF DEFENCE, S.O.(ADMN), LIAISON SERVICES SUB DIV, SENA BHAVAN, N. DELHI
911	1250120002	MIN. OF DEFENCE, SR. ADM. OFFICER, DEFENCE SCIENTIFIC INFORM.DOCUMENTATION CENTRE, METCALFE HOUSE, DELHI
912	1260101001	MIN. OF DEVELOPMENT OF NORTH EAST REGION, SECTION OFFICER (ADMN), VIGYAN BHAVAN ANNEXE, N.DELHI
913	1850103001	MIN. OF ENVIRONMENT & FORESTS, EX. ENG., CIVIL CONST. UNIT, C.G.O. COMPLEX, LODHI ROAD, N. DELHI
914	1850103002	MIN. OF ENVIRONMENT & FORESTS, EX. ENG., CIVIL ENG. DIV-1, C.C.U., C.G.O. COMPLEX, LODHI ROAD, N. DELHI
915	1850103003	MIN. OF ENVIRONMENT & FORESTS, U.S.(ADMN), NATIONAL RIVER CONSERVATION DTE., PARYAVARAN BHAVAN, C.G.O. COMPLEX, LODHI ROAD
916	1850103004	MIN. OF ENVIRONMENT & FORESTS, U.S.(ADMN), PARYAVARAN BHAVAN, CGO COMPLEX, LODHI ROAD, NEW DELHI

917	1270103001	MIN. OF EXTERNAL AFFAIRS, ADMIN. OFFICER(HOUSING), ESTT. DIV, ROOM NO. 731, AKBAR BHAVAN, CHANAKYA PURI, N. DELHI
918	1270102001	MIN. OF EXTERNAL AFFAIRS, REGIONAL PASSPORT OFFICE, SUPDT. (ADMN.), BHIKAJI CAMA PLACE, N. DELHI
919	1270103002	MIN. OF EXTERNAL AFFAIRS, SECRETARY(HOSP. GRANT), S.O(ADM), AKBAR BHAVAN, CHANAKYA PURI, N. DELHI
920	1280411006	MIN. OF FINANCE, CENT. REVENUE CONTROL LABORATORY, ADMN. OFFICER, I.A.R.I., PUSA, N. DELHI
921	1290101001	MIN. OF FOOD PROCESSING INDUSTRIES, 16-A, AKBAR ROAD, HUTMENTS, NEW DELHI-110011
922	1290101002	MIN. OF FOOD PROCESSING INDUSTRIES, DY. DIR.(F&VP), NORTHERN REGION, 10/11, JAMNAGAR HOUSE, N. DELHI
923	1290101003	MIN. OF FOOD PROCESSING INDUSTRIES, S.O.(ADMN), PANCH SHEEL BHAVAN, AUGUST KRANTI MARG, N. DELHI
924	1330301001	MIN. OF H.R.D., CENT. HINDI DTE., ADMN. OFFICER, WEST BLOCK-VII, R K PURAM, N. DELHI
925	1330301002	MIN. OF H.R.D., COMM. FOR SCIENTIFIC AND TECH. TERMINOLOGY, CHAIRMAN, WEST BLOCK-7 R.K. PURAM, N. DELHI
926	1330301003	MIN. OF H.R.D., DTE. OF ADULT EDUCATION, DIRECTOR, JAN SHIKSHA SANSTHAN, WEST BLOCK-8, WING NO. 7, 2ND FLOOR, R.K. PURAM, N. DELHI
927	1330301004	MIN. OF H.R.D., DTE. OF ADULT EDUCATION, JR. ADMN. OFFICER, JAMNAGAR HOUSE, N. DELHI
928	1300310002	MIN. OF HEALTH & FAMILY WELFARE, S.O.(ADMN), NIRMAN BHAVAN, NEW DELHI
929	1320121001	MIN. OF HOME AFFAIRS, ASSTT. DIRECTOR (ADM.II), 35, SARDAR PATEL MARG, NEW DELHI
930	1320108001	MIN. OF HOME AFFAIRS, D.C.P.W., U.S.(ADMN), BLOCK-9, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI
931	1320106001	MIN. OF HOME AFFAIRS, D.D.G(ADM), D.G. CIVIL DEFENCE & NDRF, SECTOR-1, LEVEL-7, EAST BLK-7, R.K.PURAM, N DELHI
932	1320107001	MIN. OF HOME AFFAIRS, DTE. OF CENSUS OPERATIONS,DELHI, ROOM 207, OLD SECTT., DELHI-110054
933	1320111001	MIN. OF HOME AFFAIRS, NATIONAL CRIME RECORD BUREAU, S.O.(ADMN), EAST BLOCK-7, R.K. PURAM, NEW DELHI
934	1320118003	MIN. OF HOME AFFAIRS, R.O., REGIONAL IMPLEMENTATION CELL, 149-A BLOCK, SAROJINI NAGAR, NEW DELHI
935	1320114001	MIN. OF HOME AFFAIRS, REGISTRAR GENERAL OF INDIA, ASSTT. DIRECTOR, 2-A, MANSINGH ROAD, NEW DELHI
936	1320114002	MIN. OF HOME AFFAIRS, REGISTRAR GENERAL OF INDIA, STATE. INV. (GRADE-I), WEST BLOCK-1, WING - 1, R.K. PURAM, NEW DELHI
937	1320118001	MIN. OF HOME AFFAIRS, S.O.(ADMN), NORTH BLOCK, NEW DELHI
938	1320105001	MIN. OF HOME AFFAIRS, U.S.(ADMN), COMMITTEE OF PARL. ON OFFICIAL LANGUAGE, 11, TEEN MURTI MARG, NEW DELHI
939	1320110001	MIN. OF HOME AFFAIRS, U.S.(ADMN), INTER STATE COUNCIL SECTT., VIGYAN BHAVAN, NEW DELHI
940	1590101001	MIN. OF HOUSING & U.P.A., N.B.O., S.O.(ADMN), 'G' WING, NIRMAN BHAVAN, N.DELHI

941	1590102001	MIN. OF HOUSING & U.P.A., SECTT., UNDER SECY.(ADMN), 2ND FL., C WING, NIRMAN BHAVAN, NEW DELHI.
942	1340106001	MIN. OF I & B, D.A.V.P., DY.DIRECTOR (ADMN.), CURZON ROAD BARRACKS, K.G.MARG, N.DELHI
943	1340108001	MIN. OF I & B, DIRECTOR, PHOTO DIV, SOOCHNA BHAVAN, C.G.O. COMPLEX, LODHI ROAD, NEW DELHI
944	1340107001	MIN. OF I & B, DTE. OF FIELD PUBLICITY, DY. DIRECTOR (ADMN.), EAST BLOCK-4, R.K. PURAM, NEW DELHI
945	1340104001	MIN. OF I & B, DTE. OF FILM FESTIVALS, DY. DIR.(ADMN), SIRI FORT CULTURAL COMPLEX, AUGUST KRANTI MARG, NEW DELHI
946	1340105001	MIN. OF I & B, FILMS DIV, SR. ADMN. OFFICER, C-WING, SOOCHNA BHAVAN, CGO COMPLEX, LODHI ROAD, N.DELHI
947	1340112002	MIN. OF I & B, PUBLICATION DIV, S.O.(ADMN), SOOCHNA BHAVAN, CGO COMPLEX, LODHI ROAD, N.DELHI
948	1340113001	MIN. OF I & B, REGISTRAR OF NEWSPAPERS, ASSTT. PRESS REGISTRAR(ADM), WEST BLOCK, R.K. PURAM, NEW DELHI
949	1340114001	MIN. OF I & B, S.O.(ADMN), SHASTRI BHAVAN, N.DELHI
950	1350201001	MIN. OF LABOUR & EMP., CHIEF LABOUR COMM.(CENT.) S.O.(ADMN), SHRAM SHAKTI BHAVAN, N. DELHI
951	1350301003	MIN. OF LABOUR & EMP., D.G.E.T., ADMN. OFFICER, SHRAM SHAKTI BHAVAN, RAFI MARG, NEW DELHI
952	1350301004	MIN. OF LABOUR & EMP., D.G.E.T., ASSTT. EMPLOYMENT OFFICER, COACHING-CUM-GUIDANCE CENTRE FOR SC/ST, VISHWAS NAGAR, SHAHDRA, DELHI
953	1350301006	MIN. OF LABOUR & EMP., D.G.E.T., SUPDT., VOCATIONAL REHAB. CENTRE FOR HANDICAPPED, I.T.I. HOSTEL BUILDING, PUSA, NEW DELHI
954	1350401001	MIN. OF LABOUR & EMP., U.S.(ADMN), SHRAM SHAKTI BHAVAN, N.DELHI
955	1350101001	MIN. OF LABOUR & EMP.,CHAIRMAN, BOARD OF ARBITRATION (JCM), PS TO CHAIRMAN & D.D.O., 1108, ANSAL BHAVAN, K.G. MARG, N. DELHI
956	1360301001	MIN. OF LAW & JUSTICE, LEGISLATIVE DEP., S.O.(ADMN), SHASTRI BHAVAN, N.DELHI
957	1360301002	MIN. OF LAW & JUSTICE, LEGISLATIVE DEPARTMENT, U.S.(ADMN), OFFICIAL LANGUAGE WING, SHASTRI BHAVAN, N.DELHI
958	1360301003	MIN. OF LAW & JUSTICE, LEGISLATIVE DEPARTMENT, U.S.(ADMN), VIDHI SAHITYA PRAKASHAN, I.L.I BUILDING, N.DELHI
959	1360401001	MIN. OF LAW & JUSTICE, S.O.(ADMN), CENT. AGENCY SECTION, SUPREME COURT COMPOUND, N.DELHI
960	1370201001	MIN. OF MINES, S.O.(ADMN), SHASTRI BHAVAN, NEW DELHI
961	1380201001	MIN. OF NEW & RENEWABLE ENERGY, ASSTT. ADMN. OFFICER, SOLAR ENERGY CENTRE, LODHI ROAD, CGO COMPLEX, N.DELHI
962	1380201002	MIN. OF NEW & RENEWABLE ENERGY, U.S.(ADMN), LODHI ROAD, CGO COMPLEX, N.DELHI
963	1400101001	MIN. OF OVERSEAS INDIAN AFFAIRS, S.O.(ADMN.), 9TH FLOOR, AKBAR BHAWAN, CHANAKYAPURI, N. DELHI
964	1410101001	MIN. OF PANCHAYATI RAJ, S.O.(ADMN), SARDAR PATEL BHAVAN, SNSAD MARG, N.DELHI
965	1420101001	MIN. OF PARLIAMENTARY AFFAIRS, U.S.(ADMN), 97, PARL. HOUSE, N.DELHI

