
*irqr:

{qTTilqrfr{iTfi (fdr)
CONTROLLER OF DEFENCE ACCOUNTS (ARMY)

f,"efgw qfts{, 3Trgtr wr, f{6 Erfift - 2s0001
Belvedere Complex, Ayudh path, Meerut Cantt-250 001

8 otzt-zzg4g41-44 *-fiE ' FaxNos. 0721-2646254,2646216

t-+fi 3Tr$.+./e - m a i I i d : c d a a r m ya c ctt. d a d @ gov. i n

sTfr rr.?cot'
--------.-.---.t-fqr /r/teno2o-21 kia : tr" rcAZOZZ

t{r jf,
YtTItffi,
(3rctmffifr ,E6, t 3rgfrR)

frqq:- Non-booking of expenditure under Capital Heads during the F/y 2O2O-21.

fqrt- B.u-qrrq frr+drq m fraiq, 17.01.22 6r g-fil ' Baia, 16.02.22 6t q{ riuqr
A/1/1 331 1 I 1olputz021 tE-377s lorarvfr drral
5qtffi hs{o, qfud friqr BIcTr t f+ srqt mrqlaq 6a'Rr f+fiq q{ zozo-.

21 t dEfrd il+il r'0 fE sfraffi ffia fuqr zrcr qr B€*'3iirfd srqfr+{R uft}df *T

r{fiur fi I Fr ddq f T6 qFrd fuqr ilril t r+ geurr+ mrtrrq r.Errr qfud fuqr rrqr t ft'
caz * 6fr fr arotTorrFEt+lsqrqlmnrd,af qmtt
2. T€'i6itr f gwr sqt+it t'Etra grewil.T firqkrq fi T{f fi"r riard it furt 3iirtd
qfud fuqr zrqr t fu uafr sqrndfrn {rftr+t a.} TfaET ffifiq E* f iltmr qae t 3rEsrr
FS Fr.frq Eq S sqrsnfra B;qr urar tr sTrqt +,rfrrq t dqFrd vsrrifra uftIdf t
ffi"r IIT?-qlt fr urqe6 $ITnt ffia fI ilrfi tl sra'rrrytqtfusqrt+auftEt
qil s6 ilia gq ffiEsrr $ H,.*i f,r trqft t {s nr+nq t fnn

3.

a?rarg tTB
s6T{r-+. fr.iTfi-

cdaarmyacctt.dad@oov.in qt frai+. 1gto2t2o22 rm. wr qri gq 3TM sq t
qfud EFTfr fi' *,ug di Hort geurr+ -rdffiq 6) TF{Rqfr t rr+rra *{r"r il {rt'l

dilra-Twttrd

Tq.Tr sEirirfr TfiTf,r roa mq
;

, 'i, - ,r"--{

;ffi
CELESNATIIIG

THE }IAHAT}IT

sfr:-

gr$a(Ewfi
(ren_ftq * i ffi

nr+ffi fr dTEE? crt srrdts n.* + ..$rrq *. snr

-h"{.
*srffi

@c6)
lrq +u.n
I /sv-er+auffi

AO eE MES Rr"rkie

, Annexrrre-5gp
innf ffir6 $+

, con"Jio"t"olEE
lqFdzr IftGqr fr
ErEiE .r;-1 I af-..1. st(gql

132)
.r'

-

126

H
120

-

121 to 125

Annexure 6

Annexure 5

Annexure 4

2 AO GE EAST Mathura

3 AO cE EAST Bareiily

-

Ao GE AF B;;iIIy4

I5 AO cE (f) Ra,wata

AO GE R&D D;;d*

Annexure 3

127
6

128

129 l

7 AU GE (MES) Dehradunl

8 AO GE C/f Dehradun

AO eE tpl O"f,r"O*

AO GE South M""rt

l

130I
131

1,2

10

11 AO cE (Utitity) Meerut

Annexure 2

3,4

5,9,10
12 AO GE (North) Meerut

13 AO GE MES pithouragarh
6

7,9

n

14 A(J (its (project) Meerut

15 Store Audit (Main office)

C:[JA (Army) : , . r, ., ,

Meerut

$ub:- Non-Uo.oleiug.of; *ru und,eriepjtaf f*aa5 .ary.ttte FfS,p0A0*2 I ,

Ref:- TI:is HQrs,offiee ernail dated 17,01.20?2 and ysur office,efurif A-t-d,1.,'5!0i

l'he letter dated 04,02,2A22 hrwardecl vide your office e-mail dated ls,O2,z1z1has been
perused and it is stated that the action may be taken as per this I{eru offio, .,inail dated tllt;Zgiz
and letter of even No, dared 0i2.02,2022, The confimution ,*eurdi"g ;o*pifioU

"f
qn6o,;;

antounts perlaining
1o

th*- Financial Year 2020-21 mr.rst lr* fb;ill.a *frfri. #. *;rki"S;;;;
fionr the date of receipt of this letter. '? --r-

l'his issues with the approval ol Sr, ACTCDA(Accounts),

:., :

:..
r,,; t

rl

Phone:
a:,:.::

rl
l: -

:

' .1:. :'i:l:..

