

No.724/6/L/L&C/83
Government of India,
Ministry of Defence(DG DE)
West Block-4, R.K.Puram,
New Delhi-66. July, '91.

To

The Director, DE (By name)
Ministry of Defence,
Northern/Southern/Central/Eastern/Western Command,
Jammu / Pune / Lucknow/Calcutta/ Chandigarh.

Subject : Advertisement hoardings on Defence lands.

Reference this Dte. General letter No.724/6/L/L&C/83,
dated 14 Dec., '89.

2. A copy of Ministry of Defence Corrigendum No.724/6/L/
L&C/83/2877/91/D(Lands) dated 20.6.91 is sent herewith
for information and immediate necessary action.

3. Please acknowledge receipt.

for Director General
Defence Estates

Copy to :-

- | | | |
|---|---|---|
| 1. Director, DE, NIMA,
Meerut Cantt. |) | alongwith a copy of aforesaid
Ministry of Defence Corrigendum. |
| 2. Dy. Director, DE,
Shillong |) | alongwith a copy of aforesaid
Ministry of Defence Corrigendum |
| 3. All the DEOs. |) | for information & immediate
necessary action. Please |
| 4. All Outstation ADEOs |) | acknowledge receipt. |
| 5. All CEOs. |) | |

Internal :-

All Sections

- alongwith a copy of Ministry
of Defence Corrigendum.

No.724/6/L/L&C/83/2877/91/D(Lands)
Government of India,
Ministry of Defence,
New Delhi, the 20th June, 1991.

C O R R I G E N D U M

The following amendment is made to this Ministry's I.B.No.724/6/L/L&C/83-Vol.IV dt.20.11.1989 regarding formulation of policy for licencing of Defence lands for setting up advertisement hoardings :-

In Clause 2 (vii) occuring page 3, line 2,

For : 'Six months licence fee'

Read : '10% of the total bid amount'.

2. This issues with the concurrence of Ministry of Defence (Finance) vide their U.O.No.953/W-I/91 dated 18.6.1991.

Yours faithfully,

Sd/-

(K.M. GOEL)

Under Secretary to the Govt of India.

To

DG DE

D(AIR-II)

Army HQrs

D(N-IV)

C.G.D.A.

D(R&D)

D.A.D.S.

Copy to :

1. D(R&D) - in respect of Department of Defence Research and Development Organisation.
2. D(B&C) - in respect of Department of Defence Production and Supplies.
