DELHI DEVELOPMENT AUTHORITY UNIFIED TRAFFIC & TRANSPORTATION INFRASTRUCTURE (PLG. & ENGG.) CENTRE

2nd Floor, Vikas Minar, New Delhi Phone No. 23379042, Telefax : 23379931 E-mail:diruttipec@gmail.com

No: F.1(55)2012/UTTIPEC/5th /D-313

MINUTES OF THE 5th MANAGEMENT ACTION GROUP (MAG) OF TRANSPORT MEETING HELD ON 25.10.2012 at 11.00 A. M. UNDER THE CHAIRMANSHIP OF THE PRINCIPAL SECRETARY -CUM-COMMISSIONER (TRANSPORT), GNCTD

The 5th meeting of the Management Action Group (MAG) on Delhi Unified Metropolitan Transport was held on **25.10.2012 at 11.00 A.M**. at Vikas Minar, under the Chairmanship of the **Pr.Secretary-cum-Commissioner(Transport) GNCTD**. The following members/special invitees attended the meeting:-

Transport Deptt.

1. Sh. R. Chandra Mohan, Pr. Secy-cum-Commr (Transport Deptt.) GNCTD

DDA

- 1. Sh. P.S. Uttarwar, Dir (Plg), Dwarka
- 2. Sh. Pramod Behra, Dir.(Plg), Area Planning-I
- 3. Sh. Chandu Bhutia, Dir.(Plg), UC & Zone J
- 4. SH. Anand Prakash, Dy. Dir (Plg) UC & Zone J
- 5. Dr. K. Srirangan, Dy. Dir (Plg) Dwarka
- 6. Sh. P.C. Soni, Dy. Dir.(Plg) Rohini
- 7. Sh. H.K. Bharti, Dy. Dir.(Plg) MPR
- 8. Sh. Sudhir Kr. Kain, Dy. Dir.(Plg.)-II, UTTIPEC
- 9. Sh. A Khullar, AD (Plg) UTTIPEC
- 10. Sh. Uttam Gupta, AD (Plg), UC & Zone J
- 11. Ms. Neetu Randhawa, AD (Plg) Dwarka
- 12. Sh. Ajay Saroj, AD(Plg) Zone P-1 & P-II
- 13. Sh. Charanjeet Arora, Plg. Asstt., UTTIPEC
- 14. Sh. Ajay Agarwal, Plg. Asstt., UC & Zone J
- 15. Sh. Anand Kumar, Plg. Asstt. UTTIPEC

DMRC

1. Ms. Papiya Sarkar, CA

Delhi Police (Traffic)

- 1. Sh. Vijay Mohan, ACP (Traffic)
- 2. Sh. Ravinder Soni, Traffic Police

Dated: 1.11.12

DERC

1. Sh. B. B. Tewari, Advisor (Power)

Public/representatives

As per the attendance sheet.

Chairman, MAG welcomed members, DDA officials, special invitees and public representations. Minutes of the 4th Management Action Group meeting circulated on

22/10/2012 were confirmed as no observation/comments were received.

Presentation:-

Discussion on suggestions received towards Review of MPD-2021:

In was reported that a consolidated list of public suggestions as part of Master Plan

Review open house proceedings have been forwarded by the MPPR Unit, DDA for public

hearing. Out of which, zone wise issues and suggestions related with roads & transport were

shortlisted (123 public representations/55 types of suggestions) received from South and

West have been taken up as a second stage for hearing. Public were intimated through

letter, phone and email to attend this meeting.

Following aspects were broadly discussed:-

a. Proposed alignment of UER- I & II

Parking Policy and Pricing/general traffic and transportations related issues.

c. Implementation of Zonal Plans on priority basis.

The various specific issues & suggestions received by DDA were discussed during the

meeting. Individuals who had attended the meeting explained in detail their concern about

various issues/suggestions which were heard and further deliberated to address their

concerns. All the remarks/recommendation of the group/forum was compiled issues wise

and placed as Annexure 'A' and 'B' for South and West respectively.

Recommendations:-

Following recommendations were made by the MAG:-

a) Regarding alignment of UER- I & II:

As per the observation of 7th Advisory Group Meeting under the chairmanship of Hon'ble LG Delhi, the construction of UER is important. However

alignment of such roads should be least disruptive. DDA has recently formulated a policy for rehabilitation of project affected persons. Issues related to alignment of

UER - I & II should be forwarded to Project Manager (MPR), DDA & concerned

planning zones.

Action: Project Manager (MPR), Director (Narela, Rohini)

2

b) Regarding Parking Policy and Pricing/ general traffic and transportations related issues

Issues related to Parking Policy/pricing may be taken up in the Transport chapter as part of Master Plan review.

