
DELHI DEVELOPMENT AUTHORITY
(MASTER PLAN SECTION)
PUBLIC NOTICE

Public Consultations regarding Re-delineation and Rezoning of the Zone ‘O’

1.0
BACKGROUND
The NCT of Delhi has been divided into 15 zones (divisions) in the Master Plan for Delhi – 2021 (MPD-2021). The Zone ‘O’ – River Yamuna/ River Front covers an area of about 8070 Ha. The other provisions in para 16.1 are reproduced below:

· The area is approximate and the re-delineation and rezoning of the zone can be done with the approval of the authority.

· Mapping of the NCT of Delhi would be done using remote sensing and GIS tools and will also be updated from time to time to have valuable data as regards ground situation and also to have inputs to detect and prevent unauthorised development and encroachment on public land and to facilitate the protection of greens.
2.0
REVIEW OF MPD-2021
MPD-2021 provides for periodic review and monitoring in phases. The first five-year review has been undertaken since September 2011. A High level committee/ Advisory Group (AG) was set up under the Chairmanship of the Hon’ble Lt. Governor, Delhi for periodic review and monitoring. As proposed in MPD 2021, Eleven (11) Management Action Groups (MAG) have been proposed for greater participatory planning.
The suggestions were invited from the public, RWA and various other stakeholders by organizing Open House Meetings, workshop and issue of public notices in newspapers. Large no. of suggestions were received to transfer the residential areas, villages etc. in Zone ‘O’ to adjoining zones E, F, PII etc. as the residents are unable to get basic, physical and social infrastructure.

2.1
The salient points of the reasons cited as part of Review of MPD-2021 by the persons and the RWAs residing in builtup area of Zone ‘O’ are as under:

· The dwellers of Meethapur and Jaitpur village and unauthorised colonies are not getting any permission for reconstruction/ repair of their buildings from the MCD on the ground that there is total embargo imposed in Zone ‘O’ by Hon’ble L.G.

· The permissions to construct facility buildings like School, Dispensary and Community Hall etc. are being given by the MCD in other unauthorised colonies falling in other zones, whereas, no such permission is being given by the MCD in the colonies falling in Zone ‘O’.

· Some of the colonies claiming to be existing/ situated away from the river.

The issue of redefining the boundary of Zone-‘O’ has been discussed in the meetings of Management Action Groups (MAG) and the Advisory Group under the Review of MPD-2021. The minutes of these meetings are available on DDA website (www.dda.org.in).
3.0
STUDIES FOR EXISTING SITUATION

GIS Unit of DDA has undertaken studies based on information such as built up area, location of villages and colonies, embankment, major drain meeting points and the boundary for the ZDP of Zone ‘O’ provided by Deptt. of Environment, GNCTD, prepared by GeoSpatial Delhi Ltd. (GSDL).
The already constructed embankments have been taken as the boundary of the redefined Zone ‘O’ for which data has been obtained from satellite imagery of the year 2010 available on web portal and GIS maps obtained from Deptt. of Environment, GNCTD, prepared by GeoSpatial Delhi Ltd. (GSDL).

4.0 PROPOSALS

4.1 In view of provisions in MPD-2021 explained in para 1.0 above and ground realities, a planning exercise has been undertaken by the GIS unit of DDA to delineate-

a) River bed,

b) River flood plain and

c) River front i.e., the area outside the embankments

It is proposed to transfer the area outside the river bed/ flood plain and area separated by embankment to adjoining planning zones (divisions). The details of the zone-wise areas as per MPD-2021 and proposed to be modified is given below:
	Planning Zones
	Name of the Zone
	Zone Area according to MPD- 2021 (HA.)
	Proposed to be deducted from current Zone ‘O’ (HA.) and added to adjacent Zones
	Proposed area in MPD-2021

	A
	Old City
	1,159
	(+) 213
	1,372

	C
	Civil Line
	3,959
	NIL
	3,959

	D
	New Delhi
	6,855
	(+) 150
	7,005

	E
	Trans Yamuna
	8,797
	(+) 971
	9,768

	F
	South Delhi- I
	11,958
	(+) 1,390
	13,348

	P - II
	North Delhi
	8,534
	(+) 385
	8,919

	
	Sub Total
	
	+3109
	

	O
	River Yamuna / River Front
	8,070
	(-) 3,109
	4,961

	
	Total
	49,332
	-
	49,332

Details of Localities deleted from Planning Zone ‘O and added to the adjacent Planning Zones

	Sl. No.
	Land Parcels to be Excluded from Current Zone ‘O’
	Area to be excluded from current zone ‘O’ (Ha.)
	Excluded areas to be included in adjacent Zones

