

PART – ONE

‘MINI MASTER PLAN’
INTEGRATED DEVELOPMENT OF URBAN
AND RURAL VILLAGES IN DELHI

DELHI ADMINISTRATION
Delhi Development Authority
June 1985

Source: ‘Mini Master Plan’ Integrated Development of Urban And Rural Villages in Delhi. Delhi Administration, DDA, June 1985

R.G. Gupta, Director (City Planning) DDA / Member Secretary

PART - TWO

REPORT OF EXPERT COMMITTEE ON LAL DORA &
EXTENDED LAL DORA

Source: Draft report of the Expert Committee of Lal Dora and Extended Lal Dora in 2006 and
R.G. Gupta, one of the members of the committee.

‘MINI MASTER PLAN’
INTEGRATED DEVELOPMENT OF URBAN
AND RURAL VILLAGES IN DELHI

DELHI ADMINISTRATION
Delhi Development Authority
June 1985

CONTENTS
Page No.

Preface										9-10
Members of the Working Group							11
List of Officers who attended various meetings of the Group			12
Summary of Recommendation and Observation					13-16

1.	Introduction									17
	- 	Constitution of the Working Group					17
	- 	Important points which emerged from discussions			17
2.	General characteristics of rural villages					21	
	- 	Number of villages							21-24
	- 	Settlements and consolidation process					25-27
3.	Settlement Pattern								28
	- 	Categories of rural settlements						28
	- 	Facilities & amenities in growth centres, growth points & basic villages	31-32
4.	Industrialization in rural villages						33
	- 	Present position							33
	- 	Proposed policy for industrialization					35
	_ 	Number of Industrial estates to be developed.				36-39	
5.	Public & semi-public facilities						40
	- 	Educational facilities							40-42
	- 	Medical facilities							43
	- 	Buildings for social security						45
	- 	Buildings for social justice						46
	- 	Recreational activities							46
	- 	Veterinary hospitals, dispensaries and other facilities			46
6.	Agricultural products and forestry						47-48	
7.	Housing									49	
	- 	Number and type of houses						49
	- 	Scheme for harijans and landless					50
8.	Parks, playgrounds and open spaces						54	
9.	Commercial Centres								55-56	
10.	Employment									57-58	
11.	Infrastructure and circulation facilities					59-65	
12.	Physical targets and cost of the scheme.					66-69	

List of Appendices

1.	Minutes of the various meetings of the Group. 				70-82	
2.	Population of rural settlements as per 1981 census				83-90
	(except census towns).
3.	Population of 27 census towns							91	
4.	List of 111 urban villages with a break-up of – in the				92-93
	Jurisdiction of DDA, MCD and Cantonment Board.
5.	List of additional villages expected to be urbanized by 2001 AD		94	
6.	Number of villages circle-wise (Delhi, Narela Najafgarh)			95-97
	Along with population in 1971-1981 and annual growth rate.			
7.	Case study of industrialization of village Peeran Garhi.			98-103
8.	List of household industries.							104-105
9.	List of industries to be permitted in rural areas as per draft			106-107
	Modified Master Plan of Delhi- 2001 A.D.					
10.	Location of middle, secondary and senior secondary schools.			108-111
11.	Location of medical facilities in rural areas of Delhi.				112-113
12.	List of mobile dispensaries. 							114-115
13.	Veterinary facilities in Delhi.							116-11	
14.	Income generating schemes for Delhi. 						118-119			

List of Maps
	
1.	Location of Urban Villages.							20	
2.	Rural population of Delhi (1901-2001 A.D.).					24
3.	Location of different settlements.						29
4.	Location of public and semi-public facilities.					39
5.	Existing and proposed water supply.						64
6.	Existing and proposed roads. 							65
					

REPORT OF EXPERT COMMITTEE ON LAL DORA & EXTENDED LAL DORA

CONTENTS

										Page nos.

Foreword										121	

Acknowledgements									123		
Endorsement of the Report by Committee Members					124

Chapter 1:	Introduction								125-127

Chapter 2:	The Background							128-133

Chapter 3:	Efforts of the Govt. of NCT Delhi to address the problem 		134-135
of the Villages

Chapter 4:	Problems of the villages and efforts of DDA and MCD at 			136-145
addressing them

Chapter 5:	Aspirations of the village people and their assignments			146-153

Chapter 6:	Terms of reference: Committees response with the 			154-160
reference to the problem faced by villagers.

Chapter 7:	Recommendations							161-170

Executive Summary									171-177

Annexures
1a.	Letter No. K-12016/5/3006-DDIB, Govt. of India Ministry of UD (Delhi Division) 	178-179
dt. 26.7.2006 reg. Setting up of a Committee of Experts to look into the various
aspects pertainingto issues relating to Lal Dora and Extended Lal Dora areas.

1b.	Letter No. K-12016/5/3006-DDIB, Govt. of India Ministry of UD (Delhi Division) 	180
dt. 13.11.2006 reg. Setting up of a Committee of Experts to look into the various
aspects pertainingto issues relating to Lal Dora and Extended Lal Dora areas.