Action: Director (UTTIPEC)

c) Regarding Implementation of Zonal Plans on priority basis.

Issues related to zonal plans may be forwarded to the concerned Planning Zones/Units.

Action: All Directors (Planning)

d) All other public representation (about 380 nos.) received for East and Central to be taken up in the next 2-3 MAG meeting in the month of November, 2012.

Action: Director (UTTIPEC)

e) Draft TOD chapter has already been discussed in the Advisory Group meeting under the chairmanship of Honb'le LG which will be subsequently placed before the Authority for approval before inclusion in the Master Plan as a separate chapter.

Action: UTTIPEC

f) Transport chapter to be finalized by holding various MAG Core group meeting by experts as recommended by the MAG in the meeting dated 24.04.12.

Action: UTTIPEC

Above recommendations (a, b, c) against each of these issues may be incorporated in the compiled list of suggestions against each of these issues (55 nos.) which should be forwarded to concern Departments/ Units of DDA for further action.

Meeting ended with vote of thanks to the chair.

-Sd/-

(ASHOK BHATTACHARJEE)
Director (Plg.) UTTIPEC
Convener- MAG (Transport)

Copy to:

Chairman

1. Pr.Secy-cum-Commr.(Transport)GNCTD

MOUD

2. Addl. Secretary (UD)

DDA

- 1. Commr.(Plg.)I
- 2. Addl. Commr.(Plg.)TC&B
- 3. Addl. Commr., MPPR
- 4. Ms. Romi Roy, Sr. Consultant-I, UTTIPEC
- 5. Ms. Mriganka Saxena, Sr. Consultant-II, UTTIPEC

Traffic Police

1. Jt. C.P.(Traffic)

PWD

1. Engr.-in-Chief

<u>DTC</u>

_ 1. Chairman

DMRC

- 1. Director(Projects)
- 2. Chief Engineer (Plg.), DMRC

Northern Railway

1. General Manager (NR)

Experts

- 1. Ms. Bina Balakrishnan, Transport Consultant, Delhi
- 2. Prof. Sanjay Gupta, Deptt. of Transport, SPA
- 3. Ms. Anvita Arora, ICE, Delhi

Spl. Invitee

- 1. Director (Plg), MPR
- 2. Director (Plg), Rohini
- 3. Director(Plg), Narela
- 4. Director(Plg), Zone C
- 5. Director(Plg), Zone A & B
- 6. Director(Plg), Dwarka
- 7. Director (Plg), TYA
- 8. Project Manager (MPR)
- 9. Dy. Director-I & II, UTTIPEC

Suggestion for Mid Term Review of MPD-2021 discussed in 5th Meeting of Management Action Group of (Transport Chapter) dated 25/10/2012

SOUTH

SI. No.	Code	Diary No.	Issue raised	Suggestion made	Remarks/Recommendations
			i.	Suggestion regarding connectivity of road	
1	S 1		No implementation of Master Plan 2021 has taken place so why this Review?. Connectivity to road network.	Check un-planned/unauthorized construction by providing road networks & other infrastructure available. Implement Zonal Development Plan for Zone J.	Not Present
			ii. Sugge	stion regarding Parking problem in Kailash Colony	
2	S2		Parking problems have increased due to newly constructed 'Kailash colony' Metro Station.	150ft/15m wide 'Horse Shoe' shaped road in Kailash colony may be declared as Mixed Landuse Road. Central Park in the Market can be converted into 2/3 level underground car parking.	Parking Policy/pricing is under consideration by the Special Task Force under the chairmanship of Chief Secretary, Delhi. The approved Policy/Guidelines will be incorporated in the Transport Chapter as the part of Master Plan review. Action: UTTIPEC Zonal Plan issues. Action: Area Planning-I
			iii. Suggestion r	egarding alignment of ROW 60 M Nelson Mandela	Road
3	\$3		, -	1) Shifting the portion of the wrongly built road from Shanti Sports Club where a kink/bend has been given towards the west, so as to realign the road as per ZDP proposal 2) Alignment should be examined in consultation with Delhi Police from security as well as traffic point of view 3) its not advisable to extend existing Nelson Mandela Road or to allow any further urbanisation/construction along this ZDP road.	Not Present
			iv	Suggestion regarding 80M Road in South	