966	1440101001	MIN. OF PETROLEUM & NATURAL GAS, S.O.(ADMN), SHASTRI BHAVAN, N.DELHI
967	1460201002	MIN. OF POWER, ASSTT. SECRETARY, BADARPUR MANAGEMENT CONTRACT CELL, F-WING, NIRMAN BHAVAN, N.DELHI
968	1460101001	MIN. OF POWER, C.E.A., DY.DIRECTOR(ADMN.), SEWA BHAVAN, R.K. PURAM, N.DELHI
969	1460102001	MIN. OF POWER, CENT. ELECT. REGULATORY COMM., ASSTT. SECY., CORE-3, 6TH & 7TH FLOOR, SCOPE COMPLEX, LODHI ROAD, NEW DELHI.
970	1460201001	MIN. OF POWER, S.O.(ADMN), SHRAM SHAKTI BHAVAN RAFI MARG, N.DELHI
971	1470101001	MIN. OF RAILWAYS, S.O.(ADMN), RAILWAY BOARD RAIL BHAVAN, N.DELHI
972	1520101001	MIN. OF SOC. JUSTICE & EMPOWER., DESK OFFIER, O/O THE CHIEF COMM. OF DISABILITIES, SHASTRI BHAVAN, N.DELHI
973	1520101002	MIN. OF SOC. JUSTICE & EMPOWER., NATIONAL INST. OF SOCIAL DEFENCE, ADMN. OFFICER, WEST BLOCK-I, R.K. PURAM, N.DELHI
974	1520101003	MIN. OF SOC. JUSTICE & EMPOWER., SECTION OFFICER(ADMN) , SHASTRI BHAVAN
975	1530301001	MIN. OF STAT. & PROG. IMPLEMENTATION, U.S.(ADM), SARDAR PATEL BHAVAN, NEW DELHI
976	1540101001	MIN. OF STEEL, O/O REG. DEV. COMM. FOR IRON & STEEL, REG. DY. COMM., WEST BLOCK, R.K. PURAM, N.DELHI
977	1540101002	MIN. OF STEEL, U.S.(ADMN), UDYOG BHAVAN, N.DELHI
978	1550101001	MIN. OF TEXTILE, NATIONAL HANDICRAFTS & HANDLOOM MUSEUM, ADMN. OFFICER, PRAGATI MAIDAN, BHIARON ROAD, N.DELHI
979	1550102001	MIN. OF TEXTILES, DEV. COMM.(HANDICRAFTS), A.D.H (COORD.), WEST BLOCK-7, R.K. PURAM, N.DELHI
980	1550102003	MIN. OF TEXTILES, DEV. COMM.(HANDICRAFTS), NOR. REGION, ASSTT. DIR(NR), WEST BLOCK-8, R.K.PURAM, NEW DELHI
981	1550102002	MIN. OF TEXTILES, DEV. COMM.(HANDICRAFTS), REG. DESIGN & TECH. DEV. CENTER, 43 OKHLA IND. ESTATE, N.D.
982	1550103001	MIN. OF TEXTILES, DEV. COMM.(HANDLOOMS), A.D.(ADMN), ENFORCEMENT WING, UDYOG BHAVAN, N.DELHI
983	1550104001	MIN. OF TEXTILES, DEV. COMM.(HANDLOOMS), OFFICE SUPDT., UDYOG BHAVAN, N.DELHI
984	1550105002	MIN. OF TEXTILES, U.S.(ADMN), UDYOG BHAVAN, N.DELHI
985	1570101001	MIN. OF TRIBAL AFFAIRS, U.S.(ADMN), SHASTRI BHAVAN, N.DELHI
986	1580107001	MIN. OF U.D., SECTT., U.S.(ADM), 2ND FL., C WING, NIRMAN BHAVAN, NEW DELHI.
987	1600101001	MIN. OF WATER RESOURCES, C.W.C., REGISTRAR, CAUVERY WATER DISPUTES TRIBUNAL, JANPATH BHAWAN, NEW DELHI.
988	1600101002	MIN. OF WATER RESOURCES, C.W.C., AE, DDO, MEGHNA CIRCLE WEST BLOCK - 2, R.K.PURAM, NEW DELHI.
989	1600101003	MIN. OF WATER RESOURCES, C.W.C., AE, DDO, RIVER DTE, WEST BLOCK - 2, R.K.PURAM, NEW DELHI.
990	1600101004	MIN. OF WATER RESOURCES, C.W.C., AE, DDO, UPPER GANGA, CIRCLE, WEST BLOCK, R.K.PURAM, NEW DELHI.
991	1600101006	MIN. OF WATER RESOURCES, C.W.C., FARAKKA BARRAGE CONTROL BOARD, SECRETARY, NEW DELHI.

992	1600101007	MIN. OF WATER RESOURCES, C.W.C., INDUS WING BLOCK, XI 8TH FLOOR, CGO COMPLEX, LODHI ROAD, NEW DELHI.
993	1600101008	MIN. OF WATER RESOURCES, C.W.C., LIBRARY & INFORMATION BUREAU, WEST BLOCK-II, WING-7, GR. FL., SEWA BHAWAN, R K PURAM, NEW DELHI.
994	1600102001	MIN. OF WATER RESOURCES, C.W.C., RAVI AND BEAS WATERS TRIBUNAL, ASSTT. REGISTRAR, EAST BLOCK-7, RK PURAM
995	1600101009	MIN. OF WATER RESOURCES, C.W.C., RIVER DATA DIRECTORATE, NEW DELHI
996	1600101010	MIN. OF WATER RESOURCES, C.W.C., S.O.(ADMN), SEWA BHAVAN, R.K. PURAM, NEW DELHI.
997	1600101011	MIN. OF WATER RESOURCES, C.W.C., UPPER YAMUNA DIV, B-5, QUTAB INSTITUTIONAL AREA, NEW DELHI
998	1600203001	MIN. OF WATER RESOURCES, S.O.(ADMN), SHRAM SHAKTI BHAVAN, RAFI MARG, NEW DELHI.
999	1610104001	<i>MIN. OF WOMEN AND CHILD DEVELOP., DY.TECH. ADVISER, FOOD & NUTRITION BOARD, NORTHERN REGN., JAMNAGAR HOUSE, N.DELHI *</i>
1000	1610104002	MIN. OF WOMEN AND CHILD DEVELOP., U.S.(ADMN), SHASTRI BHAVAN, , NEW DELHI
1001	1620101001	MIN. OF YOUTH AFFAIRS & SPORTS, NATIONAL SERVICE SCHEME, DY. PROG. ADVISER, PROGRAMME ADVISER'S CELL 13/11, JAM NAGAR HOUSE, NEW DELHI.
1002	1620101003	MIN. OF YOUTH AFFAIRS & SPORTS, U.S.(CASH), SHASTRI BHAVAN, NEW DELHI
1003	1390101001	MINISTRY OF EARTH SCIENCES, S.O.(ADMN), BLOCK NO.9, CGO COMPLEX, LODI ROAD, NEW DELHI.
1004	3180101001	MIZORAM, MIZORAM HOUSE, CIRCULAR ROAD, DIXIT MARG, CHANAKYA PURI, NEW DELHI-110021
1005	2016301001	N.C.C. DIRECTORATE (CIVILIAN EMPLOYEES ONLY) OLD SECTT. , CIVIL LINES , DELHI
1006	1250105001	N.C.C. DTE., DY. DIR.(MS-A COORD), N.C.L. HQ., M.S. DTE., MSA, WEST BLOCK-4, R.K. PURAM, NEW DELHI.
1007	2016301015	N.C.C., 2 DELHI GIRLS BN., (CIVILIAN EMPLOYEES ONLY), KASHMIRI GATE, DELHI - 110006
1008	2016301014	N.C.C., ADMN. OFFICER, 1 DELHI GIRLS BN., (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI
1009	2016301010	N.C.C., ADMN. OFFICER, 3 DELHI GIRLS BN., (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI
1010	2016301007	N.C.C., ADMN. OFFICER, 4 DELHI GIRLS BN., (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI
1011	2016301012	N.C.C., ADMN. OFFICER, 5 DELHI GIRLS BN., (CIVILIAN EMPLOYEES ONLY), RAJDHANI COLLEGE, KIRTI NAGAR, NEW DELHI
1012	2016301006	N.C.C., ADMN. OFFICER, 7 DELHI GIRLS BN., (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI
1013	2016301021	N.C.C., ADMN. OFFICER, NO. 2 DELHI GIRLS AIRS QN., (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, N DELHI
1014	2016301002	N.C.C., LT. COL.(COMMANDING OFFICER), DELHI GIRLS BATTALION, (CIVILIAN EMPLOYEES ONLY), KASHMERE GATE, DELHI.

1015	2016301003	N.C.C., LT. COMMANDER, 2, DELHI NAVAL UNIT, (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI.
1016	2016301004	N.C.C., MAJ. (ADMN. OFFICER), NO.1, DELHI AIR SQN., (CIVILIAN EMPLOYEES ONLY), SAFDARJUNG AIRPORT, NEW DELHI.
1017	2016301013	N.C.C., MAJOR, 6 DELHI BN., (CIVILIAN EMPLOYEES ONLY), KIRTI NAGAR, N. DELHI
1018	2016301017	N.C.C., O.C., 5 DELHI BOYS BATTALION, (CIVILIAN EMPLOYEES ONLY), KASHMERE GATE, DELHI-6
1019	2016301005	N.C.C., 2 DELHI BN , (CIVILIAN EMPLOYEES ONLY), PUSA, NEW DELHI.
1020	2016301008	N.C.C., GP HQ DELHI(B), (CIVILIAN EMPLOYEES ONLY), OLD RAJDHANI COLLEGE, KIRTI NAGAR, NEW DELHI.
1021	2016301009	N.C.C., LT. COL., 3 DELHI BN, (CIVILIAN EMPLOYEES ONLY), ITI, ARABKI SARAI, NIZAMUDDIN, NEW DELHI.
1022	2016301011	N.C.C., MAJOR O.C., 7 DELHI BN, (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI-110016
1023	2016301016	N.C.C., O.C., 2 DELHI NAVAL UNIT, (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI-110016
1024	2016301018	N.C.C., OC, 2 DELHI ARTILARY BN, (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI.
1025	2016301019	N.C.C., OC, 4 DELHI BN, (CIVILIAN EMPLOYEES ONLY), INDUSTRIAL ESTATE, OKHLA, NEW DELHI.
1026	2016301020	N.C.C., GP.HQ., COMMANDER, (CIVILIAN EMPLOYEES ONLY), B-6, SAFDARJUNG ENCLAVE, NEW DELHI-110016.
1027	1320113001	N.S.G., CENT. RECORD OFFICE, SQN. COMMANDER, MEHRAM NAGAR, NEAR DOMESTIC AIRPORT, PALAM, N.DELHI-37
1028	1320113002	N.S.G., DTE. GENERAL, SQN.COMMANDER, MEHRAM NAGAR, NEAR DOMESTIC AIRPORT, PALAM, N.DELHI-110037
1029	1320113003	N.S.G., TEAM CDR. (ADM/LIB.), MEHRAM NAGAR, NEAR DOMESTIC AIRPORT, PALAM, N.DELHI-110037
1030	1320113004	N.S.G., TEAM COMMANDER, MEHRAM NAGAR, NEAR DOMESTIC AIRPORT, PALAM, N.DELHI-110037
1031	1530203001	N.S.S.O.(FOOD), SR. SUPDT., EAST BLOCK NO 6, LEVEL 4-7, R.K.PURAM, NEW DELHI
1032	1530203003	N.S.S.O., ADMN. OFFICER & H.E./D.D.O., FIELD OPERATION DIV, R.K. PURAM, N.DELHI
1033	1530203002	N.S.S.O., ADMN. OFFICER., DATA PROCESSING CENTRE, HANS BHAVAN, WING-II, BAHADUR SHAH ZAFAR MARG, N.DELHI
1034	1530203004	N.S.S.O., JT. DIRECTOR, EAST BLOCK-6, LEVEL 4-7, R.K.PURAM, N. DELHI
1035	3190101001	NAGALAND, NAGALAND HOUSE, 29, AURANGJEB ROAD, NEW DELHI-110011
1036	1320122001	NARCOTICS CONTROL BUREAU, SUPDT./D.D.O., WEST BLOCK-1, WING NO. 5, R.K. PURAM, N. DELHI
1037	1850103006	NATIONAL AFFORESTATION AND ECO-DEVELOPMENT BOARD, MIN. OF ENV.& FOREST, PARYAVARAN BHAVAN, CGO COMPLEX, LODHI ROAD, NEW DELHI
1038	1560103001	NATIONAL ARCHIVES OF INDIA, ADMN. OFFICER, JANPATH, N.DELHI
1039	1640101001	NATIONAL COMM. FOR BACKWARD CLASSES, U.S.(ADMN), TRIKOOT BHAVAN-1, BHIKAJI KAMA PLACE, N.DELHI