2.	Public Notice: Ministry of Urban Development Govt. of India; Experts 		181-182
Committee on Lal Dora

3.	List of Representations								183-196

4.	List of 135 villages located in the Urbanisable limits of Master Plan and also	197-18
	declared as Urban by Notifications

5.	Letter No. F.No.J-13036/2/2001/VIP/DDIB; Govt. of India, Ministry of Urban 	199
	Dev. & Poverty Alleviation dt. 23.03.2001 from Under Secretary (UD) to
V.C., DDA reg. Gross misues of Lal-Dora Land in Delhi

6.	Government of India – Delhi Gazette						200-201
	Seal Delhi Administration: Published by Authority

7.	Letter No. TP/G/683/04 dt. 03-02-2004 of Municipal Corporation		201.a
	of Delhi (Commissioner’s Office) reg. Regulations of building activities
in Lal Dora (Abadi) of Rural Villages

8.	Plan of Karkardooma & Pitampura						202-203

9.	Letter of Convener, Expert Committee on Lal Dora to Vice-Chairman, 		204-205
DDA reg. Draft Zonal Plans for Zones J & L-filing of objection by
Expert Committee on Lal Dora

10.	List of 23 categories of shops allowed in mixed use streets			206
11.	Notification – Published in the Gazette of India Extraordinary Part-II		207-210
	Section 3 (ii), Ministry of Urban Development (Delhi Division)	

12.	Details of Gaon Sabha Land							211-216					
12.	Details of location of Water Bodies						217-251

PART – ONE

‘MINI MASTER PLAN’
Integrated Development of Urban and Rural
Villages of Delhi

‘MINI MASTER PLAN’
Integrated Development of Urban and Rural
Villages of Delhi

P R E F A C E

Initially all the settlements are rural, but slowly, they are converted into urban settlements due to socio-economic changes and transformations in the society. These changes and transformations are move in a super metropolitan city than in a metropolitan city and other urban centres. At present, in Delhi, there are 369 settlements with a break-up 111 urban villages and 258 rural villages. Number of urban villages is increasing which by the end of the century, may go up to 160. Accordingly, number of rural villages will come down to 209.

	Since the inception of the first Master Plan of Delhi in the 60s, development of urban villages has been undertaken by DDA. Up to 1975, an amount of about Rs. 3.0 crore was spent in the development of urban villages falling within the jurisdiction of DDA. This amount was collected by DDA by adding and spreading it in the cost of development of residential plots, and charging from the allottees to whom allotment have been made.

	In late 70s, the Central Govt. made a review and asked DDA/MCD to submit a project report on the element of urban villages, so that quality of life in villages can be improved. DDA/MCD, through Delhi Admn. Submitted a project report, for the development of 96 urban villages, to the Ministry of Works & Housing, who, on 24th June, 1983, approved a scheme with a total cost of Rs. 20.67crores, with a breakup of 18.17crores as a grant from the Central Govt. and Rs. 2.5 crores as ‘Village Cess’. This was to be collected by the DDA from the disposal of residential plots under the scheme of ‘Large Scale Acquisition, Development & Disposal of Land’.

	DDA & MCD developed abadis constructed roads. They laid water lines, sewer lines, constructed drains and developed plots for community facilities in most of the urban villages by spending an amount of about Rs. 15crores till March 1985. But still a lot of work is to be completed.

	DDA & MCD are preparing a revised project report on the development of those urban villages which were not included in the earlier project report, and on the completion of the development of 96 urban villages. It is expected that for this, an additional amount of Rs. 15crores is required, for which a modified project report will be submitted to the Ministry of Works and Housing, separately.

	So far, no adequate attention has been paid to the physical development of 258 rural villages (with a present population of about 4.5lakhs) in terms of their internal development, construction of roads, laying of water and sewer lines, construction of community facilities namely-schools, dispensaries, panchayat ghars etc. The Water Supply & Sewage Disposal Undertakings has clarified that in almost all the villages, it has provided potable water at the rate of 15 gallons per day per capita. This quantity of water which is at present 8 mgd for rural areas has to be augmented to 18 mgd before the end of the century. Likewise arrangements have to be made for the disposal of sewage. This may be on the basis of ‘pour flush’ system of otherwise for the proper drainage of villages. Flood Dept. Delhi Admn. has also given a brief which has been included in the project report.
	Due to inadequate development of rural villages, a sizeable population is migrating to Urban Delhi after selling their lands to outsiders. These outsiders are putting noxious and nuisance industries and ware-houses. The result is that the environment in these villages is getting polluted. It is important to note that unauthorized, uncontrolled and unintended construction, on the periphery of many of the villages, is going on at a large scale. This can be controlled up to some extent if a proper physical development of these villages is done by a Development Authority, keeping in view the perspective plan atleast for a period of 20 years.

	In the project report, it has been tried to evaluate the physical targets and fiscal inputs for different types of activities namely-laying on internal water and sewer lines, construction of roads and drains, electrification of villages, construction of community facilities viz-schools, dispensaries, hospitals veterinary centres, technical institutes, panchayat ghars etc. On the periphery of growth centres and growth points, a proposal related to the construction of shopping centres, development of industrial estates and construction of group housing for the need of the villages has been formulated. This will enable the villagers to get job in the villages and will check their migration to Delhi or elsewhere. The idea of the entire exercise is to improve the quality of life of rural areas by providing necessary amenities, facilities, infrastructure and means of communication.

	Total amount required for the internal development as well as for trunk infrastructure and roads including drainage is Rs. 320crores. For this, in the report, it is proposed to request the Central Govt. for a grant of Rs. 50crores and a loan of Rs. 50crores. Simultaneously it has also been proposed to ask a loan of Rs. 70crores from HUDCO for the construction of group housing, redevelopment of abadis and other similar activities.

	Some of the estimates are tentative as the Group was not able to collect the amount required for the construction of major roads connecting various villages, augmentation of water supply etc. but based on experiences and logic, the blanks have been completed.

	However, the report is complete in many respects and will prove useful to various departments of Delhi Admn., Water Supply & Sewage Disposal Undertaking., and D.D.A. The Group also recommended that extracts of the report should be made part of the modified draft Master Plan of Delhi-2001.

	The Report will be submitted to Delhi Admn. and then to Central Govt. for approval and if accepted, then work of acquisition of land, development and construction will be undertaken by D.D.A. WS & SDU, MCD, DESU, Flood Dept., Delhi Admn., Directorate of Education, Directorate of Health and other departments of Delhi Admn. according to their jurisdictions and functions.