4	S4	2032, 2151, 2153	NA	80m road facility corridor in south need not be so wide for a low density area. Corridor should be readjusted and pass through Regional Park to maximum to avoid private lands.	Not Present
			v. Sugg	gestion regarding 80M Mehrauli-Badarpur road	
5	S 5	2233	NA	Request for earliest implementation of 80m wide road connecting Mehrauli-Badarpur road to MG road near Ayanagar Air Force Station in Zone-J	Not Present
			vi. Sugges	stion regarding Rajokari-Bijwasan- Najafgarh road	
6	S 6		In this case Kapashera is the first revenue village and Samalka is the second but green belt has been extended to this village and even the existing 24m road called Rajokari-Bijwasan- Najafgarh road is included into green belt. Rajokari-Bijwasan- Najafgarh road is very important for smooth flow of traffic and and to avoid traffic snarl at junction of new NH8 to Najafgarh road, appropriate decisions have to be taken.	NA	Not Present
	vii. Suggestion regarding Facility corridors in ZDP				
7A	S7-A	2725	been shown in ZDP; which is leading to	Detail the entire stretch of land existing in the facility corridor from Shivmurti to Rajokri Flyover as a commercial cum hotel/motel hub.	Zonal Plan issues. Action : Area Planning-I

7C S7-C	3856	sewerage, drinking water etc. Concern about Facility corridor.	Facility corridor should be accommodated without any disruption of public life and property by readjusting / reallocation the proposal the proposal and use of Govt. owned lands.	concerned planning Zone J Development of area falling under the influence zone will be considered as per the Influence Zone plan along the MRTS corridor/MG Road is taken up as a pilot project by UTTIPEC based on TOD principles/ policies.
				Action: UTTIPEC Regarding the area beyond influence zone, the matter concern to Zonal Plan of Zone J. Action: Zone J
7D S7-D	3978, 3999, 4000	corridor regarding what land amount of land for which purpose, where it is going to be and how it will effect the existing structures, abadis, unauthorised regularised colonies etc.	1) as there are already activities happening on these corridors replace facility corridor with Facility Zones which should be decided based on infrastructure available. 2) Development of Institutions, schools, hospital etc should be left for development by private landowners, whose land is falling within the facility corridor 3) DDA should before acquiring further land should use the lands which it already has 4) existing structure should be allowed to continue 5) DDA should evolve new formula if they require land for inevitable facilities like Fire station, police station etc	NOT FIESEIIT

8	S8	2733, 2735, 2766, 2906	Development Plan. The road widening is virtually impossible due to thickly populated areas having several houses/shops etc existing here for the last several years. An existing 40 feet wide road is proposed to be widened to 45 meter wide road as per ZDP. However in current scenario, this road is too densely populated with massive construction of various types on both sides of road.	public and semi-public facilities. This particular stretch on existing road on the Ghitorni village should be earmarked as facility corridor 2) Entire expansion of Zonal road should be opposite to Ghitorni village side or altogether be shifted to the nearby green belt/agriculture land. Improve the condition of road to the extent possible without widening or removing any existing house or shop from there. Road widening to 100 feet (50 feet on either side)	Development of area falling under the influence zone will be considered as per the Influence Zone plan along the MRTS corridor/MG Road is taken up as a pilot project by UTTIPEC based on TOD principles/ policies. Action: UTTIPEC Regarding the area beyond influence zone, the matter concern to Zonal Plan of Zone J. Action: Zone J
			Abadi coming on 60 m wide ZDP road.	connecting Nelson Mandela Marg to MG Road. c. Suggestion regarding ZDP road widening	
			1		
9	S 9	2734	ZDP Proposed Roads can not be widened as there is no space and this will lead to lots of demolition or rehabilitation. Commercial development near the main road.	Widening of roads should not happen, instead an alternative alignment should be proposed. Commercial Development should be adjusted as part of Facility corridor.	Not Present
				gestion regarding Asola Fatehpur 2km long road	
10	S10	2741, 2742, 3798	Asola Fatehpur 2km long market and residential area is effected by proposed widening of road to 60mts R/W.	Instead of widening of existing 30m R/W, alternate Alignment of Asola Bye Pass needs to be considered.	Zonal Plan issues. Action: Zone J
			xi. Suggestion regard	ing Commercial street next to already existing E-blo	ock market