1040	1660101001	NATIONAL COMM. FOR SAFAI KARAMCHARIS, U.S.(ADMN), 4TH FLOOR, LOK NAYAK BHAVAN, KHAN MKT., N.DELHI
1041	1670101001	NATIONAL COMM. FOR SC, S.O.(ADMN), LOK NAYAK BHAVAN, KHAN MARKET, N.DELHI
1042	1920101001	NATIONAL COMM. FOR ST, S.O.(ADMN), LOK NAYAK BHAVAN, KHAN MARKET, N.DELHI
1043	1680101001	NATIONAL COMM. FOR WOMEN, S.O.(ADMN), 4, D.D.UPADHYAY MARG, N.DELHI
1044	1940101003	NATIONAL COMMISSION FOR MINORITIES, S.O.(ADMN), LOK NAYAK BHAVAN, 5TH FLOOR, KHAN MARKET, N.DELHI
1045	1330301006	NATIONAL COMMISSION FOR PROTECTION OF CHILD RIGHTS, ADMN. OFFICER, SHASTRI BHAVAN, N.DELHI
1046	1510102002	NATIONAL COMMISSION OF ENT. IN UNORGANISED/INFORMAL SECTOR, U.S.(ADMN), STC BUILDING, N.DELHI
1047	1700101001	NATIONAL COMMISSION ON FARMERS, NEW DELHI
1048	1320112001	NATIONAL DISASTER MANAGEMENT AUTHORITY, U.S.(ADMN.), NDMA BHAWAN, A-1 SAFDARJUNG ENCLAVE, NEW DELHI-29
1049	1560104001	NATIONAL GALLERY OF MODERN ARTS, DY. KEEPER EDU. & H.O.O., JAIPUR HOUSE, N.DELHI
1050	1850103005	NATIONAL GREEN TRIBUNAL AT DELHI (CHAIRPERSON ONLY)
1051	1720101001	NATIONAL HUMAN RIGHTS COMMISSION, MANAV ADHIKAR BHAWAN, BLOCK-C, GPO COMPLEX, INA, NEW DELHI-110023
1052	1320118004	NATIONAL INTELLIGENCE GRID (NATGRID), FIRST FLOOR,SHIVAJI STADIUM ANNEXE,SHAHID BHAGAT SINGH MARG, NEW DELHI - 110001
1053	1210109001	NATIONAL MANUFACTURING COMPETITIVENESS COUNCIL, UDYOG BHAVAN, NEW DELHI.
1054	1300310006	NATIONAL MEDICAL LIBRARY, ADMN. OFFICER, ANSARI ROAD (DGHS), NEW DELHI
1055	1850101001	NATIONAL MUSEUM OF NATURAL HISTORY, ADMN. OFFICER, FICCI AUDITORIUM, BARAKHAMBHA ROAD, N.DELHI
1056	4950101001	NATIONAL RAINFED AREA AUTHORITY, DELHI (CHAIRMAN & 5 MEMBERS)
1057	1880101001	NATIONAL SAVINGS ORGANISATION, REGIONAL DIRECTOR, 4-DEEN DAYAL UPADHYAYA MARG, N.DELHI
1058	1760104001	NATIONAL SECURITY COUNCIL, P.M.O. SECTT., U.S.(ADMN), S.P.BHAVAN, 3RD FLOOR, SANSAD MARG, N.DELHI
1059	1490203014	NATIONAL SPATIAL DATA INFRASTRUCTURE, R K PURAM, NEW DELHI-66
1060	4940101001	NATIONAL STATISTICAL COMM., S.O. (ADMN), SARDAR PATEL BHAVAN, SANSAD MARG, N.DELHI
1061	1850102001	NATIONAL ZOOLOGICAL PARK, ADMN. OFFICER, MATHURA ROAD, N.DELHI
1062	1250111008	NAVAL HQ., DTE. OF ADMINISTRATION (CIVIL), S.O.(ADMN), A-BLOCK, N.DELHI-11
1063	1250111002	NAVAL HQ., DTE. OF CIVIL PERSONNEL SERVICES, A-BLOCK HUTMENTS, DALHOUSIE ROAD, N. DELHI
1064	1250111003	NAVAL HQ., JOINT DIRECTOR, ADDL. DTE. OF PENSION & TRAINING (CP), 115-D-II WING, SENA BHAVAN, D.H.Q. P.O., N.DELHI
1065	1250111004	NAVAL HQ., OFFICE OF THE CHIEF INSPECTOR OF NAVAL ARMAMENT, NAVAL ARMAMENT INSPECTORATE, WEST BLOCK-5, WING-6, RK PURAM, N.DELHI

1066	1250111005	NAVAL HQ., ROOM NO. 15001, A BLOCK HUTMENTS, DALHOUSIE ROAD, NEW DELHI
1067	1250111007	NAVAL HQ., S.O. (ADMN.), PROJECT SEABIRD, WEST BLOCK-5, R.K.PURAM, N.DELHI
1068	1250111009	NAVAL HQ., S.O.(ADMN), DTE. OF NAVAL AIR MATERIAL, A-BLOCK, N.DELHI
1069	1250111010	NAVAL HQ., S.O.(ADMN), P & T (CP),
1070	1580107002	NCR PLANNING BOARD, S.O.(ADMN), ZONE-4, INDIAN HABITAT CENTER, LODI ROAD, N.DELHI
1071	1990101001	NITI AAYOG (NATIONAL INSTITUTION FOR TRANSFORMING INDIA), YOJANA BHAWAN, SANSAD MARG, NEW DELHI
1072	1740101001	NITI AAYOG' S, U.S.(ADMN), YOJANA BHAVAN, SANSAD MARG, N.DELHI
1073	1190105001	NORTHERN CIRCLE , COMMISSION OF RAILWAY SAFETY, COMMISSIONER OF RAILWAY SAFETY, CRIS COMPLEX, CHNKYAPURI, -ND
1074	1250118002	<i>O.F.B. REGIONAL MARKETING CENTRE O.F. CELL,, DIRECTOR, G-BLOCK, NEW DELHI. *</i>
1075	1580101237	O/O CHIEF ENGINEER (NDZ-VI), CPWD, 2ND FLOOR, VIDYUT BHAWAN, SHANKAR MARKET, NEW DELHI - 110001
1076	1580107003	O/O CHIEF ENGINEER NDZ-8, CPWD, EAST BLOCK III, LEVEL V, R.K.PURAM, NEW DELHI-66
1077	1580101197	O/O CHIEF ENGINEER, IIT DELHI PROJECT ZONE, C.P.W.D., NEAR VIKRAMSHILLA APARTMENT, IIT DELHI CAMPS, HAUZKHAS, NEW DELHI-110016
1078	1280404033	O/O COMM. OF CUSTOMS (PREVENTIVE), ADMN. OFFICER, NEW CUSTOMS HOUSE, NEAR IGI AIRPORT, N DELHI.
1079	1580101236	O/O DDG (BD), DELHI REGION, CPWD, ROOM NO.01, E-WING, NIRMAN BHAWAN, NEW DELHI
1080	1070101019	O/O DIRECTOR OF AUDIT (NAVY), INDIAN AUDIT AND ACCOUNTS DEPT., R.NO.117, M-BLOCK, CHURCH ROAD, NEW DELHI - 110001
1081	1070101006	O/O PR. DIR. OF AUDIT (NORTHERN RAILWAY), SENIOR AUDIT OFFICER (ADMN.), BARODA HOUSE, N.DELHI
1082	1070101007	O/O PR. DIR. OF AUDIT (WESTERN RAILWAY), AUDIT OFFICER (FOREGIN TRAFFIC), KISHAN GANJ, DELHI
1083	1070101009	O/O PR. DIR. OF AUDIT, ECO. & SERVICE MINISTRIES, SR. ACCOUNTS AUDIT OFFICER, A.G.C.R. BUILDING, I.P. ESTATE, N.DELHI
1084	1070101016	O/O PR. DIR. OF AUDIT, SCIENTIFIC DEPTTS., SR. AUDIT OFFICER, A.G.C.R. BUILDING, I.P. ESTATE, N.DELHI
1085	1070101013	O/O PR. DIR. OF COMMERCIAL AUDIT & EX-OFFICIO, SR. AUDIT OFFICER (ADMN.), M.A.B.3, 6TH & 7TH FLOOR, CAG'S ANNEXEE BLDG., 10, B. S. ZAFAR MARG, N.DELHI
1086	1070101010	O/O PR. DIR. OF COMMERCIAL AUDIT, AUDIT OFFICER, M.A.B.-4, 8TH FLOOR, ANNEXE BUILDING, 10, BAHADUR SHAH ZAFAR MARG, NEW DELHI-110002
1087	1070101011	O/O PR. DIR. OF COMMERCIAL AUDIT, SR. AUDIT OFFICER (ADMN.), AUDIT BOARD-I, A-WING, 3RD FLOOR, I.P. BHAVAN, I.P. ESTATE, N.DELHI
1088	1070101012	O/O PR. DIR. OF COMMERCIAL AUDIT, SR. AUDIT OFFICER (ADMN.), AUDIT BOARD-II, A.G.C.R. BUILDING, I.P. ESTATE, N.DELHI

1089	1760105001	O/O PR. SCIENTIFIC ADVISER TO G.O.I., U.S.(ADMN), 2013401-A, VIGYAN BHAVAN ANNEXE, MAULANA AZAD ROAD, N.DELHI
1090	1350201002	O/O REGIONAL LABOUR COMM. (CENT.) REGIONAL LABOUR COMM., CURZON RD BARRACK, N.DELHI
1091	1580107004	O/O THE CHIEF ENGINEER (NDZ-VI), CPWD, 2ND FLOOR, VIDYUT BHAWAN, SHANKAR MARKET, NEW DELHI-110001
1092	1280404029	O/O THE COMM. OF SERVICE TAX, ADMN. OFFICER, C R BUILDING, I P ESTATES, DELHI-IV, N.DELHI
1093	3803401001	O/O THE DEPUTY RESIDENT COMMISSIONER, UT BHAWAN, ADMN. OF DADRA & NAGAR HAVELI, 16, TENZING NOTGAY MARG, CHANAKYAPURI, NEW DELHI
1094	1220303001	O/O THE DIRECTOR, P&T AUDIT OFFICE (DELHI), OLD SECTT., SHAM NATH MARG, DELHI
1095	1210301001	O/O THE ECONOMIC ADVISER, SR. RESEARCH OFFICER, UDYOG BHAVAN, NEW DELHI-1
1096	1280411009	OFFICE OF CHIEF COMMISSIONER OF INCOME TAX, DELHI-1, FINANCE SECTION, R.NO.351-A, C.R. BLDG, I.P. ESTATE, NEW DELHI
1097	1320104021	<i>OFFICE OF COMMANDANT, 31 BATTALION, CRPF, KALKAJI, NEW DELHI *</i>
1098	1340114004	OFFICE OF SE(CIVIL), CIRCLE-II, CCW, ALL INDIA RADIO, 9TH FLOOR, SOOCHNA BHAWAN, NEW DELHI
1099	1280404045	OFFICE OF THE DEPUTY COMMISSIONER OF CENTRAL EXCISE, DIV-VI, 37, NEHRU PLACE NEW DELHI -110019
1100	1210201003	OFFICE OF THE DEVELOPMENT COMMISSIONER FOR CEMENT INDUSTRY(RESIDUAL CELL), R.NO.325, UDYOG BHAWAN, NEW DELHI-110011
1101	2016901001	OFFICE OF THE DISTRICT MAGISTRATE (WEST), GOVT. OF NCT, OLD MIDDLE SCHOOL BLDG, RAMPURA, DELHI
1102	1580101245	OFFICE OF THE EXECUTIVE ENGINEER, NEW DELHI PROJECT DIVISION, 3, B.D.MARG, NEW DELHI-110001
1103	1250112025	OFFICE OF THE PR. CDA (R&D), WEST BLOCK-V, R.K. PURAM, NEW DELHI - 110066
1104	1320301001	OFFICE SUPERINTENDENT, CFSL, (CBI), BLOCK-4, CGO COMPLEX, LODHI ROAD, NEW DELHI-110003
1105	1360301004	OFFICIAL LANGUAGE (LEGISLATIVE) COMMISSION - CHAIRMAN, I.L.I. BUILDING, BHAGWAN DAS ROAD, NEW DELHI(P.NO 386709)
1106	1230102003	OFFICIAL LIQUIDATOR, A-2, W2, CURZON ROAD BARRACKS, K. G. MARG, NEW DELHI - 01
1107	1250118001	<i>ORDNANCE FACTORY BOARD NEW DELHI OFFICE(OFBNDO), G-BLOCK, N.DELHI-110011 *</i>
1108	1330301005	ORGANIZING COMMITTEE COMMONWEALTH GAMES-2010, ADMN. OFFICER, JAWAHAR LAL NEHRU STADIUM, N.DELHI
1109	3200101001	ORISSA, ORISSA BHAWAN, 1, NITI MARG, CHANAKYA PURI, NEW DELHI-110011
1110	1070101014	P & T AUDIT OFFICE, SR. AUDIT OFFICER, CIVIL LINES, DELHI
1111	1020108001	P& A.O., CABINET SECTT., S.S.B., SR. S.O.(ADMN), EAST BLOCK-9, LEVEL-6, R.K. PURAM, NEW DELHI
1112	2015801029	P&A.O (GPF CELL), G.N.C.T.D., OLD SECTT., DELHI
1113	2015801001	P&A.O-01, G.N.C.T.D., (EDUCATION), R.K. PURAM, N.DELHI