In the end the Group wants to acknowledge the efforts and cooperation extended by various officers of different organizations, specially DDA who provided secretarial services and made expenditure for the printing and binding of the Report.

Sd. /-								Sd. /-
(R.G.GUPTA)							(D.C.MISRA)
Director (City Plg.)						(Development Commissioner)
D.D.A. 								Delhi Admn.

Members of the working group:

1. Shri D.C. Misra.						Chairman
 	 Development Commissioner
 	 Delhi Admn.
2.	 Shri M.C. Verma						Member
 	 Secretary (Planning)
 	 Delhi Admn.
3. 	 Shri B.P. Misra,						“
 	 Secretary and Director of Industries
 	Delhi Admn.
4. 	Shri R.S. Sethi,							“			
Dy. Commissioner, Delhi.
5.	Chief Engineer (Planning), DESU				“
6. 	Dy. Commissioner,
 	Water Supply & Sewage Disposal Undertaking.
7. 	Shri R.G. Gupta,						“
 	 Director, City Plg.
 	 D.D.A.
8. 	Shri S.M.S. Chaudhary,					“
 	Jt. Secretary, PWD, Delhi Admn.
9. 	Shri Rakesh Behari,
 	A.D.M. (Development), Delhi					Member Secy.													
	

	

Officers who attended various meetings of the Group:

Delhi Admn. :-

1.	Shri D.C. Misra, Development Commissioner,
2.	Shri M.C. Verma, Secretary-Planning,
3.	Shri B.P. Misra, Secretary & Director of Industries
4.	Shri Vivek Rae, Jt. Secretary-Planning
5.	Shri O.P. Kumra, Chief Engineer, Flood & Irrigation
6.	Shri S.M.S. Chaudhary, Jt. Secretary LSG and PWD
7.	Shri L.D. Gupta, A.D.M. Revenue
8.	Shri V.C. Jain, Executive Engineer (Flood & Irrigation)
9.	Shri Bhagwan Das, Jt. Director of Education
10.	Mrs K. Gidwani, Addl. Dir. Health
11.	Shri Manmohan Narain, Jt. Dir Industries
12.	Shri Vijay Kumar, Research officer, Planning
13.	Shri Kundan Lal, Asst. Dir. Technical Education
14.	Shri T.A. Ansari, Sr. M.O.(HC), Directorate of Health
15.	Mrs. S.Sen, C.M.O., Directorate of Health
16.	Shri J.K. Vidyarathi, A.D. (Plg.)
17.	Shri S.K. Puri, Forest Officer
18.	Shri L.N. Meena, Asst. Dir, (Plg.)
19.	Shri G.S. Talwar, Asst. Development Commissioner
20.	Shri Prashadi Lay, Research Officer, Plg.
M.C.D.
21.	Shri Mitter Singh, S, E.
22.	Shri J.P, Gupta, S.E.W.S. & S.D.U.
23.	Shri I.J. Sharma, E.E. “
24.	Shri J.P. Anand, E.E.	 “
25.	Shri M.L. Razdan, E, E	 “
26.	Shri Jagdish Chander, E.E., DESU
27.	Shri D.K. Jain, E.E.
28.	Shri A.P. Sethi, J.T.P.
29. 	Shri K.M. Agarwal, Asst. Town Planner
D.D.A.
30.	Shri R.G. Gupta, Director, City Plg.
31.	Shri Anil Barai, Dy. Director, City Plg.
32.	Shri U.D. Pandey, Asst. Director, City Plg.

SUMMARY OF RECOMMENDATION & OBSERVATION

1.	The Administrator of Union Territory of Delhi in September 1984, constituted a small Working Group for the preparation of a Mini Master Plan for Integrated Development of Urban & Rural Villages over the next 20-25 years under the Chairmanship of Development Commissioner, Delhi: Delhi: Dy. Commissioner, In charge of Rural Areas, MCD; Chief Engineer (Plg.), DESU, Dy. Commissioner, WS&SDU; Director (CP), DDA: Jt. Secretary, PWD, Delhi Admn. as members and Additional District Magistrate (Dev.) as Member Secy. The Group met seven times and worked for 8 to 9 months.

2.	There were 111 urban villages and 258 rural villages as per the 1981 census. Day by day number of urban villages is increasing and correspondingly number of rural villages is decreasing. It is expected that by the end of the century, number of urban villages may increase to 160 and rural villages will reduce to 209.

In the project report prepared by the group, the figure of 1981 census has been retained i.e.111 urban villages and 258 rural villages.

3.	Out of 258 settlements, there are two large centres namely – Narela & Najafgarh; 27 census towns, 17 deserted villages and 17 have been amalgamated in the present urban limits of Delhi. Out of 27 census towns, 4 have been taken as growth centres along with 11 other growth centres. In the project report, details have been given only of 195 rural settlements with a break-up of-

	- 15 growth centres
	-33 growth centres
	- 147 basic villages

In the project report prepared by the Group, estimates have not been given about the development work of two large centres, 23 cencus towns, 17 deserted villages and 17 villages which have been amalgamated in the present urban limits of Delhi.

4.	The Group very strongly recommended that system of Lal Dora should be abolished from the Union Territory of Delhi, and Municipal Building Bye-laws should be applicable to all the settlements whether urban or rurlar. It means that there should be no building activity in any of the urban or rural villages without getting the plans sanctioned from a Competent Authority i.e. DDA or MCD.

5.	Type of facilities and amenities proposed for growth centres, growth points and basic villages are based on catchment area, potentiality of development, and population of villages. Each growth centre will have facilities of primary, secondary & tertiary levels while growth points will have facilities of primary and secondary level and the basic villages only of primary level.