11	S11	2750	Notifying Commercial street next to already existing E-block market is resulting into number of problems like parking, accessibility specially in case of disaster like Fire, Air & sound Pollution, Sewerage & water pollution, Social problems etc. Conversion of Service road of NDSE-2 into Parking lot. 'Destruction of Park in 'E' Block Market and converting to shopping complex		Parking Policy/pricing is under consideration in Special Task Force under the chairmanship of Chief Secretary, Delhi and in EPCA. This may be taken up in the Transport chapter as part of Master Plan review. Action: UTTIPEC Zonal Plan issues. Action: Area Planning-I
	cum Parking lot. xii. Suggestion regarding road widening of Har Govind Enclave and Rajpur Extension				r Extension
12	S12	2755	Road passing through Har Govind Enclave and Rajpur Extension is proposed to be widened to 100 m R/W but the Ground realities show there are lot of residential constructed along the road which makes the proposal impractical.	Ground level survey should be done and change of alignment should be considered	
			xi	ii. Suggestion regarding Fatehpur Beri road	
13	S13	2760	NA	A bypass road from the village Fatehpur Beri should be proposed instead to widen the present main road.	Zonal Plan issues. Action: Zone J
	xiv. Suggestion regarding Greenway				

			Mehrauli-Mahipalpur Main Road near	1) Master Plan needs to be corrected as these	Alingment Plan from Andheria mod to NH-8 was	
			Mahipalpur Village is identified as	settlements have been here since long (prior to	approved in principle in UTTIPEC Governing Body	
			commercial street by MCD but the same	Master Plan)	Meeting. Detail alignment plan has to be submit	
			is not reflected in 'F' Zone Zonal	Incorporate Village in the Zonal Development Plan	by PWD to UTTIPEC.	
			Development Plan (ZDP) .	Mehrauli-Mahipalpur road should not be widened	Action: PWD/UTTIPEC	
		2779,	Road Widening of Main Mehraulli-	as there is no space available and also a bypass		
		2780,	Mahipalpur road seems to be	from NH-8 to Delhi is being developed by DDA.	Defence Enclave(Phirni Road) issue raised by the	
16	S16	2781,	impractical as there are lot of	Alternate alignment should be looked out so that	applicant pertains to MCD. Zonal Plan issue to be	
		2840,	development already happened on both	access to Phirni Road is not hindered.	taken up by concern zone.	
		2841	sides of roads.	DDA should provide facilities like Multi Level	Action: Zone J, G & K-II	
			Phirni road of Mahipalpur village is	Parking, Playground, Fire Station, Community Hall,		
			proposed to be closed down as the	Hospital etc in Mahipalpur Village.		
			alignment as NH-8 Bye pass is closely			
			which would close the main access of			
			Village Mahipalpur.			
			xvii. Suggestion rega	arding approach road to local people from Mahipal	our village	
			No approach road is provided to local	walking track to be developed on the bund of		
			people from Mahipalpur village.	village pond.		
				walking track to be developed on the bund of		
				village pond.		
17	S17	2785		Construction of by-pass road from Vasant Kunj-	Not Present	
				Mahipalpur (from CNG Station) to Shiv Murti on		
				NH-8(Gurgaon road).		
				An approach road should be made to the bio-		
				diversity park from the village (towards NH8).		
			xviii.	Suggestion regarding various road connectivity		
	30 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0					

			No proper road in the area connecting	1	New road to be proposed parallel to NH-2 is a
			the following:	1, , , , , , , , , , , , , , , , , , ,	matter of incorpoation Zonal Plan in the first
				Green area/ district park to residential area.	instance.
			road		Action: Zone 'O'
			2). Meethapur Chowk to Jailpur Road		
		2794,	3). Meethapur Chowk to Malarbond		Change of Land use of Rajiv Gandhi Colony
18	S18	2795,	School Road		pertains to concern zone.
		2796	4). Meethapur Chowk to Badarpur		Action: Zone F
			Jailpur mor road.		
			Provision for road from Kalindi Kunj to		Other issues taken up in Managemet Action
			Meethapur chowk with Durg builder,		Group of Master for Delhi.
			Sindhu farm road on Agra canal.		
			Provision for DTC depot.		
			xix. Suggestio	। n regarding connection of Sangam Vihar with mrts (etc.
				2) Sangam Vihar should be connected to Delhi	
	S19		Sangam Vihar is one of the 1639	Metro, Monorail etc mass transit system which	
19		19 2799	regularised colony however till date	shall connect lal kuan, Khanpur, Sangam Vihar, Pul	Not Present
13	313	2733	there is no Provision of infrastructure	Prahladpur	Not resent
			and facilities.	3)Road widening project to improve main	
				accessibility road.	
				gestion regarding timely implementation of road	
			Timely implementation of road and	Land required for development of infrastructure	
			other infrastructure as per master plan	like road would be given, but instead of monetary	
			2012 to avoid unplanned and	compensation, increase in FAR should be granted.	
		2000	unauthorised development.	Proposed road development in zonal plan	
20	S20	2808,		connecting Chattarpur, Satbari, Sahodpur, Asola,	Not Present
		3797		Dera Mandi and Fatehpur be implemented soon,	
				as currently only one road (Chattarpur Mandi road)	
				is being used which is leading to congestion every day.	
				luay.	
			xxi. Sug	ggestion related to parking norms and standards	