1114	2015801002	P&A.O-02, G.N.C.T.D., WEST BLOCK-7, R.K. PURAM, N.DELHI
1115	2015801003	P&A.O-03, G.N.C.T.D., WEST BLOCK-7, R.K. PURAM, N. DELHI
1116	2015801004	P&A.O-04, G.N.C.T.D., (POLICE), TREASURY BUILDING, TIS HAZARI, DELHI-110054
1117	2015801005	P&A.O-05, G.N.C.T.D., (PENSION), TREASURY BUILDING, TIS HAZARI, DELHI-110054
1118	2015801006	P&A.O-06, G.N.C.T.D., (MISC. DEPS.), TREASURY BUILDING, TIS HAZARI, DELHI-110054
1119	2015801007	P&A.O-07, G.N.C.T.D., (EDUCATION), HAKIKAT NAGAR, DELHI
1120	2015801008	P&A.O-08, G.N.C.T.D., G.T.B.H. COMPLEX, SHAHDRA, DELHI-110098
1121	2015801009	P&A.O-09, G.N.C.T.D., OLD SECTT., DELHI
1122	2015801010	P&A.O-10, G.N.C.T.D., (MISC.DEP.) OLD SECTT., DELHI-110054
1123	2015801011	P&A.O-11, G.N.C.T.D., (SOCIAL/DEV./MISC. DEP.), OLD SECTT, DELHI
1124	2015801012	P&A.O-12, G.N.C.T.D., 10 TH LEVEL,M.S.O BULDING, I.T.O, (PHQ) , DELHI
1125	2015801013	P&A.O-13, G.N.C.T.D., SHANKAR ROAD, D.F.S. BUILDING, NEW DELHI.
1126	2015801014	P&A.O-14, G.N.C.T.D., D.F.S. BLDG. SHANKER ROAD, NEW DELHI.
1127	2015801015	P&A.O-15, G.N.C.T.D., (HOSPITALS) LNJP HOSPITAL, NEW DELHI
1128	2015801017	P&A.O-16, G.N.C.T.D., (POLICE), MAN SINGH ROAD, N.DELHI
1129	2015801018	P&A.O-17, G.N.C.T.D., (MISC. DEPS.), MAN SINGH ROAD, NEW DELHI
1130	2015801020	P&A.O-19, G.N.C.T.D., (EDUCATION), D.F.S. BUILDING, PRASAD NAGAR, NEW DELHI
1131	2015801021	P&A.O-20, G.N.C.T.D., (MISC. DEPS.), DTC DEPOT, MAYAPURI, NEW DELHI
1132	2015801022	P&A.O-21, G.N.C.T.D., (SALES TAX) RECEIPTS, D.F.S. BLDG, SHANKAR ROAD, NEW DELHI
1133	2015801023	P&A.O-22, G.N.C.T.D., ACCOUNTS OFFICER, 10TH FLOOR, M.S.O. BUILDING, I.T.O., NEW DELHI.
1134	2015801026	P&A.O-23, G.N.C.T.D., DTC DEPOT, SRINIWASPURI, N. DELHI
1135	2015801027	P&A.O-24, G.N.C.T.D., DSIDC BUILDING, PATPARGANJ, DELHI
1136	2015801028	P&A.O-25, G.N.C.T.D., DTC DEPOT, PEERA GARHI, N. DELHI
1137	1500105004	P.A.O. (GREF), GREF CENTRE, DIGHI CAMP, PUNE - 411 015
1138	1250112001	P.C.D.A., MIN. OF DEFENCE, A.O.(ADM), G-BLOCK, NEW DELHI
1139	1340111002	P.I.B., ADMN. OFFICER, CENSOR CELL (HEADQUARTERS), NEW DELHI.
1140	1340111001	P.I.B., S.O(CASH SECTION), SHASTRI BHAVAN NEW DELHI.
1141	1760102001	P.M.O., CENTER FOR REMOTE SENSING APPLICATION NATIONAL TECHNICAL RESEARCH ORGN, DY.CONTROLLER (A), (NTRQ HQRS) BLOCK - III , OLD JNU NCAMPUS ,ND-67
1142	1760103002	P.M.O., UNDER SECY.(ADMN), SOUTH BLOCK, NEW DELHI-110001.
1143	2015701002	P.W.D., ASSTT. ENG., CIRCLE-02 (D.A.), CURZON ROAD BARRACKS, N.DELHI
1144	2015701003	P.W.D., ASSTT. ENG., CIRCLE-07 (DS), 2ND NIZAMUDDIN BRIDGE, N.H.-24, N.DELHI
1145	2015701004	P.W.D., ASSTT. ENG., CIVIL BUILDING MAITENANCE DIV.-M231, KARKARDOOMA, COURT COMPLEX, SHAHDARA, N.DELHI-110032
1146	2015701005	P.W.D., ASSTT. SUR. OF WORKS, DELHI.ADMN., M.S.O BUILDING, NEW DELHI-110002
1147	2013901005	P.W.D., CHIEF ENGINEER, BULDING PROJECT ZONE B-2, EE (P) 2ND,FLOOR M.S.O BUILDING, I.P. ESTATE, N.DELHI -110002

1148	2013901004	P.W.D., CHIEF ENGINEER, FLYOVER ZONE, 12TH FLOOR, M.S.O. BUILDING, NEW DELHI
1149	2015701008	P.W.D., CHIEF ENGINEER, MAINTENANCE ZONE M-1,7TH FLOOR M.S.O BUILDING, I.P. ESTATE, N.DELHI -110002
1150	2015701087	P.W.D., COMMONWEALTH PROJECT CIRCLE, PROJECT MANAGER, CW-11, NIRMAN KUTIR, C.R. BARRACKS, K.G. MARG, N. DELHI
1151	2015701070	P.W.D., COMMONWEALTH PROJECT CIRCLE, PROJECT MANAGER, CW-12, A1/W1, C.R. BARRACKS, K.G. MARG, N. DELHI
1152	2015701089	P.W.D., COMMONWEALTH PROJECT CIRCLE, PROJECT MANAGER, CW-13, D-2 FLATS, KIDWAI NAGAR, N. DELHI
1153	2015701001	P.W.D., D.D.U.HOSPITAL PROJECT (TWO DIVS.), D.D.U.HOSPITAL, HARI NAGAR, N.DELHI
1154	2015701007	P.W.D., DY.DIRECTOR (HORT.), HORT. DIV-M-124, 13TH FLOOR, M.S.O. BLDG, I.P.ESTATE, N. DELHI-110002
1155	2015701091	P.W.D., DY.DIRECTOR (HORT.), HORT. DIV-M-224, GSMB.5, NH-24, NIZAMUDDIN BRIDGE (EAST SIDE), DELHI-110091
1156	2015701006	P.W.D., DY.DIRECTOR (HORT.), HORT. DIV-M-324, 13TH FLOOR, M.S.O. BLDG, I.P.ESTATE, N. DELHI-110002
1157	2015701017	P.W.D., E. S.E.C.B.M. CIRCLE-M-13,HEMWATI NANDAN BAHUGANA MARG, KARAM PURA, NEW DELHI -110015
1158	2015701094	P.W.D., E.A. TO EXECUTIVE ENGINEER (P) , CIVIL BLDG.MAINTENANCE CIRCLE- M-22,PWD.DELHI SACHIVALYA, N.DELHI-02
1159	2015701010	P.W.D., E.A. TO S.E. (P&A) MAINTENANCE ZONE- M- 3, 5TH. FLOOR, M.S.O. BUILDING I.P. ESTATE, N.DELHI-110002
1160	2015701009	P.W.D., E.A. TO S.E. (P&A) ZONE-2, 3RD FLOOR, M.S.O. BUILDING I.P. ESTATE, N.DELHI
1161	2015701097	P.W.D., E.A. TO S.E. , CIVIL BLDG.MAINTENANCE CIRCLE- M-23,WESTERN BANK, LOK NAYAK SETU, IP ESTATE, NEW DELHI-110002
1162	2015701013	P.W.D., E.A. TO S.E. CIRCLE-04, M.S.O. BUILDING, N.DELHI
1163	2015701014	P.W.D., E.A. TO S.E. CIRCLE-05, M.S.O. BUILDING, N.DELHI
1164	2015701015	P.W.D., E.A. TO S.E. CIRCLE-06, 10TH FLOOR M.S.O. BUILDING, N.DELHI
1165	2015701086	P.W.D., E.A. TO S.E. CIVIL BUILDING MAINTENANCE CIRCLE- M- 32, BELOW ISBT FLYOVER ,KASHERI GATE , DELHI-110006.
1166	2015701011	P.W.D., E.A. TO S.E. CIVIL ROADS MAINTENANCE CIRCLE-M-31, ROHTAK ROAD CROSSING, RING ROAD, PUNJABI BAGH, NEW DELHI
1167	2015701018	P.W.D., E.A. TO S.E. ELECT. MAINTENANCE CIRCLE M-15, 8TH FLOOR, M.S.O. BUILDING, I.P. ESTATE, N.DELHI-110002
1168	2015701020	P.W.D., E.A. TO S.E. ELECT. MAINTENANCE CIRCLE- M-35, 6TH, FLOOR, M.S.O. BUILDING, I.P. ESTATE, N.DELHI
1169	2015701019	P.W.D., E.A. TO S.E. ELECT.MAINTENANCE CIRCLE-M-25, FOURTH FLOOR, M.S.O. BUILDING, I.P. ESTATE, N.DELHI-110002
1170	2015701021	P.W.D., E.A. TO SSW, CIRCLE-01, MSO BUILDING, IP ESTATE, NEW DELHI-110002.
1171	2015701016	P.W.D., E.E.(P), C.W.G., CIRCLE M-11, 13TH FLOOR, M.S.O. BLDG., N.DELHI -110002
1172	2015701022	P.W.D., EA TO SE FLY OVER PROJECT CIRCLE-01, AG, I.P.ESTATE, NEW DELHI-110002