	1
	Rajghat
	213
	A(Walled City)

	2
	I P Power Stations
	112
	D

	3
	Millenium Bus Depot
	33
	D

	4
	Sonia Vihar Area
	718
	E

	5
	Shahtri Park DMRC Land
	104
	E

	6
	Akarshardham Temple, CWG Village
	109
	E

	7
	Yamuna Bank DMRC Land
	40
	E

	8
	Batla House Area
	73
	F

	9
	Jaitpur ,Meethapur, Okhla
	1,310
	F

	10
	Jagatpur
	385
	P-II

	11
	Area Under Circulation
	12
	D & F

In view of above, the area of zone ‘O’ (River Yamuna) will be 4,961 ha. in place of 8,070 Ha. as computed by GIS Unit, DDA.
4.2 Guiding Principles and Follow-up Actions

I. In view of increase in area of respective zones, the notified Zonal Development Plans (ZDP) will be modified for the additional area based on following guiding principles:

· Based on the ground realities, GIS maps, existing settlements such as villages (including extended lal dora), regularised colonies, unauthorised colonies in the process of regularisation etc. to be incorporated.

· The provision for physical and social infrastructure facility areas for the additional population in respective zones and to meet deficiencies of the zone.

· Connectivity/ linkages at zonal level from adjoining road network as per MPD 2021 norms.

· Earmarking of 300 M wide belt from river, based on orders of Hon’ble High Court of Delhi on 29.03.2006 vide WP (C) No. 2112/2002 and W.P.(C). NO. 689/2004. No construction to take place within 300 metres on either side of Yamuna River.
· The 300 meter zone can be identified from normal/ average water course/ level.
· DTC, DMRC have constructed embankments/ raised the level of land for locating depots so that they are not affected by floods though located within 300 meters from River Yamuna. In view of this, the similar areas/ locations, based on ground realities could be examined for excluding from ‘no construction zone’.
· Incorporating land uses based on the Change of Land Use (CLU) notifications by the Central Government.
· The updated information from Deptt. of Environment, I & FC Deptt., GSDL and other Departments of GNCTD.
· The balance area to be treated as River Front Area and to be proposed for Recreational, Tourism Oriented Infrastructure, Transportation facilities, Utilities, additional facilities for Samadhi Complex etc.
II. Government of NCT of Delhi will take suitable action to construct missing segments described in para 3.2 (ii) and for further strengthening of the existing embankments from time to time.

III. Government of NCT of Delhi and DDA will initiate suitable action regarding clarification of court order dated 29.03.2006
Based on above Guiding Principles, Planning Wing of DDA will modify the respective Zonal Development Plans in consultation with all the stakeholders. These will be individually processed as per the provisions of Delhi Development Act 1957. The details and drawings are available on the DDA Website www.dda.org.in.

PUBLIC NOTICE

The following modifications which the Delhi Development Authority/ Central Government proposes to make to the Master Plan for Delhi-2021, under Section- 11(A) of Delhi Development Act, 1957, are hereby published for public information. Any person having any objections/ suggestions with respect to the proposed modifications may send the objections/ suggestions in writing to the Commissioner-cum Secretary, Delhi Development Authority, ‘B’ Block, Vikas Sadan, New Delhi-110023, within a period of forty-five days from the date of issue of this notice. The person making the objections or suggestions should also give his/ her name, address and telephone / contact number(s) which should be readable.

Modifications:
In view of above the following modifications are suggested in MPD 2021-

Chapter/ Para 16.0 Land Use Plan, Table 16.1

	Zone
	Name of Zone
	Area as per MPD-2021 (Ha)
	Proposed area after Re-delineation (Ha)

	O
	River Yamuna/ River Front
	8,070
	River Yamuna

4,961

	A
	Walled City
	1,159
	1,372

	C
	Civil Line
	3,959
	3,959

	D
	New Delhi
	6,855
	7,005

	E
	Trans Yamuna
	8,797
	9,768

	F
	South Delhi- I
	11,958
	13,348

	P II
	North Delhi
	8,534
	8,919

*Zone ‘O’ to be designated as ‘River Yamuna’ in place of River Yamuna/ River Front

The plan indicating the proposed modification is available for inspection at the office of Dy. Director (MP), Delhi Development Authority, 6TH Floor, Vikas Minar, I.P. Estate, New Delhi on all working days during the period referred above.
Sd/-
	File No.: F.20(12)/2013-MP

	(D.Sarkar)

	Date: 28/09/2013
	Commissioner-cum-Secretary
Delhi Development Authority

4