21	S21	2817, 2822, 3074, 3074A	should be separated. Parking is being planned only for colony market but not for area residents. While collecting conversion charges on account of additional floor and FAR in residential plots, parking has to be planned. While framing ECS norms, it has to be area specific as residents in Sangam Vihar own more than one small cars and in Greater Kailash, residents own SUVs and big cars. Pedestrian walkways have been	in design and allotment of parking space. Additional floor should be allowed only after ascertaining ECS parking space in case of old structures. Parking should be made free for first 30 mins Corridor should be made pedestrian friendly. Provision of parking place for parking of school buses, staff cars, student vehicles should be made within premises. 1). Paid parking lots under parks to be developed to discourage parking cars for free in public land.	Parking Policy/pricing is under consideration by the Special Task Force under the chairmanship of Chief Secretary, Delhi and in EPCA. This may be taken up in the Transport chapter as part of Master Plan review. Action: UTTIPEC Provison of FOB is a matter of Subway Sub-Committee under the chairmanship of Pr. Secretary (PWD). Action: PWD Zonal Plan issues. Action: Zone F	
			xxii. Suggestion related road	Widening of 82.5 feet road to 75 R/W as MPD near	Masoodpur Village	
22	S22	2855	Road Widening of 82.5 feet road to 75 R/W as MPD near Masoodpur Village is not possible as lot of construction has	1)Create bypass for Masoodpur village by connecting 30m road to 60m wide Nelson Mandela Road 2)One way Flyover on Masoodpur Stretch.	Not Present	
			xxiii. Suggestion	n related road Widening Road widening at Andheria	Mor	
23	S23	2856	Road widening at Andheria Mor will affect Harcharan Bagh. lot of thorough Traffic passing through Mehraulli.	Alignment may be modified on the other side of road where Government land is available. Restrict Traffic to residents only.	Alingment Plan from Andheria mod to NH-8 was approved in principle in UTTIPEC Governing Body Meeting. Detail alignment plan has to be submit by PWD to UTTIPEC. Action: PWD/UTTIPEC Zonal Plan issues. Action: Zone J	
	xxiv. Suggestion related planned parking place for Private Buses					

24	S24	2887	No planned parking place for Private Buses which often leads to on road parking and traffic congestion.	Ground Floor of Multi-storey parking shall be reserved for Bus Parking. DTC depots and terminals should also have provisions for private Bus parking.	Parking Policy/pricing is under consideration in Special Task Force under the chairmanship of Chief Secretary, Delhi and in EPCA. This may be taken up in the Transport chapter as part of Master Plan review. Action: UTTIPEC Zonal Plan issues. Action: Zone J & H	
			xxv. S	Suggestion regarding ROW of Aurobindo Marg		
25	S25	3515, 3539, 3961	NA	Proposed road for Aurobindo Marg as per MPD 2021 is 60m to 64m but due to space constraint in Green park metro station road with should be restricted to 46m to 50m.	Zonal Plan issues. Action: Zon F	
	xxvi. Suggestion regarding ROW of Aurobindo Marg					
26	S26	3595	Area for Parking may not be required for plots less than 250 sq.m.	Car parking on mixed use or commercial street may not be mandatory in smaller plots upto 250 sq.m. Suggestions on traffic improvements and metrological advancements must be taken from concerned departments and same may be reflected in MPD-2021.	Not Present	
			xxvii. Suggestic	on regarding 30mt ROW road passing through Sadul	ajab	
27	S27	3803, 3813, 3837		Proposed 30ROW road passing through Sadulajab towards country club should be 10-15 meter only as its residential area and any widening would attract more traffic.	Zonal Plan issues. Action: Zone J	
i-			xxviii. Sugg	estion regarding Extension of Delhi Metro till Jaipu		
28	S28	3804		Extend the Delhi Metro till Jaipur along NH-8	Not Present	
		xxix. Suggestion regarding carriage way and traffic movement				