1173	2015701055	P.W.D., EX. ENG. BUILDING PROJECT ELECT. DIVISION B-244 , LOK NAYAK HOSPITAL, NEW DELHI-110002
1174	2015701042	P.W.D., EX. ENG. C.R.M.D. M-113, SHAMBHU DAYAL BAGH, OKHLA INDUSTRIAL AREA-III, N.DELHI-20
1175	2015701067	P.W.D., EX. ENG. CIVIL BUILDING MAINTENANCE DIV. M-223, G.T.B. HOSPITALCOMPLEX, SHAHDRA, DELHI
1176	2015701047	P.W.D., EX. ENG. CIVIL BUILDING MAINTENANCE DIV. -M-321, 1-A,BATTERY LANE,OPP.TIRATH RAM SHAH HOSPITAL, CH.B.P.ROAD,DELHI-54
1177	2015701043	P.W.D., EX. ENG. CIVIL ROAD MAINTENANCE DIV. M-412, ISHWAR NAGAR,OKHLA FLYOVER, MATHURA ROAD, N.DELHI-110085
1178	2015701032	P.W.D., EX. ENG. CIVIL ROADS MAINTENANCE DIV. -M-312, 13TH FLOOR, MSO BLDG., I.P.ESTATE, NEW DELHI-02
1179	2015701029	P.W.D., EX. ENG. DIV-05, C.T.I. HOME GUARDS BUILDING, RAJA GARDEN, N.DELHI-27
1180	2015701035	P.W.D., EX. ENG. DIV-13, OLD COURT BLDG.,KASHMERE GATE, DELHI-6
1181	2015701039	P.W.D., EX. ENG. DIV-17, POLICE TRG. SCHOOL, MALVIYA NAGAR , N.DELHI-16
1182	2015701046	P.W.D., EX. ENG. DIV-24, MAJNU KA TILA , NEAR HOT MIX PLANT, DELHI-54
1183	2015701053	P.W.D., EX. ENG. DIV-31, FLATTED FACTORY COMPLEX, JHANDEWALAN, N.DELHI
1184	2015701054	P.W.D., EX. ENG. DR. B.S.A.H. PROJECT DIV, SECTOR-6, ROHINI, DELHI-85
1185	2015701058	P.W.D., EX. ENG. ELECT. DIV (M-252), 13TH FLOOR, M.S.O. BUILDING, N.DELHI
1186	2015701063	P.W.D., EX. ENG. ELECT. DIV-10, 10TH FLOOR, MSO BLDG., I.P.ESTATE, N.DELHI
1187	2015701056	P.W.D., EX. ENG. ELECT. MAINTENANCE DIV. - M-351, ROOM NO.185, OLD SECRETATARIAT, DELHI-54
1188	2015701065	P.W.D., EX. ENG. ELECT. MAINTENANCE DIV. - M-253, 12,TH.FLOOR,MSO BUILDING,I.P.ESTATE, N.DELHI -110002
1189	2015701064	P.W.D., EX. ENG. ELECT.MAINTENANCE DIV. - M-352,DR.BSA HOSPITAL COMPLEX, SECTOR-6, ROHINI, DELHI-85
1190	2015701057	P.W.D., EX. ENG. ELECT.MAINTENANCE DIV.M-152, NEAR MOOLCHAND FLYOVER,OPP. CENTRAL SCHOOL J.B.TITO MARG, N.DELHI
1191	2015701062	P.W.D., EX. ENG. ELECT.MAINTTENANCE DIV.-M-153, 11TH FLOOR, M.S.O. BUILDING, I.P.ESTATE, N.DELHI -110002
1192	2015701092	P.W.D., EX. ENG. ELECT.PROJECT DIV. - F- 133, P.W.D. (NCTD), NANGLOI, DELHI-41
1193	2015701060	P.W.D., EX. ENG. ELECT.PROJECT DIV. - M- 354, BELOW I.S.B.T. FLYOVER, KASHMERE GATE, DELHI-6
1194	2015701061	P.W.D., EX. ENG. ELECT.PROJECT DIV. - M-353, DELHI SAMAJ SADAN, DAP LINES, VIKAS PURI, N.DELHI-18
1195	2015701059	P.W.D., EX. ENG. ELECT.PROJECT DIV.- M-154 , GR. FLOOR, M.S.O. BUILDING, I.P.ESTATE, N.DELHI-110002
1196	2015701066	P.W.D., EX. ENG. FIELD MACHINERY DIV, MSO BUILDING, IP ESTATE, NEW DELHI-110002
1197	2015701069	P.W.D., EX. ENG. PROJECT DIV, ROHINI, SECTOR-6, DELHI-85

1198	2015701051	P.W.D., EX. ENG. ROADS MAINTENANCE DIV. M-213, EASTERN BANK,SECOND NIZAUMDDIN BRIDGE, NH-24, N.DELHI
1199	2015701052	P.W.D., EX. ENG. ROADS MAINTENANCE DIV. M-212, PATPARGUNJ BRIDGE , NEAR MOTHER DAIRY, DELHI-92
1200	2015701072	P.W.D., EX. ENG. SAFDARJUNG FLYOVER PROJECT, EAST KIDWAI NAGAR, D-II/13-14, N.DELHI
1201	2015701073	P.W.D., EX. ENG. YAMUNA BRIDGE PROJECT (SETHU PARIYOJANA) DIV-2, SUKHDEV VIHAR, N.DELHI
1202	2015701025	P.W.D., EX. ENG.(C), DIV-01, RING ROAD-ROHTAK ROAD CROSSING, PUNJABI BAGH, N.DELHI-56
1203	2015701079	P.W.D., EX. ENG., (ELECT), MAINTENANCE DIV.-M-254 ,PLAYERS BUILDING, DELHI SACHIVALAYA, I.P.ESTATE, N.DELHI-02
1204	2015701090	P.W.D., EX. ENG., BUILDING PROJECT DIV. M-142, R.R. LINES, RING ROAD, DHAULA KUAN, N. DELHI-10
1205	2015701096	P.W.D., EX. ENG., C.R.M.D. M-111, R.R. LINES, RING ROAD, NEW DELHI-110010
1206	2015701077	P.W.D., EX. ENG., CBMD, M-231, UNDER AKSHARDHAM SETU, NOIDA MORE, DELHI-110091
1207	2015701078	P.W.D., EX. ENG., CIVIL BUILDING MAINTENANCE DIV. M-221 , PLAYERS BUILDING, DELHI SACHIVALAYA, I.P.ESTATE, N.DELHI
1208	2015701076	P.W.D., EX. ENG., D.C.E.PROJECT DIV (ELECT),BAWANA ROAD, BADLI, DELHI-42
1209	2015701075	P.W.D., EX. ENG.,CIVIL BUILDING MAINTENANCE CIRCLE.-M-33, DELHI COLLEGE OF ENGINEERING , BAWANA ROAD, DELHI-42
1210	2015701050	P.W.D., EX. ENG.BUILDING PROJECT DIV. - B- 231, DR.BSA HOSPITAL CAMPUS, SECTOR-6,ROHINI, NEW DELHI
1211	2015701038	P.W.D., EX. ENG.BUILDING PROJECT DIV. - B-133, HALDARPUR VILLAGE, IN FRONT OF ARYUVEDIC DISPENCERY,SHALIMAR BAGH, DELHI-52
1212	2015701044	P.W.D., EX. ENG.BUILDING PROJECT DIV. - B-221,RAJIV GANDHI SUPERSPECILITY HOSPITAL,TAHIRPUR,SHAHDRRA, DELHI
1213	2015701049	P.W.D., EX. ENG.BUILDING PROJECT DIV. -B-132, DABRI POLICE STATION COMPLEX, DABRI MORE, DWARKA, N.DELHI
1214	2015701068	P.W.D., EX. ENG.BUILDING PROJECT (ELECT.) DIV.-B-242, ELECT. DIV, GTBH&MEDICAL COLLEGE COMPUSL, DELHI-95
1215	2015701031	P.W.D., EX. ENG.CIVIL BUILDING MAINT., DIV-M-122, POLICE TRAINING SCHOOL, MALVIYA NAGAR, MEHRAULI ROAD, N. DELHI-16
1216	2015701095	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE DIV. - M 232,WESTERN BANK, LOK NAYAK SETU, I.P. ESTATE, N.DELHI
1217	2015701041	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE DIV. - M 233,WESTERN BANK, LOK NAYAK SETU, I.P. ESTATE, N.DELHI
1218	2015701037	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE DIV. - M-322, BELOW ISBT FLYOVER, KASHMERE GATE, DELHI-6
1219	2015701040	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE DIV. M -222, 276, DDA FALTES, MANSAROVAR PARK, NEAR DURGAPURI CHOWK N.DELHI
1220	2015701048	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE DIV. - M- 331, DR.BSA HOSPITAL COMPLEX,SECTOR-6,ROHINI, N.DELHI-85
1221	2015701033	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE DIV. - M- 332, TIHAR JAIL COMPLEX, JAIL ROAD,JANAKPURI,N.DELHI-64

1222	2015701027	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE DIV. - M-323, BELOW ISBT FLYOVER, KASHMERE GATE,DELHI-6
1223	2015701034	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE, DIV-M-132, 11TH FLOOR, M.S.O. BUILDING, I.P. ESTATE, N.DELHI-110002
1224	2015701026	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE, DIV-B-231 (N), MRD BLOCK, LNJP HOSPITAL, N.DELHI-110002
1225	2015701028	P.W.D., EX. ENG.CIVIL BUILDING MAINTENANCE, DIV-M-121,NEAR IIT FLYOVER, POLICE COLONY, OUTER RING ROAD, HAUZ KHAS, N.DELHI-16
1226	2015701036	P.W.D., EX. ENG.CIVIL ROAD MAINTENANCE DIV- M 111, R R LINES, DHAULA KUAN, RING ROAD, N. DELHI-110010
1227	2015701030	P.W.D., EX. ENG.CIVIL ROADS MAINTENANCE DIV. - M-311(NEW),MUKARBA CHOWK,G.T.KARNAL ROAD,DELHI-110033
1228	2015701045	P.W.D., EX. ENG.ROADS MAINTENANCE DIV. M-211, 2ND NIZAMUDDIN BRIDGE,NH-24, EASTERN APPROACH, N.DELHI
1229	2015701080	P.W.D., EX-ENG., INVESTIGATION AND PLANNING DIV, ISBT, KASHMERE GATE, DELHI-110006.
1230	2015701084	P.W.D., O/O CHIEF ENG. BUILDING PROJECT (ZONE-B-1), S.O.(ESTT),FRIST FLOOR, M.S.O. BUILDING, I.P.ESTATE, N.DELHI-02
1231	2015701074	P.W.D., O/O CHIEF ENG. BUILDING PROJECT-B-131, S.O.(ESTT), 9TH, FLOOR, M.S.O. BUILDING, I.P.ESTATE, N.DELHI-02
1232	2015701082	P.W.D., O/O CHIEF ENG.(MAINTENANCE ZONE M-2), S.O.(ESTT), THIRD FLOOR,M.S.O. BUILDING, I.P.ESTATE, N.DELHI
1233	2015701081	P.W.D., O/O CHIEF ENG.(ZONE-1), S.O.(ADMN), M.S.O. BUILDING, I.P. ESTATE, N.DELHI
1234	2015701083	P.W.D., O/O CHIEF ENG.(ZONE-3), S.O.(ESTT), M.S.O. BUILDING, N.DELHI
1235	2015701088	P.W.D., O/O THE CHIEF ENGINEER MAINTENANCE ZONE- M4 9TH FLOOR M.S.O.BUILDING I.P.ESTATE,NEW DELHI-110002
1236	2015701012	P.W.D., S.E., CIVIL BUILDING MAINTENANCE CIRCLE-M-12, B-6, NCC BUILDING, SAFDARJUNG ENCLAVE, NEWDELHI-110029
1237	2015701085	P.W.D., S.O., PROJECT MANAGER, FLYOVER PROJECT(A.G.), MSO BUILDING, I.P.ESTATE, NEW DELHI.
1238	2015701023	P.W.D.,O/O ENG.-IN-CHIEF, 12TH FLOOR, M.S.O. BLDG., I.P. ESTATE, NEW DLEHI-02
1239	1280302138	PAY & ACC. OFFICE, DEP. OF AGRI. & COOP., ASSTT. ACCOUNTS OFFICER, ROOM NO.207, F-WING, SHASTRI BHAVAN, N.DELHI
1240	1280302124	PAY & ACC. OFFICE, SR. A.O. (ADMN), MIN. OF MICRO, SMALL & MEDIUM ENTERPRISES, NIRMAN BHAVAN, N.DELHI
1241	1280302104	PAY & ACC. OFFICER (CENSUS), MIN. OF HOME AFFAIRS, A.G.C.R. BUILDING, 1ST FLOOR, E WING, N.DELHI
1242	1280302141	PAY & ACC. OFFICER (DCPW), M.H.A., 9TH BLOCK, 5TH FLOOR, CGO COMPLEX, NEW DELHI - 110 003
1243	1280302134	PAY & ACC. OFFICER (MAIN SECTT.), MIN. OF I & B, A-WING, ROOM NO.744, SHASTRI BHAVAN, N.DELHI
1244	1280302133	PAY & ACC. OFFICER (N.S.G.), ACC. OFFICER (ADMN), MEHRAM NAGAR, NEAR DOMESTIC AIRPORT, PALAM, N.DELHI-110037
1245	1280302007	PAY & ACC. OFFICER (NDZ), C.P.W.D., I.P. BHAVAN, N.DELHI
1246	1280302149	PAY & ACC. OFFICER (NICD), MIN. OF HEALTH &FAMILY WELFARE, 22 SHAM NATH MARG, DELHI