6.	Policy about industrialization in rural villages has been proposed after taking into consideration a comprehensive case study of Village Peeran Garhi, industrialization policy formulated by Delhi Admn; and proposals as envisaged in the draft modified Master Plan 2001. On this basic, type of industries permitted in different types of centres namely growth points and basic villages have been spelt out in the Project Report.

	The Group recommended the following policy for industrialization in rural villages –

· Household industries may be permitted in residential areas with a restriction of man, horse power, type of trades and parking problems.

	Non nuisance type of industries may be shifted in the pockets of the village periphery after proper development.

· Nuisance or noxious type of industries may be shifted in developed industrial areas of the DDA, subject to the other conditions stipulated in the Master Plan.

7.	It is proposed to have industrial estates each of 10 hect. in growth centres, industrial estates each of 5 hect. in growth points and industrial pockets each of 0.5 hect. in each basic village.

It is also proposed to construct 10% of the permissible floor area in all the industrial estates and pockets taking an FAR of 60.

For the acquisition and development of land for various industrial estates and pockets, an amount of Rs. 1360lakh is required.

	For the construction of 10% of industrial estates in various industrial areas at a cost of construction of Rs. 1000/- per sq.mt. an amount of Rs. 2330lakh is required.

8.	Provisions of public and semi-public facilities, viz. educational, medical, recreational; social security, and social justice have been dealt with in the project report.

In educational facilities, a provision has been made for the construction of 165 nursary-cum-primary schools, 25 middle schools, 26 secondary schools, 21 higher secondary schools, 15 colleges and 5 I.T.I.’s. To accommodate all these facilities an area of 284.4 hect. is required with a cost of acquisition, development and construction of Rs. 2229 lakh.

9.	Medical facilities- Four 100-beded hospitals have been proposed in growth centres, 13 in primary health centres and 16 in primary sub-health centres in growth points. For the construction of four 100-bedded hospitals, 13 primary health centres and 16 primary sub-centres in a total area of 37 hect., For this an amount of Rs. 1141 lakh is required.

10.	Social Security:

The group proposed the construction of 15 police stations, one in each growth centre at a cost of Rs. 60 lakh each, and 33 police posts, one in each growth point at a cost of Rs. 10 lakh each. These police stations and police posts will require 21.6hect. of land. For the development and construction of police station and police posts, an amount of Rs. 75.6lakh + Rs. 1230lakh = Rs. 1305.6lakh is required.

11.	Social Justice:

In terms of social justice, the Group proposed for renovation or construction of 195 Panchyat Ghars each at the cost of Rs. 4 lakh. These Panchayat Ghars can be constructed in a total amount of Rs. 780lakh.

	It is also proposed to construct 195 TV centres each @ Rs. 1.0lakh. Total cost of construction of TV Centres will be Rs. 195lakh.

12.	Provisions for the development of 500 hect. has been made for residential purpose. Part of it will be used for the construction of 10000 DUs with a break-up of 3000 for EWS, 4000 for LIG and 3000 for MIG. Total cost of development of 500hect. of land will be Rs. 1500lakh. An amount of Rs. 3000lakh is required for the construction of 10,000 Dus.

	Details of the housing scheme for harijans and landless has also been given in the Project Report.

13.	A proposal has been formulated for the development of palks, each of 2hect. in 15 growth centres, each of one hect. in 33 growth points and each of 0.5hect. in 147 basic villages. For the development of 137hect. of land for parks, playground and open spaces, a total amount of Rt. 411 lakh required.

14.	It is proposed to develop and construct 15 district centres each of 4 hect; in growth centres, 33 community centres each of 2hect. in growth points and 147 local shopping centres each of 0.4hect. in basic villages.

For the development of all commercial centres an area of 185hect. is required. For the acquisition and development of 185hect. of land, an amount of Rs. 740lakh is required.

It is also proposed to construct 10% of permissible floor area in all the different types of commercial centres based on 100 FAR. For the construction of 1.15lakh sq.mt. floor area @ Rs. 1000 per sq.mt., an amount of Rs. 1850 lakh is required. As such total amount required for this sector is Rs. 2590lakh.

15.	Present water supply is of the order of 7.25 mgd at the rate of 15 gallons per day per capital. Potable water supply is available in all the rural villages but at a reduced a rate of supply. The Group strongly recommended that provision should be made to supply water @ 30 gallon per day per capital, and for this the total water requirements is 18 mgd. For the augmentation of water supply, an amount of Rs. 15crores has been allotted.

16.	Very few rural villages may have sewerage system. It is very difficult, rather impossible, to have an integrated sewerage system for all villages. As such, it is proposed to have individual system on the basis of ‘poor flush’ or ‘Sulabh Sauchalaya.

It is proposed to have ‘pour flush’ latrins for 80% of the families i.e. for 96,000 families. Taking an average cost of construction of pour flush latrine as Rs. 2000, a total amount of Rs. 19.2 crores is required. An additional amount of Rs. 5.8 crore has been allotted for the villages which can be connected with the existing or proposed sewerage treatment plants.

17.		The Flood Deptt., of Delhi Admn. has given an estimate of Rs. 163.19 lakh for the 11 schemes to check floods in rural areas of Delhi. It has also recommended an amount of Rs. 10 crore for the drainage of the remaining rural areas. As such, a total provision of Rs. 11.64 crore has been made.

18.	DESU has asked to make a provision of Rs. 60crore for electrification of not only of village abadis, but also for new activities namely-industrial estates, commercial centres, group housing, all the public and semi-public buildings.

19.		For the widening and improvement of roads to connect different villages, an amount of Rs. 20crore has been allotted in the project report.

20.		The total cost of the project of development of 15 growth centres, 33 growth points and 147 basic villages is Rs. 31729lakh with a break-up of Rs. 2349lakh for acquisition, Rs. 3365lakh for internal development, Rs. 1000 lakh for environmental improvement and redevelopment of abadis, Rs. 1850 lakh for construction of commercial centres, Rs. 2335lakh for industrial estates, Rs. 3000lakh for group housing, Rs. 4671lakh for construction of buildings of various communities facilities and Rs. 13164lakh for laying of trunk services and construction of roads.