into battery operated vehicles through an act of Parliament and left most lane should be dedicated to these vehicles. Regarding the area beyond in matter concern to Zonal Plan	
3) A dedicated bus lane to be provided on Action: Zone J	
outermost stretch of carriageway. xxx. Suggestion regarding parking chaos in South Ex. Market	
Creation and conversion of the Change of Landuse from LSC to Non-Hierarchical Zonal Plan issues.	
residential areas into Notified Commercial Centre. Action: Zone F	
commercial streets without creating	
additional parking, has resulted traffic hierarchical Commercial Centre.	
30 S30 chaos and parking problems which 1. Change of Landuse from LSC to Non-Hierarchical	
causes detrimental effect on South Ex Commercial Centre	
Market. 2.Enhancement of FAR as applicable to Non	
Hierarchical Commercial Centre on composite area	
basis. xxxi. Suggestion regarding various parking related issues	
4)All green covers designed and created 1) Stop converting open spaces, parks into parking	
for CWG are now under concrete cover facilities, BSES sub stations or selling them after	
or converted as parking spaces changing their land use.	
2) All plots whether on main road or inner road	
should have stilt parking on ground floor.	
3) Do not raise the level of road while relaying	
31 S31 2821 concrete or bitumen, it should be done after Not Presen	ent
removing the existing layer.	
4) Green covers has to be maintained and	
increased (like Britishers did) to tackle extreme heat in Delhi	
5) Residents to be given free parking spaces in	
newly developed parking spaces in	
xxxii. Suggestion regarding MG road TOD	

32	\$32		1)Under zonal plan for J zone, this area is under facility corridor which includes commercial activity and this over rules the local bodies issuing notices against commercial activity. 2)Building regulations are inconsistent in MPD 2021 which provides for incentivised redevelopment with enhanced FAR by 10% for commercial use, mixed use and TOD along metro corridor.		Not Present
				stion regarding metro connectivity to Govt. Colonie	es .
33	S33	3598	No Issues mentioned	Interior areas of govt. colonies like R.K. puram, Sarojini nagar, Entail nagar, Moti Bagh have been deprived of metro services. Phase 3 and 4 should be reworked.	Not Present
34	\$34	2503	NA	NA	Mehrauli Issues (Representation may be seen from DDA Website). Action: Zone F
35	\$35	2895	No Issues mentioned	1)Entry and Exit roads of colony to be widened 2)Truck/heavy vehicles to be scheduled 3)maintenance of street roads	Not Present
36	S36	2506	NA	NA	Not Present

ANNEXURE 'B'

Suggestion for Mid Term Review of MPD-2021 discussed in 5th Meeting of Management Action Group of (Transport Chapter) dated 25/10/2012

	WEST				
CODE	SI. No.	Diary No.	Issue raised	Suggestion made	Remarks/Recommendations
			i. Suggestion rega	arding the road widening and traffic problem	
W1	1	701	Delay in implementation of MPD 2021. Need to develop infrastructure such as road	Implementation of Zonal Plans for improving the road connectivity.	Not Present
	-	, 62	widening etc. Lack of road network causing traffic problems		Not Present
				tion regarding the alignment of road	
W2	2	780, 3456, 1779, 863, 1440	displace ment of thousand of people. Alignment of the proposed 80 m. road between Begampur, Rohini, Premnagar to NH 10 through Pratap Vihar, Kiradi, Prem Nagar, Rajdhani Park would lead to widespread demolition & displacement of people.	Extenstion of this road upto NH 10 via Madanpur Village and Rani Khera. Realignment of the proposed 80 m. from Rohini Sector-22 by joining it to 200 ft. wide Sultanpuri Road which would cause only 5 % harm to the population. Realignment of the proposed road by joining it 100 m. wide Ranikheda Road via Karala which would cause even lesser destruction. Conversion of dried up Mundka drain into a road in consultation with Govt. of Haryana.	Not Present
W3	3	1783	Social events / gathering Traffic and Transportation Shopping Senior Citizines Lack of government medical facilities Employment Lack of public utilities	Need to construct a road from Meera Bagh, Paschim Vihar to Ring Road near ESI hospital along Najafgarh Drain to decongest the area. Construction of an underpass between Multan Nagar and Paschim Vihar. Underpass/fly over at T-Point in front of Jwala Heri Chowk.	Not Present
	iv. Suggestion regarding the Proposed 75 m road passing between Sectors 114 and 115 Gurgaon, Haryana				
W4	4	3272		Delhi Master Plan has not included the two segements of the proposed road pass through Delhi territories of Village Raghopur and Village Bamnoli falling under DDA, L and K II zones respectively. There are several benefits if these segments are earmarked in the Delhi Master Plan.	
			v. Suggestion regard	ling the road along the bank of Najafgarh Drain	