CDA ARMY"

irooking of expenditure under Capitat Heads during the FIY 2O2O.21,

.-1 (.

;f, from : HQ ACCOUNTS <hqaccounts,cgda@gov.,in> . , Mon,)an 17,2022 06:18 PY

Subject : Non-booking of expenditure under Capital Heads during the @t atrachment

; : ' -itd' lt
'- " '""

PCDA(NC) <cda-jammu@nic.in>, {fifigtqffi:m (qgq ':r:'',, .,''.':.,'r' : i

mqffl <cda-luck@nic.in>, PCDA SWC IAIPUR
<pcdaswc,cgda@nic.in>, PCDA SC PUNE <cda-
pune@nic.in>, PCDA Bangalore <cda-blor,@nic.in>, qDA .

ARMY ACCOUNTS < criaa rmyacctt, da d @ g ov, i n >, {eI{ df{f

mad@nic.in>, CDA Secunderabad <cda-secd@nic.in>, EDP

CENTRECDA GUWAI'{ATI <cda-guw@nic,in>, CDA JABALPUR
<cda-jbl@nic,in>, PCDA New Delhi <pcda-nd@nic,in>,
PCDA BORDER ROADS <cda-br@nic.ln>, PCDAOPUNE

< cdao-pu n, cgda @ n ic. i n >, PCDA (Pengions) ;
<cda-albd@nic.in>, Pr.C.D.A, (Air Force) <cda-
dehr@nic.in>, pcdanavy <pcdanavy@nic.in>, PCDA (R&D)
N EW DELHI < cda rad nd@ nic. i n >, PRINCIPXL CONTROLLER

OF DEFENCE ACCOUNTS research <cdard-
hyd,cgda@nic.in>, CDA PD Meerut <cdapd.cgda@nic,in>,
CDA CSD <csd-mumb.cqda@nic.in>, CDA RnD BENGALURU

<cdarnd,blor,cgda@nic.in>, {erT fufl'qqn Btiro Gr $, r$
ffi / PCDA (AF), New Delhi <cdaaf-delhi,cgda@nic.in>,

Deepak Kumar Saha <cda.ids@nic.in>, JTCDA Fuhds
<jcdafunds@nic.in>, CDANCG DELHI
<cdancgdelhi,dad@hub, nic. i n >, ACCOUNTS OFFICE PROJ

SEABIRD <aopsbdelhi.cgda@nic,in>, PCA Fys Kolkata <cda-
cal@nic,in>, Account Section PCDA (P) Allahabad <pcdap-
account,cgda@nic.in>, ADMIN PAY CGDA <an4-
pay.cgda@nic.in >, ADMIN CGDA <admin6,cgda@nic.in >,
HQrs AUDIT < hqa udit.cada@nic.in>

.i

: !i:

It has been seen that certain payments rnade under the Capital Heqds during the financial
year 2020-21 had been left un-compiled due to lack of budget Allocations,(FCDA/CDA wise list is
ittached). lt may be confirmed by all concerned PCDA/CDA_thqt-thp'i PaYme-nts have. bg."h
booked an{ compiled dur,ing the current financial year,"i.e..-2.021,-.22,;'The confirmation in.this
regard may be forwarded by return mail. .'

Respected Madam/Si6

Regards,
I

Accounts and Budgbt Section
Office of the CGbR,
Ministry of Defence,
Ulan Batar Road, Palam, :

Delhi Cantt - 110010

ANNEXURE'3'

* ANNEXURE'4'

ANNEXURE'5'

ANNEXURE'6'

3i;rilrt6'-rr

-

il 2592325
TOTAL 259232s

IV 39935345
TOTAL 39935345

ANNEXURE Class of Vr. Amount

ANNEXURE'2' il 22490C
I 47675738
lt L21073
I 46810378
I 2s58086

IV 37240392
I 1.1,437883

I 18170368
il 930691
I 29535377

1.0077259
Total 20478214s

IV 31334769
I 31528042

IV 110038745
il 46624975
IV 7031723

TOTAL 226558254

I 23888403
I 6113365
I 8770852
I 9758744
I 1.6604394
I 725966

TOTAL 6586L724