21.	The entire work has been divided into two parts, namely acquisition of land, internal development, environmental and redevelopment of Abadis, construction of commercial centres, industrial estates and group housing to be carried out by DDA while laying of trunk services, roads and buildings of community facilities is to be done by Delhi Admn. and MCD. The share of DDA, is Rs. 13894 lakh (43%) and the balance of Rs. 17835lakh (56%) for Delhi Admn. MCD.

22.	It is proposed to ask a loan of Rs. 50 crore and a grant of Rs. 50 crore from Central Govt. It is also proposed to ask a loan of Rs. 70 crore from Housing and Urban Development Corpan. Balance amount will be raised through collections from beneficiaries.

CHAPTER-1

INTRODUCTION

(I)	Constitution of the Working Group:

	The Administrator of the Union Territory of Delhi vide Notification No. F. 6(9)83-84-Plg. Dated 15.9.84 constituted a small Working Group for the preparation of a ‘Mini Master Plan for ‘integrated development of urban and rural villages’, in the Union Territory of Delhi over the next 20-25 years. The constituted Group has the following members:

· Development Commissioner				-	Chairman
· Secretary (Planning), Delhi Admn.			-	Member
· Director of Industries, Delhi Admn.			-	“
· Dy. Commissioner, Delhi				-	“
· Dy. Commissioner, In-charge of Rural Areas, MCD	-	“
· Dy. Commissioner, Water Supply & Sewage
Disposal Undertaking, Delhi				-	“
· Director (City Plg.), DDA				-	“
· Jt. Secretary, P.W.D., Delhi Admn. Delhi		-	“
· Addl. District Magistrate (Development), Delhi	-	Member Secretary

The Working Group met seven times, on 26.9.84, 19.10.84, 26.11.84, 9.1.85, 16.1.85, 29.1.85 and the last on 16.2.85. Minutes of various meetings are given in Appendix No. 1. Officers took keen interest and 32 of them participated in discussions in various meetings.

(ii)	Important points emerged from discussions

-	Mini Master Plan of urban & rural villages should be prepared in the context of first Master Plan of Delhi and the new modified draft version.

-	Attention should be paid to ensure that this plan becomes a part of the total plan of the National Capital Region which is under preparation.

- 	The Group desired that the approved scheme of the Central Govt. of development of Urban Villages should also be incorporated in the report.

-	Planning strategies for different types of villages namely-basic villages, growth centres, growth points etc. should be worked out in such a way so that unintended growth in the village is reduced to the minimum.

-	Problems of non-conforming industries in villages should be dealt with a firm hand.

-	Concept of lal dora should be reviewed.
-	Physical targets for different types of development activities namely-laying of services, construction of buildings for community facilities, development and construction of commercial centres, development and construction of industrial estates and construction of group housing should be laid and fiscal inputs should also be spelt out.

Development works should be divided under the following 3 categories:-

· Internal development of all the settlements in terms of laying of services, construction of roads, storm water drains, construction of commercial centres and industrial estates.
· Trunk services to be laid by WS&SDU, electricity by DESU and major roads by MCD.
· Construction of buildings for community facilities, namely-primary schools, higher secondary schools, technical institutes, college, dispensary, small hospitals, veterinary hospitals, community halls, panchayat ghars and barat ghar etc. by different departments and organizations.

Besides physical development of various villages, an exercise was also suggested to mark different types of lands with regard to agriculture, forestry. The group also desired to have the details about the livestock position in different parts of Delhi. However, the group was not able to complete this part of the Project Report.

For the completion of development, internal peripheral and trunk, a huge sum is required. For this, various sources of finances should be tapped. Possibilities may be explored to take grant and loan from the Centre Govt., HUDCO and other financial institutions. A way should also be found to extract funds from the beneficiaries.

A note should be prepared about the type of industries to be permitted in different types of settlements, namely- basic village, growth points and growth centres.

Names of different types of settlements, namely - growth centres, growth points and basic villages should be given along with demographic data.

LOCATION OF URBAN VILLAGES

S.NO.	Name of the Village	S.No.	Name of the Village	S.No.	Name of the Village

1.	Joga Bai			41.	Munirka			81.	Badli
2.	Okhla			42.	Masoodpur		82.	Samae Pur
3.	Jasola			43.	Mahipalpur		83.	Basti Shalimar
4.	Madanpur Khadar	44.	Basant Vihar		84.	Peepal Thala
5.	Badarpur		45.	Arakhpur Bagh Mochi	85.	Sahipur
6.	Tekhand			46.	Mehram Nagar		86.	Bharola
7.	Tughlakabad		47.	Jharera			87.	Azadpur
8.	Masihgarh		48.	Nanglapuri		88.	Malikpur Chawni
9.	Sarai Juliana		49.	Nangal Raya		89.	Dhirpur
10.	Khizrabad		50.	Naraina			90.	Dhaka
11.	Tamoor Nagar		51.	Todapur			91.	Wazirabad
12.	Kilokari			52.	Dasgarha		92.	Ghonda Neemka
13.	Behlolpur		53.	Khampur		93.	Seelampur
14.	Hari Nagar Ashram	54.	Shadipur		94.	Kaitwara Nazul
15.	Garhi Jharia Maria	55.	Tihar			95.	Usmanpur
16.	Zamrud Pur		56.	Nangli Jaleb		96.	Gonda Patti
17.	Madan Gir		57.	Posangipur		97.	Mauzpur
18.	Khan Pur		58.	Asalatpur		98.	Saboli
19.	Kotla-Mubarak Pur	59.	Bodhela			99.	Mandoli
20.	Masjid Moth		60.	Keshopur		100.	Kachipur
21.	Chirag Delhi		61.	Chaukhandi		101.	Jhilmil-Tahirpur
22.	Khirki			62.	Tatarpur			102.	Shahdara
23.	Shiekh Sarai		63.	Khyala			103.	Ghondli
24.	Hauz Rani		64.	Basai Darapur		104.	Khureji Khas
25.	Sarai Shahji		65.	Nangloi Syed		105.	Karkar Duman
	(Toot Sarai)		66.	Garhi Piran		106.	Shakarpur Khas
26.	Shahpur Jat		67.	Jwala Heri		107.	Mandawali Fazalpur
27.	Kherara			68.	Madipur			108.	Hasanpur
28.	Begum Pur		69.	Sadora Kalan		109.	Gazipur
29.	Kalu Sarai		70.	Rajpur Chawni		110.	Khichripur
30.	Adhchini			71.	Wazirpur		111.	Kotla
31.	Ladu Sarai		72.	Nimri
32.	Mehrauli		73.	Rampura
33.	Kishan Garh		74.	Shakurpur
34.	Katwaria Sarai		75.	Mangolpur Kalan
35.	Ber Sarai		76.	Mangolpur Khurd
36.	Jia Sarai			77.	Rithala
37.	Hauz Khas		78.	Naharpur
38.	Yusuf Sarai		79.	Pitampura
39.	Humayunpur		80.	Haiderpur
40.	Mohammadpur