			Transport infrastructure in L- Zone	It is suggested that a min. 60 m R/W be kept for the	Zonal Plan issues
			· ·		
			Existing road along the bank of Najafgarh Drain		
				access to the institutional area as the second phase of AIIMS will cater to the needs of the whole of L	
				Zone.	
				The road which crosses the Najafgarh Drain, Raota	
				village & ends at Deorala village and The road	
				which crosses Najafgarh Drain and ends at	
				Ghalibpur village	
		3347, 3414,		Existing road should be improved and proposed in	
W5	5	3489		the Zonal Plan as it can serve as a bye pass road for	
		3403		residents of Dwarka & other areas to connect	
				directly to Jhajjar, AIIMS – II & Sultanpur National	
				Park	
				MRTS should be planned up to border along with	
				aforementioned roads and connecting AIIMS – II &	
				Gurgaon	
				Existing Metro line should get extended up to	
				Dhansa via 60 m R/W and thereafter to Badli and	
				Jhajjar.	
			vi. Suggestio	on regarding Land use and Master Plan	
				Land use plan should be amended to comply with	Zonal Plan issues.
			2021 & the land use plan which does not follow the	•	Action: Zone J
			8	This area falls within the noise affected zone of IGI	
W6	6	3377	Urbanisable area in Zone G-18	airport and according to Ministry of Civil.	
			yii Cuan	stion regarding road around Lal Dora	
		I		Conversion of existing lal dora to commercial and	As per the observation of 7th Advisory Group
				new (extended) lal dora to Mixed Land Use	Meeting under the chairmanship of Hon'ble LG
			Lal Dora	20 m wide circular road around.	Delhi, the construction of UER's is important.
			Commercial	25	However alignment of such roads should be least
W7	7	3402	Roads		disruptive. DDA has recently formulated a policy
	,	3402	Tourism		for rehabilitation of project affected persons.
					Action: Project Manager (MPR), DDA &
					concerned planning Zone L, K-II, G & J
					2011 2 planning 2011 2, 11 11, 3 a 3
		viii. Suggestion regarding Re-aligning the proposed road through South of Najafgarh			

W8	8	3411, 3412, 3413, 3418, 3444, 3454	displace of thousands of people	Najafgarh. Conversion of existing 80 metre road in Najafgarh to 100 metre road to achieve this purpose	As per the observation of 7th Advisory Group Meeting under the chairmanship of Hon'ble LG Delhi, the construction of UER's is important. However alignment of such roads should be least disruptive. DDA has recently formulated a policy for rehabilitation of project affected persons. Action: Project Manager (MPR), DDA & concerned planning Zone L, K-II, G & J
				ion regarding Congestion in Najafgarh	
W9	9	3416, 3512		Construction of 80 metre wide Urban Extension Road (UER-1) on immediate basis to decongest Najafgarh. Need for East-West corridors to complement UER II & UER III which act as North-South corridors. Option 1: East-West connection on Southern side of Najafgarh: Going East starting from near Mitraor on UER III along the northern side of Khaira along southern side of BDO office to meet Dwarka Road between Sector 16 B and GGIS University Option 2: East-West connection on Northern side of Najafgarh: Going East starting from planned road coming from southern side of CRPF camp Jharoda Kalan going further east towards Mungeshpur Drain & then moving further along / or on the drain south of Nangli Vihar & north of Nangli Dairy to meet the already existing roads along Najafgarh Drain. This road can further be extended to meet the planned road southwards to Dwarka Mor Metro Station/Netaji Subhash Institute of Technology	disruptive. DDA has recently formulated a policy for rehabilitation of project affected persons.
				Option 3: East-West connection on Eastern side of	
				arding new road from Kapashera Mor to NH 8	As now the observation of 74h Advisory Craws
W10	10	3441, 3442, 3443, 3567, 4045, 4046	construction of new road from Kapashera Mor to NH 8	Maintenance of existing alignment of Najafgarh- Bijwasan- Rajokri road along with suitable widening	As per the observation of 7th Advisory Group Meeting under the chairmanship of Hon'ble LG Delhi, the construction of UER's is important. However alignment of such roads should be least disruptive. DDA has recently formulated a policy for rehabilitation of project affected persons. Action: Project Manager (MPR), DDA & concerned planning Zone L, K-II, G & J
	xi. Suggestion regarding road between Kapashera and NH 8				