1247	1280302008	PAY & ACC. OFFICER (PENSIONS & MISC.), MIN. OF HOME AFFAIRS, JAM NAGAR HOUSE, N.DELHI
1248	1280302010	PAY & ACC. OFFICER (SECTT.), MIN. OF HEALTH & FAMILY WELFARE, 440-A, NIRMAN BHAVAN, N.DELHI
1249	1280302105	PAY & ACC. OFFICER (SECTT.), MIN. OF HOME AFFAIRS, C-I HUTMENTS, DALHOUSIE ROAD, N.DELHI
1250	1280302122	PAY & ACC. OFFICER (SECTT.), MIN. OF LABOUR & EMP., SHRAM SHAKTI BHAVAN, NEW DELHI
1251	1280302011	PAY & ACC. OFFICER (SECTT.), MIN. OF URBAN DEVELOPMENT & U.E.P.A., NIRMAN BHAVAN, N.DELHI
1252	1280302036	PAY & ACC. OFFICER(CONSOLIDATION), 4TH FLOOR, E-WING, AGCW&M BUILDING, I.P.ESTATE, N. DELHI.
1253	1280302009	PAY & ACC. OFFICER(SECTT), MIN. OF WATER RESOURCES, O/O CONT. OF ACCOUNTS, SHASTRI BHAVAN, N.DELHI
1254	1280302005	PAY & ACC. OFFICER, (IRLA), MIN. OF I & B, SR. ACCOUNTS OFFICER, A.G.C.R. BUILDING, N.DELHI
1255	1280302006	PAY & ACC. OFFICER, (N.Z.), C.P.W.D., R. K. PURAM, N.DELHI
1256	1280302100	PAY & ACC. OFFICER, ACCOUNTANT GENERAL(AUDIT) DELHI , NEW DELHI
1257	1280302012	PAY & ACC. OFFICER, ACCOUNTS WING, DEP. OF FERTILIZERS, SUPER BAZAR, CONNANGHT CIRCLES, NEW DELHI.
1258	1280302014	PAY & ACC. OFFICER, ADMN., MIN. OF SHIPPING &TRANSPORT, IBA BUILDING, JAMNAGAR HOUSE, NEW DELHI
1259	1280302015	PAY & ACC. OFFICER, ALHW, I.D.A.BUILDING, JAMNAGAR HOUSE, NEW DELHI.
1260	1280302017	PAY & ACC. OFFICER, ALL INDIA RADIO, AKASHWANI BHAVAN, SANSAD MARG, N.DELHI
1261	1280302019	PAY & ACC. OFFICER, ARCHAEO. S.I., JANPATH, N.DELHI
1262	1280302020	PAY & ACC. OFFICER, AUDIT, O/O DIRECTOR OF AUDIT, CENT. REVENUES, I.P.ESTATES, AGCR BUILDING, NEW DELHI
1263	1280302021	PAY & ACC. OFFICER, BADARPUR MANAGEMENT CONTRACT CELL, SEWA BHAWAN, R.K.PURAM, NEW DELHI
1264	1280302022	PAY & ACC. OFFICER, C.B.E.C., AGCR BUILDING, I.P.ESTATE, NEW DELHI.
1265	1280302024	PAY & ACC. OFFICER, C.I.S.F., 2/10, JAMNAGAR HOUSE, N.DELHI
1266	1280302089	PAY & ACC. OFFICER, C.P.W.D., LEVEL-II, EAST BLOCK-VI, R.K. PURAM, N.DELHI
1267	1280302025	PAY & ACC. OFFICER, C.S.M.R.S., HAUS KHAS, N.DELHI
1268	1280302026	PAY & ACC. OFFICER, CABINET AFFAIRS, ASSTT. ACCOUNTS OFFICER, C-I HUTMENTS, N.DELHI
1269	1280302027	PAY & ACC. OFFICER, CENT. ADMINISTRATIVE TRIBUNAL, 3RD FLOOR, LOK NAYAK BHAVAN, N.DELHI
1270	1280302028	PAY & ACC. OFFICER, CENT. BUREAU OF INVESTIGATION, A.G.C.R. BUILDING, N.DELHI
1271	1280302029	PAY & ACC. OFFICER, CENT. ELECT. AUTHORITY, SEWA BHAWAN, R.K.PURAM, NEW DELHI
1272	1280302030	PAY & ACC. OFFICER, CENT. EXCISE COLLECTORATE, R.N. 267, C.R. BUILDING, I.P. ESTAE, NEW DELHI.
1273	1280302031	PAY & ACC. OFFICER, CENT. WATER COMMISSION, SEWA BHAVAN, R.K. PURAM, N.DELHI

1274	1280302032	PAY & ACC. OFFICER, CENT., I.M.D. HQ., LODHI ROAD, NEW DELHI
1275	1280302033	PAY & ACC. OFFICER, CGHS, MIN. OF HEALTH & FAMILY WELFARE, SHANKAR ROAD, NEW DELHI-60
1276	1280302035	PAY & ACC. OFFICER, CHIEF LABOUR COMM., MIN. OF LABOUR & EMP., SHRAM SHAKTI BHAVAN, RAFI MARG,N. DELHI
1277	1280302037	PAY & ACC. OFFICER, CUSTOMS, NEW CUSTOMS HOUSE, NEW DELHI.
1278	1280302038	PAY & ACC. OFFICER, D.A.V.P., MIN. OF I & B, CURZON ROAD, NEW DELHI
1279	1280302034	PAY & ACC. OFFICER, D.C. (HANDICRAFTS), SR. A.O., BLOCK-VII, R.K. PURAM, N.DELHI
1280	1280302039	PAY & ACC. OFFICER, D.G. (W), C.P.W.D., SR. ACCOUNTS OFFICER (P&AO), , 236-A, NIRMAN BHAVAN, N.DELHI
1281	1280302040	PAY & ACC. OFFICER, D.G.C.A., SAFDERJUNG AIRPORT, NEW DELHI.
1282	1280302041	PAY & ACC. OFFICER, D.G.E.T., MIN. OF LABOUR & EMP., SHRAM SHAKTI BHAVAN, NEW DELHI
1283	1280302042	PAY & ACC. OFFICER, D.G.H.S., MIN. OF HEALTH & FAMILY WELFAREASSTT. CONTROLLER OF ACCOUNTS, NIRMAN BHAVAN, N.DELHI
1284	1280302043	PAY & ACC. OFFICER, DELHI MILK SCHEME, WEST PATEL NAGAR, NEW DELHI- 110008.
1285	1280302044	PAY & ACC. OFFICER, DELHI POLICE (GAZ. STAFF ONY), P&A.O-1, MIN. OF HOME AFFAIRS, TIS HAZARI, DELHI.
1286	1280302045	PAY & ACC. OFFICER, DEP. OF AGRI. & COOP., ASSTT. ACCOUNTS OFFICER, 16, AKBAR ROAD HUTMENTS, N.DELHI
1287	1280302046	PAY & ACC. OFFICER, DEP. OF BIO-TECHNOLOGY, TECHNOLOGY BHAVAN, NEW DELHI 110016
1288	1280302047	PAY & ACC. OFFICER, DEP. OF CHEMICALS & PETRO CHEMICALS, 7TH FLOOR, A-WING, JANPATH BHAVAN, N.DELHI
1289	1280302048	PAY & ACC. OFFICER, DEP. OF COMMERCE, UDYOG BHAVAN, N.DELHI
1290	1280302049	PAY & ACC. OFFICER, DEP. OF CULTURE, NAI ANNEXE BUILDING, JANPATH, N.DELHI
1291	1280302050	PAY & ACC. OFFICER, DEP. OF ECO. AFFAIRS, SR. ACCOUNTS OFFICER, A.G.C.R.BUILDING, 4TH FLOOR, N.DELHI
1292	1280302051	PAY & ACC. OFFICER, DEP. OF EDUCATION, SHASTRI BHAVAN, N.DELHI
1293	1280302053	PAY & ACC. OFFICER, DEP. OF EXPENDITURE, NORTH BLOCK, N.DELHI
1294	1280302054	PAY & ACC. OFFICER, DEP. OF FOOD, 1688, E2, B2, CURZON RD. BARRACKS, KASTURBA GANDHI MARG, NEW DELHI
1295	1280302055	PAY & ACC. OFFICER, DEP. OF HEAVY INDUSTRY, UDYOG BHAVAN, N.DELHI
1296	1280302056	PAY & ACC. OFFICER, DEP. OF IND. POLICY & PROMOTION, SR. ACCOUNTS OFFICER, , 517-D, UDYOG BHAVAN, N.DELHI
1297	1280302052	PAY & ACC. OFFICER, DEP. OF INFO. TECH., ELECTRONICS NIKETAN, C.G.O. COMPLEX, NEW DELHI
1298	1280302057	PAY & ACC. OFFICER, DEP. OF MINES, SENIOR ACCOUNTS OFFICER, LOK NAYAK BHAVAN, N.DELHI
1299	1280302058	PAY & ACC. OFFICER, DEP. OF OCEAN DEVELOPMENT, MAHASAGAR BHAVAN, CGO COMPLEX, N. DELHI.
1300	1280302059	PAY & ACC. OFFICER, DEP. OF PERSONNEL & A.R., A.G.C.R. BUILDING, N.DELHI-2
1301	1280302060	PAY & ACC. OFFICER, DEP. OF PERSONNEL& TRAINING, NORTH BLOCK, NEW DELHI

1302	1280302061	PAY & ACC. OFFICER, DEP. OF REVENUE, RFA BARRACKS CHURCH ROAD HUTMENTS N.DELHI
1303	1280302062	PAY & ACC. OFFICER, DEP. OF SCIENTIFIC AND INDUS. RESEARCH, TECHNOLOGY BHAWAN, NEW MEHRAULI ROAD, NEW DELHI
1304	1280302063	PAY & ACC. OFFICER, DEP. OF TELECOMMUNICATION, SANCHAR BHAVAN, NEW DELHI
1305	1280302064	PAY & ACC. OFFICER, DEP. OF TEXTILES, UDYOG BHAWAN, NEW DELHI
1306	1280302065	PAY & ACC. OFFICER, DEP. OF WOMEN & CHILD DEVELOPMENT, ROOM NO.632, SHASTRI BHAVAN, N.DELHI
1307	1280302066	PAY & ACC. OFFICER, DEP. OF YOUTH AFFAIRS & SPORTS, SHASTRI BHAVAN, N.DELHI
1308	1280302067	PAY & ACC. OFFICER, DEPTT. OF COMPANY AFFAIRS, ROOM NO. 106, PARYAVARAN BHAVAN, C.G.O. COMPLEX, N.DELHI
1309	1280302068	PAY & ACC. OFFICER, DOORDARSHAN, SR. ACCOUNTS OFFICER, 7TH FLOOR, SOOCHNA BHAVAN, C.G.O. COMPLEX, N.DELHI
1310	1280302069	PAY & ACC. OFFICER, DR. R.M.L. HOSPITAL, SR. ACCOUNTS OFFICER, N.DELHI
1311	1280302073	PAY & ACC. OFFICER, DTE. OF DATA MANAGEMENT, C&C.E., SAVITRI CINEMA COMPLEX, GREATER KAILASH II, N DELHI.
1312	1280302070	PAY & ACC. OFFICER, DTE. OF EXTENTION, ECONOMIC & STATISTICS & SSO, F WING, KRISHI BHAVAN, N.DELHI
1313	1280302071	PAY & ACC. OFFICER, DTE. OF INSPECTION, C&C EXCISE, I.P.BHAVAN, N.DELHI
1314	1280302072	PAY & ACC. OFFICER, DTE. OF PRINTING., JAM NAGAR HOUSE, NEW DELHI.
1315	1280302075	PAY & ACC. OFFICER, ELECTION COMMISSION OF INDIA, 401-NIRVACHAN SADAN, ASHOKA ROAD, NEW DELHI(P.NO. 387391/262)
1316	1280302076	PAY & ACC. OFFICER, ELECTORAL OFFICE, 3RD FLOOR, LOK NAYAK BHAVAN, KHAN MARKET, NEW DELHI.
1317	1280302077	PAY & ACC. OFFICER, ELECTRONIC COMMISSION, IPAG, PUSHPA BHAVAN, NEW DELHI
1318	1280302078	PAY & ACC. OFFICER, ESTT., DEPARTMENT OF ECO.AFFAIRS, AGCW&M BUILDING, NEW DELHI.
1319	1280302079	PAY & ACC. OFFICER, FOOD ZONE, C.P.W.D., I.P. ESTATE, N.DELHI
1320	1280302083	PAY & ACC. OFFICER, I.T.B.P., SR. ACCOUNTS OFFICER, 2, C.G.O.COMPLEX, LODI ROAD, N.DELHI
1321	1280302084	PAY & ACC. OFFICER, INPT(MHA), NEW DELHI.
1322	1280302085	PAY & ACC. OFFICER, INSTITUTE OF GOVT. ACCOUNTS AND FINANCE, OLD JNU CAMPUS, NEW DELHI.
1323	1280302086	PAY & ACC. OFFICER, INTELLIGENCE BUREAU, A.G.C.R. BUILDING, N.DELHI
1324	1280302090	PAY & ACC. OFFICER, LADY HARDINGE MEDICAL COLLEGE & SMT. S.K. HOSPITAL, N.DELHI
1325	1280302091	PAY & ACC. OFFICER, LEGAL AFFAIRS, MIN. OF LAW JUSTICE AND COMPANY AFFAIRS, SHASHTRI BHAVAN, NEW DELHI
1326	1280302093	PAY & ACC. OFFICER, LEGISLATIVE DEP., ROOM NO 16, I.L.I. BUILDING, 3 RD FLOOR, BHAGWAN DAS ROAD, NEW DELHI
1327	1280302094	PAY & ACC. OFFICER, LOK SABHA SECTT., PARLIAMENT HOUSE ANNEXE, NEW DELHI