[image: C:\Documents and Settings\Administrator\Desktop\F-1 copy.jpg]

CHAPTER – 2

GENERAL CHARACTERISTICS OF RURAL VILLAGES

I) Number of villages: The Union Territory of Delhi is in an area of 1485 sq.km. with a length of 48.5 km. and width of 59.1 km. In the last 8 decades, out of all the metropolitan cities of the country, Delhi has the maximum growth. During this period, it has grown to 26 times while Bangalore 18 times and other metropolitan centres between 6 to 10 times. Rate of growth of population of Delhi is going up day by day.

	In the first Master Plan of Delhi, it was proposed to urbanise only 457 sq.km. of area. Now it has gone up to about 510 sq.km. If the present trend continues then by the end of the century, urbanization will have gone up to 650 sq.km. and by 2010, to 750 sq.km. i.e. equivalent to 50% of the area of the UT of Delhi as shown in Map No.1

	Upto 1980, there were only 111 urban villages and 258 rural villages. Now number of urban villages has increased to 145 which by the end of the century, may reach to 160. Corresponding figure of rural villages will come down from 258 to 209.

	During the last two decades, population of many rural villages has increased tremendously, except 17 villages which have been deserted. As per 1981 census, the number of rural villages of various categories was as under:- Location of these centres (except deserted and basic villages) has been shown in Map No. 4.

- 	Census towns -27- with a population of above 5000.
-	Large villages-46- with a population between 3000 to 5000.
-	Medium villages -40- with a population between 2000 to 3000.
-	Small villages – 128- with a population less than 2000.
-	 Deserted villages -17- with no population.
	Total -258 villages.

It is clarified that the above classification has not been used in the Project Report, but this has been given to show number of villages in various population groups.

Break up of rural villages tehsil-wise:-

Union Territory of Delhi has two tehsils, namely – Delhi and Mehrauli. In Delhi Tehsil, there are 156 rural villages while in Mehrauli Tehsil, therefore, 102 rural villages. Details of rural villages in each Tehsil are as under:-

1.	Delhi Tehsil : There are 156 rural villages with a break up of 12 deserted one, 12 census towns and 6 have been amalgamated in the 1981 urban limits of Delhi. As such for planning purpose, there are only 126 rural villages, the number which has been taken into account in the preparation of the project report. Names of 12 deserted villages are – Razapur Kalan, Tehri Daulatpur, Yakutput, Baqiabad, Sadapur Musalmanan, Khanpur Dhani, Mirpur Turk, Shakarpur Baramad, Bharonda, Neemka Banger alias Patparganj, Chilla, Saroda Khadar and Sherpur Dera.

S.No.			Name of the village 					Population
1.			Bawana						12,637
2.			Alipur							6,735
3.			Pooth Khurd						7,145
4.			Pehladpur Bangar					5,011
5.			Samepur						9,147
6.			Bhalswa Jahangirpur					70,301
7.			Jaffrabad						16,148
8.			Gokalpur 						14,972
9.			Babarpur						21,925
10.			Mandoli						47,972
11.			Kotla							65,828
12.			Roshanpura alias Dichaon Khurd			5,122

Names of the 6 villages which have been amalgamated in 1981 urban limits are Badarpur, Badli, Naharpur, Pitampura, Shahipur and Hyderpur.

2.	 Tehsil Mehrauli: In Mehrauli Tehsil, there are 102 rural villages with a break-up of 5 deserted one, 15 census towns, and 11 have been amalgamated in 1981 urban limits of Delhi.

	Names of 5 deserted villages are – Razapur Khurd, Loha Heri, Kutabpur, Sahupur and Zinapur. Names of 11 villages which have been amalgamated in 1981 urban limits of Delhi are Nangloi Jat, Mangolpur Kalan, Mangolpur Khurd, Garhi-peeran, Jawalaheri, Nangli Syed, Hastsal, Lado Sarai, Masoodpur, Mahipalpur and Hasanpur. Names of 15 census towns alongwith population as per 1981 census are as under:-

S.No.			Name of the village					Population
1.			Nangloi Jat						37,623
2.			Sultanpu Mazra					56,058
3.			Nangli Sayed						9,689
4.			Bindapur						9,284
5.			Nasirpur						24,244
6.			Palam							34,378
7.			Mahipalpur						8,765
8.			Rajokri							5,759
9.			Chattapur						6,504
10.			Lado Sarai						6,079
11.			Tigri							17,228
12.			Deoli							5,788
13.			Molarband						5,326
14.			Pul Pehlad						8,788
15.			Bijwasan						7,389