W11	11	3450, 3452, 4047, 4048, 4049, 4050, 4051, 4053, 4057	between Kapashera and NH 8 in the draft Zonal Plan G-18.	· · · · · · · · · · · · · · · · · · ·	This issue is submitted by DIAL. The suggestion/proposals shown by DIAL has to be discussed in UTTIPEC in detail seperately. Action: UTTIPEC	
				two meet.		
			xii. Suggestion regarding co	nstruction of underpass at Kapashera Junction at N	H 8	
W12	12	3507		Immediate construction of underpass at Kapashera Junction at NH 8 for Dwarka Link Road to Vasant Kunj. 75 R/W Dwarka Link Road to be maintained as per MPD 2021.	Not Present	
			xiii. Suggestion regarding Traffic co	ongestion at Zakhira flyover, Kamal T Point and Libe	rty Cinema	
W13	13	3510	1	Permanent solution to the traffic woes in consultation with all concerned agencies. Provision of connectivity from Rohtak Road to Shakur Basti Railway Station.	Not Present	
	xiv. Suggestion regarding Traffic congestion on Road No. 28 from Shivaji College Raja Garden Ring Road					
W14	14	4033	College Raja Garden Ring Road	Need to make Road No. 28 as a Link Road between Outer & Inner Ring Roads In case straightening of the road causes demolition, other alternatives such as diversion or making an underground road have to be considered	Not Present	
			xv. Suggestion regardi	ng Lack of accessibility to transport infrastructure		

			Commuting & parking woes	Need for an integrated public transport system	Provision of FOB/Pedestrian facilities near	
			Lack of accessibility to transport infrastructure.		Akshardham- pertains to Subway Sub-Committee,	
			Safety & Security		PWDIssues area falls into East Zone.	
			Private Vehicle Tax	services operating all over the geographical spread	Action: PWD	
			Continuous promotion of manufacture / sale of	of the city.		
			private cars	Taxi & auto-rickshaws must be made available 24	Traffic Signal issues pertains to Delhi Traffic Police	
				hours from all locations in NCR.	Action: Delhi Traffic Police	
				No. of taxis & auto-rickshaws must be delimited		
				Violations regarding exorbitant fares must be dealt		
				with strictly.		
W15	15	4066		All markets / malls / shopping areas must have		
				multi-level underground parking.		
				No roadside parking to be allowed in any busy area		
				No short distance one-sided fly-overs		
				Need to plan for multi-level clover leaf crossings &		
				elevated road system all over the city.		
				Need to have physically disabled friendly		
				underpasses across all major crossing (integrated		
				with underground Metro) with lifts,		
				escalators/movators, toilets & shopping areas.		
	xvi. Suggestion regarding 80 ft. wide Zonal Road (linking Loni Road to Mandoli Road), Shahdara					
			Objection to proposed modification of 80 ft. wide	It is requested to review the Zonal Development	Zonal Plan Issues:	
			Zonal Road (linking Loni Road to Mandoli Road),	Plan for Zone E / Master Plan 2021and advise the	Action Zone E.	
			Shahdara, in Ward no. 247 of MCD.	Planning Department of the DDA / MCD to stop		
			The proposed zonal road popularly known as	illegal modification of the aforesaid road		
			Mandoli Road itself straightly connected with GT			
			Road via Moti Ram Road, therefore diversion of			
			traffic of the Zonal Road towards Loni Road via			
			aforesaid Link Road is not viable nor having any			
			Sense. There are coveral link reads linking Leni Read to			
			There are several link roads linking Loni Road to Mandoli Road on both sides of the proposed zonal			
W16	16	4070	road. Thus, total road widening of 24.38 m.			
			proposed by the authorities on the particular			
			aforesaid Link Road seems to be discriminatory.			
			Authorities have failed to implement their			
			regularization plan of 1962 in which Loni Road was			
			proposed as having 45 m. R/W			
			The Greenland (park) measuring 3445.31 sq. m. is			
			mostly affected and encumbered under the			
			proposed road widening.			
			Several vehicles are parked and repaired and			
			building material is dumped on the proposed Zonal			

		xvii. Suggestion regarding Lack of parking space in DDA colonies.					
W17	17	4073	Lack of parking space in DDA colonies. Traffic congestion on Ring Road around Prembari Pul.	Some of the parks which are hardly maintained due to lack of sufficient MCD staff should be converted into parking lots. Construction of a road on vacant piece of land near Prembari Pul to Haiderpur Plant.			
		xviii. Suggestion regarding Connecting all roads at KMP interchange					
W18	18	3505	Transport	Connecting all roads at KMP interchange in all zones, especially in P-1, P-2, N and L	Not Present		
	xix. Suggestion regarding Linking roads no. UER 1,2 and 3						
W19	19	3506	Transport	Linking roads no. UER 1,2 and 3 going through Zone P-2 via Zone O by a fly-over at Yamuna at convergence of UER 1,2 & 3 are merging at Bundh Road in Zone P-2 & Zone O	Not Present		