1328	1280302095	PAY & ACC. OFFICER, MIN. OF CIVIL AVIATION, SARADAR PATEL BHAVAN, N.DELHI
1329	1280302096	PAY & ACC. OFFICER, MIN. OF COAL, TRIKOOT BUILDING, BHIKAJI KAMA PLACE, 3RD FLOOR, N.DELHI
1330	1280302097	PAY & ACC. OFFICER, MIN. OF CONSUMER AFFAIRS & P.D. & PUBLIC DISTRIBUTION, 12-A, JAM NAGAR HOUSE, N.DELHI
1331	1280302098	PAY & ACC. OFFICER, MIN. OF ENVIRONMENT & FORESTS, PARYAVARAN BHAVAN, C.G.O. COMPLEX, LODHI ROAD, N.DELHI
1332	1280302099	PAY & ACC. OFFICER, MIN. OF EXTERNAL AFFAIRS, AKBAR BHAVAN, CHANAKYA PURI, N.DELHI
1333	1280302101	PAY & ACC. OFFICER, MIN. OF FOOD PROCESSING INDUSTRIES, R.NO.257, KRISHI BHAVAN, N.DELHI
1334	1280302103	PAY & ACC. OFFICER, MIN. OF HEALTH & FAMILY WELFARE, NIRMAN BHAVAN, N.DELHI
1335	1280302106	PAY & ACC. OFFICER, MIN. OF I & B, H-BLOCK, TROPICAL BUILDING, N.DELHI
1336	1280302092	PAY & ACC. OFFICER, MIN. OF LAW & JUSTICE, I.L.I. BUILDING, BHAGWAN DASS ROAD, N.DELHI
1337	1280302107	PAY & ACC. OFFICER, MIN. OF NEW & RENEWABLE ENERGY, C.G.O. COMPLEX, LODI ROAD, N.DELHI
1338	1280302108	PAY & ACC. OFFICER, MIN. OF PERS., P.G. & PENSIONS, 355, LOK NAYAK BHAVAN, N.DELHI
1339	1280302109	PAY & ACC. OFFICER, MIN. OF PETROLEUM & NATURAL GAS, ROOM NO. 2013801-A, SHASTRI BHAVAN, N.DELHI
1340	1280302110	PAY & ACC. OFFICER, MIN. OF PLANNING, S.P.BHAVAN, NEW DELHI.
1341	1280302111	PAY & ACC. OFFICER, MIN. OF POWER, SEWA BHAVAN, R.K. PURAM, N.DELHI
1342	1280302112	PAY & ACC. OFFICER, MIN. OF RURAL DEVELOPMENT, KRISHI BHAVAN, NEW DELHI
1343	1280302113	PAY & ACC. OFFICER, MIN. OF SCIENCE & TECH., TECHNOLOGY BHAVAN, N.DELHI
1344	1280302148	PAY & ACC. OFFICER, MIN. OF SOCIAL JUSTICE & EMPOWERMENT, SHASTRI BHAVAN, NEW DELHI
1345	1280302114	PAY & ACC. OFFICER, MIN. OF STEEL, UDYOG BHAVAN, NEW DELHI.
1346	1280302146	PAY & ACC. OFFICER, MINISTRY OF MINORITY AFFAIRS, 11TH FLR, PARYAVARAN BHAVAN, CGO COMPLEX, LODI ROAD, NEW DELHI - 110003
1347	1280302115	PAY & ACC. OFFICER, NATIONAL INFORMATICS CENTRE, C.G.O. COMPLEX, LODI ROAD, N.DELHI
1348	1280302116	PAY & ACC. OFFICER, NATIONAL SECURITY GUARD, PARYAVARAN BHAVAN, C.G.O. COMPLEX, N.DELHI
1349	1280302002	PAY & ACC. OFFICER, O/O CHIEF CONT.(PENSION), DEP. OF EXP., SHAHEED CAP. GAUR MARG, SRINIWASPURI, NEW DELHI
1350	1280302004	PAY & ACC. OFFICER, O/O THE CONT. GEN. OF ACCOUNTS, 7TH FLOOR, LOK NAYAK BHAVAN, KHAN MARKET, N DELHI.
1351	1280302129	PAY & ACC. OFFICER, OFFICE OF A.G.(DELHI), AGCR BLDG., NEW DELHI.
1352	1280302117	PAY & ACC. OFFICER, PLANNING COMMISSION, YOJNA BHAVAN, NEW DELHI
1353	1280302118	PAY & ACC. OFFICER, PRESIDENT SECTT., NEW DELHI

1354	1280302087	PAY & ACC. OFFICER, PRINCIPAL ACCOUNTS OFFICE, M/O STAT. & PROG. IMPLEMENTATION, SARDAR PATEL BHAVAN, SANSAD MARG, N. DELHI
1355	1280302119	PAY & ACC. OFFICER, RAILWAY BOARD, RAFI MARG, NEW DELHI.
1356	1280302120	PAY & ACC. OFFICER, RAJYA SABHA, PARLIAMENT HOUSE ANNEXE, NEW DELHI
1357	1280302121	PAY & ACC. OFFICER, SAFDARJUNG HOSPITAL, N.DELHI
1358	1280302125	PAY & ACC. OFFICER, SUPPLY DIV, MIN. OF COMMERCE, O/O C.C.A., 16-A, AKBAR ROAD, N.DELHI
1359	1280302126	PAY & ACC. OFFICER, SUPREME COURT OF INDIA, N.DELHI
1360	1280302128	PAY & ACC. OFFICER, U.P.S.C., DHOLPUR HOUSE, SHAHJAHAN ROAD, NEW DELHI-11
1361	1280302130	PAY & ACC. OFFICER, Z.A.O., C.B.D.T., N-BLK, 3RD FLOOR, VIKAS BHAVAN, IP ESTATE, NEW DELHI
1362	1250112023	PAY & ACCOUNTS OFFICE (ORS), ACCOUNTS OFFICER, RAJ. RIFLES REGIMENTAL CENTRE, DELHI CANTT.
1363	1280302150	PAY & ACCOUNTS OFFICE (TOURISM), MIN. OF CIVIL AVIATION & TOURISM, C-1 HUTMENTS, DALHOUSIE ROAD, NEW DELHI
1364	1280203001	PAY & ACCOUNTS OFFICE, CONT. OF AID ACCOUNTS AND AUDIT, A.O.(ADM), NORTH BLOCK, NEW DELHI
1365	1280302140	PAY & ACCOUNTS OFFICE, M/O EARTH SCIENCES, MAUSAM BHAWAN, LODHI ROAD, NEW DELHI
1366	1280302144	PAY & ACCOUNTS OFFICER, NATIONAL INVESTIGATION AGENCY, M/O HOME AFFAIRS, NDCC-II BUILDING, 7TH FLOOR, ROOM NO.26, JAI SINGH ROAD, NEW DELHI-110001
1367	1280302152	PAY AND ACCOUNTS OFFICE ,LAND PORT AUTHORITY OF INDIA (LPAI), MHA, C-WING,1ST FLOOR, LOK NAYAK BHAWAN, KHAN MARKET, NEW DELHI-110511
1368	1440101002	PETROLEUM & NATURAL GAS REGULATORY BOARD,OSD (ADM.) 1" FLOOR, WORLD TRADE CENTRE,BABAR ROAD, NEW DELHI -01
1369	1300302002	PGIMER, DR. R.M.L. HOSPITAL, NEW DELHI
1370	3320101001	PONDICHERRY, PONDICHERRY HOUSE, 3, S.P. MARG,, NEW DELHI-110021
1371	1160104004	PPV & FRA, DY. REGISTRAR(ADMN), NASC COMPLEX, DPS MARG, OPP. TODAPUR VILLAGE, N.DELHI-12
1372	1280302132	PR. ACCOUNTS OFFICE, MIN. OF URBAN DEVELOPMENT, SR. ACC. OFFICER (ADMN), F-WING, 2ND FLOOR,NIRMAN BHAVAN, N.DELHI
1373	1280302135	PR. ACCOUNTS OFFICE, MINISTRY OF LAW, JUSTICE & CORPORATE AFFAIRS, SR. ACCOUNTS OFFICER, 3RD FLOOR, C-WING, LOK NAYAK BHAVAN, N.DELHI
1374	2015801019	PR. ACCOUNTS OFFICE, P.A.O-18, G.N.C.T.D., D.F.S. BUILDING, PRASAD NAGAR, NEW DELHI
1375	2015801030	PR. ACCOUNTS OFFICE, PENSION CELL, N.C.T. OF DELHI, A-BLOCK, VIKAS BHAWAN, NEW DELHI
1376	1280302136	PR. ACCOUNTS OFFICE, SR.A.O.(ADMN), MIN. OF I & B, H-BLOCK, TROPICAL BUILDING, N.DELHI
1377	3080101001	PR. RESIDENT COMMISSIONER, GOVT. OF HARYANA, HARYANA BHAWAN, COPERNICUS MARG, NEW DELHI-110001
1378	3230101001	PR. RESIDENT COMMISSIONER, GOVT. OF SIKKIM, SIKKIM HOUSE, 12, PANCHSHEEL ROAD, NEW DELHI-110021