Total population of all the rural villages in the last 2 decades is nearly the same and based on the same trends. It is expected that by the end of the century and even by 2010 A.D., population of rural villages will not exceed 6 lakh. Population in 1961 was 4.18lakh, in 1971 4.18lakh and in 1981 4.52lakh. Rural population of Delhi (1901-2001) AD has been given in Map No. 3

Total picture regarding no. of urban and rural villages in Delhi is as under:-

Year			Urban				Rural 			Total

1981			111				258			369
2001			160				209			369

Number of rural villages as per 1981 census, tehsil-wise is as under:-

Type of village					Tehsil 		Tehsil		Total
							Delhi		Delhi

Total no. of villages				156		102		258
Deserted villages				12		5		17
Census towns					12		15		27
Settlements which have come
In 1981 urban limits				6		11		17
Villages in the project report			126		71		197-2	
										= 195*

· There are two large urban centres namely Narela and Najafgarh which have not been dealt with here, except part of the expenditure required for trunk services have been taken into consideration.

In the project report, 195 rural settlements have been taken into consideration. Besides these, 2 are large urban centres namely – Narela and Najafgarh, planning of which will be dealt with separately.

[image: C:\Documents and Settings\Administrator\Desktop\Mini Master Plan -2\F-2.jpg]

195 rural settlements have been divided into following categories:-

-	Growth centres	 -15
-	Growth points - 33
-	Basic villages - 147

In the following appendices demographic data has been given as under:-

-	Appendix No. 2 gives the population of rural settlements as per 1981 census.
-	Appendix No. 3 gives the population of 27 census towns as per 1981 census
-	Appendix No. 4 is a list of 111 urban villages with a break-up in the jurisdiction of DDA, MCD and Cantonment Board.
-		Appendix No. 5 is a list of additional villages expected to be urbanized
-	Appendix No. 6 gives the names of the villages circle wise (Delhi, Narela and Najafgarh) along with population in 1971, 1981 and rate of growth.

ii)	Settlements & Consolidation Process:

The last settlement and consolidation process in Union Territory of Delhi took place during the year 1908-09 when land for village abadis and agricultural fields were demarcated. According to revenue laws, a settlement and its consolidation remains in operation for a period of 30 to 40 years. But for various reasons, another settlement process, after 1908-09 was not found practicable. With the passage of time and due to increase in population, families multiplied in numbers and agricultural land got fragmented. This brought many difficulties in the way of cultivation and many of the holdings became uneconomical. Keeping these factors in view, Punjab Law of Compulsory Consolidation of Holdings was extended to the Union Territory of Delhi in 1951. The provisions of the said Acts were limited to Consolidation of Holding and Prevention of fragmentation of agricultural land.

The Delhi Admn. undertook programme of Consolidation of Holding under the amended Act only in 70 villages and completed their task in 66 villages, thus leaving only 4 villages, where consolidation, proceedings are still going on. Necessary provisions for the extension of abadis, house-sites for harijans and landless, circular pathway known as ‘Phirni’, approaches to houses sites for community facilities such as hospitals, schools, cremation grounds, playground etc. were made in all the 66 villages where consolidation ; of holding operations were completed during the period 1970-83 under the amended Act. As a result, the value of land in these villages rose considerably. It also helped in providing rural employment and housing sites to harijans and landless in the spirit of new 20-Point Programme of the Hon’ble Prime Minister of India. Revenue Department of Delhi Admn. identified 102 villages where there has been no extension of abadies since 1907-80. Due to repid urbanization and phenomenal increase in population, there is a shortage of residential space. It has also been noticed that in some small houses more than 8 to 10 people live together with animals making it a health and environmental hazard. It has also been noticed that there are no proper approaches to agriculture fields causing day to day disputes and infighting there by leading to law and order problems. Besides this, there has been haphazard growth of unauthorised colonies and industrial units on the periphery of villages, Agricultural land is being converted into non- agricultural use without any planning due to absence of proper checks and control. Unscrupulous land racketeers are earning good money and encouraging other too. Unfortunately. so far as Union Territory of Delhi is concerned.
The implications of work of consolidation of holding and its importance to the national economy and also to the planned development of the city has uptil now not been fully and properly appreciated .

Significance of Lal Dora:

Legally, any rural settlement ceases to exist and is converted into an urban village, if it is declared under Clause ‘A’ of Section 507 of Delhi Municipal Corporation Act 1957.

In rural villages, Lal Dora still exists which is a dividing line between Abadi and cultivated land. Lal Dora was demarcated sometimes in 1910 but due to growth of population in the last 75 years, development has taken place beyond this line. As such villagers are pressing hard to extend the Lal Dora. The advantage of extension of Lal Dora to the villagers is that they can construct any building without taking permission from Municipal Corporation of Delhi. On this plea, not only hundreds of houses have been constructed but a large number of undesirable commercial and industrial structures have also come up.

For the proper development of any of the rural settlements, it is very necessary to earmark and plan community facilities, pockets of group housing, industrial and commercial estates on the periphery. For this, it is necessary to acquire the land. Based on this plea, the Group recommended strongly the abolition of the system of Lal Dora and that for any type of construction , Municipal bye-laws should be followed.

The Group also recommended that any residential development taken place up to June 1977 and commercial development up to 26.2.77 should be considered for regularization, on the basis of planning principles and criteria’s laid down in regularization of unauthorised colonies. On this concept as followed in case of regularization of unauthorised colonies, development charges should also be collected from the residents who have acquired properties after the date of notification under Section 4 of Land Acquisition Act.