1379	1260101002	PR.-CUM-PAO, MINISTRY OF DEVELOPMENT OF NORTH EASTERN REGION, 2/10, JAM NAGAR HOUSE, NEW DELHI - 110011
1380	1340103001	PRASAR BHARATI CORPORATION OF INDIA, ADMN. OFFICER, MANDI HOUSE, COPURNICUS MARG, NEW DELHI
1381	1580103004	PRESIDENT'S PRESS, OFFICER IN CHARGE, GOVERNMENT OF INDIA PRESS, RASHTRAPATHI BHAVAN
1382	1280302137	PRINCIPAL ACC. OFFICE, MIN. OF STEEL & MINES, SR. ACCOUNTS OFFICER, 2ND FLOOR, LOK NAYAK BHAVAN, N.DELHI
1383	1280302142	PRINCIPAL ACCOUNTS OFFICE, 517-D, M/O INDUSTRY, UDYOG BHAWAN, NEW DELHI
1384	1280302139	PRINCIPAL ACCOUNTS OFFICE, MIN. OF HEALTH & FAMILY WELFARE, NIRMAN BHAVAN, N.DELHI
1385	1280302143	PRINCIPAL ACCOUNTS OFFICE, M/O CIVIL AVIATION & TOURISM, DOUBLE STOREY BLDG. NEAR DISPENSARY I.A. OFFICE COMPLEX, SAFDARJUNG AIRPORT, NEW DELHI-03
1386	2011501754	<i>PRINCIPAL, J.M.SARVODAY VIDYALAYA, SECTOR-12, R.K. PURAM, NEW DELHI *</i>
1387	1280302102	PRINCIPLE ACCOUNTS OFFICE, SR. ACC. OFFICER(ADMN), MIN. OF H.R.D., SHASTRI BHAVAN, N.DELHI
1388	3210101001	PUNJAB, PUNJAB HOUSE, COPERNICUS MARG,, NEW DELHI-110001
1389	1300307001	RAJ KUMARI AMRIT KAUR COLLEGE OF NURSING, D.G.H.S., PRINCIPAL, JOSIP BROZE TITO MARG, LAJPAT NAGAR-IV, N.DELHI
1390	3220101001	RAJASTHAN, RAJASTHAN HOUSE, 7, PRITHVIRAJ ROAD, NEW DELHI-110011
1391	1210201002	REGIONAL DESIGNS & TECHNICAL DEV. CENTRE, DY. DIRECTOR (H), 43, OKHLA INDUSTRIAL ESTATE, N.DELHI
1392	1740101005	REGIONAL EVALUATION OFFICE, D.D.O., YOJANA BHAVAN, N.DELHI
1393	1310102002	REGIONAL IRON & STEEL CONTROLLER, DDA-SHOPPING CENTRE MARKET, HAUS KHAS, NEW DELHI.
1394	1580105001	REGIONAL STATIONERY DEPOT, INSPECTOR TESTING, NETAJI NAGAR, N.DELHI 23
1395	1510102003	REGIONAL TESTING CENTRE (NR), ASSTT. DIRECTOR (ADMN.), SAHID CAPT. COUR MARG., OKHLA, NEW DELHI.
1396	1580101238	REGIONAL TRAINING INSTITUTE, CPWD, EAST BLOCK-4, LEVEL-6, R.K. PURAM, NEW DELHI
1397	1230101001	REGISTRAR OF COMPANIES (DELHI AND HARYANA), DY. REGISTRAR, PARYAVARAN BHWAN, C.G.O. COMPLEX, N.DELHI
1398	1340201001	RESEARCH REFERENCE AND TRAINING DIVISION, SOOCHNA BHAVAN, CGO COMPLEX, NEW DELHI-110003
1399	4970101001	S.O. ADMN., NATIONAL SHIPPING BOARD, 1, PARLIAMENT STREET, TRANSPORT BHAVAN.(ONLY CHAIRMAN, SIX TIMES LF, ELIGIBILITY CODE NO 03103)N.D
1400	1490203004	S.O.I., EST. & ACCOUNTS OFFICER, DTE. OF SURVEY (AIR), WING-4, WEST BLOCK-IV, R K PURAM, N.DELHI
1401	1490203001	S.O.I., ESTT. & ACCOUNTS OFFICER, INTERNATIONAL DTE. OF BOUNDARY, L-II BLOCK, CHURCH ROAD, N.DELHI
1402	1490203005	S.O.I., ESTT. & ACCOUNTS OFFICER, WESTERN PRINTING GROUP, PALAM GAON ROAD, NEAR RAILWAY CROSSING, DELHI CANTT

1403	1320201001	S.P.ADMN., NIA,4TH FLOUR, SPLENDER FORUW, JASOLA DISTRICT CENTRE, JASOLA, NEW DELHI.
1404	1340101046	S.S.W 3, D.G. CIVIL CONST. WING, 11TH FLOOR, SOOCHNA BHAVAN, NEW DELHI
1405	1300309001	SAFDARJUNG HOSPITAL, DY. DIRECTOR(ADM), NEW DELHI
1406	1930101001	SCHEDULED AREAS & SCHEDULED TRIBES COMMISSION, U.S(ADM), GATE NO-31, JLN STADIUM, LODHI ROAD, N.DELHI
1407	1430502001	SECTION OFFICER (ADMN.) CENT. INFORMATION COMMISSION, B-WING,2ND FLOOR, AUGUST KRANTI BHAWAN,BHIKAJI CAMA PLACE,, NEW DELHI-110066.
1408	1360401002	SECTION OFFICER (ADMN.) MIN. OF LAW & JUSTICE, SHASTRI BHAWAN, NEW DELHI
1409	1460101002	SECTION OFFICER (ADMN.) MIN. OF POWER, C.E.A., REGIONAL POWER SURVEY OFFICE L(NORTH), SEW BHAVAN DELHI.
1410	1320119001	SECTT. SECURITY FORCE, SSO, MHA, NDCC-II BUILDING, JAI SINGH ROAD, NEW DELHI
1411	1940101001	SECTT., MIN. OF MINORITY AFFAIRS, U.S(ADMN), 11TH FLOOR, ROOM NO.1140, PARYAVARAN BHAVAN, CGO COMPLEX, LODI RD., N. DELHI
1412	1510102001	SECTT., MINISTRY OF MICRO, SMALL & MEDIUM ENTERPRISES, D.D.O., NIRMAN BHAWAN, NEW DELHI
1413	1020107001	SEPCIAL PROTECTION GROUP, SR. SECURITY OFFICER, S.P.G. COMPLEX, SECTOR-VIII, DWARKA, N.DELHI
1414	1510102004	SMALL INDUSTRIES SERVICE INSTT., A.D. I/C, EXTENSION CENTRE, CONNUAGHT CIRCUS, NEW DELHI
1415	1480101001	SO (ADMN.) DEPARTMENT OF DRINKING WATER SUPPLY, 9TH FLOOR, PARYAVARAN BHAVAN, CGO COMPLEX, LODHI ROAD, NEW DELHI
1416	1160101002	SOIL AND LAND USE SURVEY OF INDIA, I.A.R.I. BUILDING, NEW DELHI - 110 012
1417	1340115001	SONG AND DRAMA DIV-ADMN. OFFICER, SOOCHNA BHAVAN C.G.O. COMPLEX, N.DELHI
1418	1780101001	STAFF SELECTION COMMISSION (NR), D.D.O., C.G.O.COMPLEX, LODI ROAD, NEW DELHI-3
1419	1780101002	STAFF SELECTION COMMISSION, S.O.(ADMN), BLOCK-12, C.G.O. COMPLEX, LODHI ROAD, N.DELHI
1420	1220103001	STANDARDISATION, TESTING AND QUALITY CERTIFICATE (STQC) DTE, A BLOCK, CGO COMPLEX, LODHI ROAD, NEW DELHI
1421	1210105001	SUPPLY DIVISION, S.O. (ADMN), ROOM NO. 224-C, WING, NIRMAN BHAWAN, NEW DELHI
1422	1360401003	SUPREME COURT LEGAL SERVICES COMMITTEE (SCLSC), TILAK MARG, NEW DELHI
1423	1790101001	SUPREME COURT OF INDIA, S.O.(ADMN), TILAK MARG, N.DELHI
1424	1580108001	T.C.P.O., ADMN. OFFICER, E-BLOCK, VIKAS BHAVAN, I.P. ESTATE, N.DELHI
1425	5220301001	T.R.A.I., SR.R.O.(ADMN), MAHANAGAR DOORSANCHAR BHAVAN, J.L.N. MARG (OLD MINTO ROAD), N DELHI-2
1426	3240101001	TAMIL NADU, TAMILNADU HOUSE, 6, KAUTILYA MARG, CHANAKYA PURI, NEW DELHI-110021
1427	4810101001	TELECOM DISPUTES SETTLEMENT & APPELLATE TRIBUNAL, DESK OFFICER, HOTEL SAMRAT, 4TH FLOOR, NEW DELHI

1428	1220301009	TELECOM WIRELESS MONITORING ORGANISATION, E-WING, 3RD FLOOR, PUSHPA BHAVAN, NEW DELHI
1429	1210103001	THE PATENT OFFICE, INTELLECTUAL PROPERTY BUILDING, BOUDHIK Sampada BHAWAN, PLOT NO. 32, SECTOR-14, DWARKA, NEW DELHI-110075
1430	1210104003	TRADE MARKS REGISTRY BRANCH, EXAMINER OF TRADE MARKS, INTELLECTUAL PROPERTY BHAVAN, PLOT NO.32, SECTOR-14, DWARKA, N.DELHI
1431	1500104001	TRANSPORT RESEARCH DIVISION, S.O. ADMN.,TRANSPORT BHAVAN, SANSAD MARG, NEW DELHI.
1432	3250101001	TRIPURA, TRIPURA BHAWAN, KAUTILYA MARG, CHANAKYA PURI, NEW DELHI-110021
1433	1850104001	UNDER SECRETARY, DEPTT. OF ENVIRONMENT, FORESTS & WILDLIFE PARYAVARAN BHAVAN, CGO COMPLEX, LODHI ROAD
1434	1830101001	UNION PUBLIC SERVICE COMMISSION, S.O.(ADMN), DHOLPUR HOUSE, SHAHJAHAN ROAD, N.DELHI
1435	1740101007	UNIQUE IDENTIFICATION AUTHORITY OF INDIA (UIDAI), REGIONAL OFFICE(DELHI), R.NO.120-128, HOTEL JANPATH, NEW DELHI
1436	1740101006	UNIQUE IDENTIFICATION AUTHORITY OF INDIA, III,RD FLOOR ,TOWER-II,JEEVAN BHARTI BUILDING CONNAUGHT PLACE,N.DELHI
1437	1330203001	UNIVERSITY GRANTS COMM., U.S.(ADMN), BAHADUR SHAH ZAFAR MARG, N.DELHI
1438	3260101001	UTTAR PRADESH, U.P. BHAWAN, 4, SARDAR PATEL MARG, CHANAKYA PURI, NEW DELHI-110021
1439	3270101001	UTTARANCHAL, UTTARANCHAL NIWAS, 3, BARDOLOI MARG, CHANAKYAPURI, NEW DELHI-110021
1440	1070101015	VANIJYAK LEKHA PARIKSHA, 3RD FLOOR, I P BHAVAN, NEW DELHI-2
1441	1600203002	VANSADHARA WATER DISPUTES TRIBUNAL, 5TH FLOOR, MOHAN SINGH PLACE, BKS MARG, NEW DELHI - 110001
1442	1840101002	VICE-PRESIDENT'S SECTT., UNDER SECY.(ADMN), 6, MAULANA AZAD ROAD, NEW DELHI,
1443	1350401003	WAGE BOARDS FOR WORKING JOURNALISTS & NON-JOURNALIST NEWSPAPER EMPLOYEES, ADMN. OFFICER, SHRAM SHAKTI BHAVAN, N.DELHI
1444	1250114019	WEAPONS & ELECTRONICS SYSTEMS ENGINEERING ESTABLISHMENT, WEST BLOCK - 5, WING-1, R. K. PURAM, NEW DELHI
1445	3280101001	WEST BENGAL, BANGA BHAWAN, 3, HAILEY ROAD, NEW DELHI-110001
1446	1220301010	WIRELESS MONITORING ORGANISATION, ADMN. OFFICER (NR), REGIONAL HQ.(NORTH), IMS CAMPUS, GHITORNI, N.DELHI
1447	1580101248	C.P.W.D., SUPDT. ENG.(E), DELHI CENT. ELECT. CIRCLE-09, EAST BLOCK-1, LEVEL-7, R.K. PURAM, NEW DELHI - 110066
1448	1250134001	ARMED FORCES TRIBUNAL PRINCIPAL BENCH (CHAIRMAN & MEMBER ONLY) WEST BLOCK-8, SECTOR-1 R.K. PURAM, NEW DELHI-110066
1449	1580101249	OFFICE OF THE EXECUTIVE ENGINEER, SUPREME COURT PROJECT DIVISION (CAMPUS) SUPREME COURT OF INDIA, NEW DELHI - 110001
1450	1990102001	MINISTRY OF SKILL DEVELOPMENT AND ENTREPRENEURSHIP, 2ND FLOOR SHIVAJI STADIUM ANNEXE BUILDING, NEW DELHI - 110001

* subject to review

FLOWCHART OF PROCEDURE OF APPLYING ONLINE FOR ALLOTMENT OF GENERAL POOL RESIDENTIAL ACCOMMODATION