Application of building bye-laws:

To check haphazard development in rural villages, it is mandatory to apply building bye-laws on the same pattern as in the case of urban villages. This is possible only if the system of Lal Dora is abolished.

These two points i.e. abolition of Lal Dora and sanction of building plans as per municipal building bye-laws should be further discussed at a higher level.

CHAPTER -3

SETTLEMENT PATTERN

(I)	Categories of rural settlements:

As already clarified, there were 111 urban villages and 258 rural villages in the Union Territory of Delhi, as per 1981 census. By the end of the century, it is expected that number of urban villages will gone up 160 and rural villages will come down to 209.

The project report has been prepared only for the rural villages, taking into consideration of 258 rural settlements, and expenditure has been given for different activities only for 195 rural settlements.

258 rural settlements have been further divided into following categories:-

1.	Large urban centres namely – Narela and Najafgarh-Cost of development of these centres has not been taken into account and for this, separate project report will be prepared.

2.	Census Towns- (27-4=23). Four census towns, namely-Bawana, Rajokri, Pehladpur-Bangar and Alipur have been counted as growth centres. Cost of development of 23 census towns has not been taken into account in the project report, and will be dealt with separately.

3.	Growth Centres-15-This includes 4 census towns also.
4.	Growth Points-33
5.	Basis villages -147
6.	Deserted Villages-17
7.	Villages (17 in numbers) already amalgamated in 1981 urban limits.

It is further clarified that project report has been prepared for 15 growth centes, 33 growth points and 147 basic villages, i.e. a total of 195. Cost of development of other centres namely- urban villages, large urban centres, census towns, deserted villages, settlements, which have been amalgamated in 1981 urban limits, will be dealt with separately.

[image: C:\Documents and Settings\Administrator\Desktop\Mini Master Plan -2\F-3 copy.jpg]

These 195 rural settlements are of different sizes. Many of them are too small to support essential utilities, services and buildings of community facilities. This is due to their small size, less potentiality and location. Therefore, it is proposed to group these 195 settlements into suitable groups.

Based on this concept , 15 growth centres have been proposed. These growth centres will have the facilities of primary, secondary and tertiary level and will be able to provide tertiary lend facilities to 33 growth points and 147 basic villages. Based on this concept, hinterland of each growth centre will be defined, at the time of detailed planning.

At the second level, there will be 33 growth points with facilities at primary and secondary level. These centres will provide secondary facilities to basic villages.

In the last category which has 147 basic villages, will have only facilities at primary level.

Names of 15 growth centres are as under, including the four which have been classified as census towns in 1981 census.

These four centres have been marked by Star. (*)

1.	Bakhtawarpur				2.	Bawana*
3.	Qutabgarh				4.	Jaunti
5.	Jharoda Kalan				6.	Dhansa
7.	Jagatpur				8.	Mitraon
9.	Gumanhera				10.	Chawala
11.	Rajokri*				12.	Ujwa
13.	Pehladpur Bangar*			14.	Alipur*
15.	Khanzawala

Names of 33 growth points are as under:
1.	Pindwala Kalan]			2.	Daulatpur
3.	Kanganheri				4.	Raota
5.	Daryapur Khurd			6.	Isapur
7.	Mandhela Kalan			8.	Kair
9.	Khera Dabas				11.	Mundka
12.	Ranhola				13.	Nizampur Rashidpur
14.	Ladpur					15.	Madanpur Dabas
16.	Pulls Kalan				17.	Sahibabad Daulatpur
18.	Khera Khurd				19.	Holambi Kalan
20.	Ghonga				21.	Bankner
22.	Daryapur Kalan			23.	Auch andi
24.	Kateora				25.	Karala
26.	Bhorgarh				27.	Singhu
28.	Kherakalan				29.	Mukhmelpur
30.	Burari					31.	Maidan Garhi
32.	Beri					33.	Ghatroni

Names of 147 basic villages have not been given here, but can be taken from the list given in Appendix No. 2

ii)	Facilities & amenities in each Growth Centre, Growth Point & Basic Village:

	Each growth centre will serve an area between 50 to 60 sq. km and population from 40,000 to 50,000. These centres, being of higher order, will naturally perform higher order functions and activities mainly of non-agricultural nature. It will have all centralized amenities and facilities in the field of education, medical, public health, wholesale and retail shopping, civic cultural and recreational including organized industrial estates. These centres should have the following facilities to an extent so as to serve the population in Catchment area.

-	Shopping on a bigger scale, mandi (collecting and distributing centre);
-	Community hall;
-	Post office with telegraph facilities;
-	Primary, middle and higher secondary schools, colleges;
-	Dispensary/hospital;
-	Administrative office	of the block development officer.
-	Office of the irrigation department, Delhi Administration and M.C.D.
-	Police Station or police post;
-	Banks;
-	Cinema
-	Library with reading room facilities/club;
-	Parks/playgrounds;
-	Storage of pesticides/insecticides/fertilizers etc.
-	Veterinery hospital;
-	Potable water supply;
-	Domestic and industrial power;
-	Industrial estate;
-	Bus terminal

iii)	Type of Industries:	Small machine shop, workshop for welding, electro-planting, small –scale hosiery goods, cotton spinning and weaving, dyeing, trunk and suitcase making, tailoring and ready-made garments, fruit and vegetable storage and canning, earthern pottery, footwear, dari and carpets; wire products, paper envelopes, cardboards, button, combs, hair clips, dairy and its products.

iv)	Growth Point:	33 Growth Points names given earlier, have been identified. They will serve an area of 20 to 25 sq. km. and 15,000 to 25,000 population. All the Growth Points will have a mixed primary and secondary economy and will provide following service facilities for the Basic villages:-

-	Shopping on a medium scale;
-	Posts/telegraph office;
-	Primary, middle and higher secondary school;
-	Library/club/adult education centre;
-	Seed/Gain/fertilizer storage;
-	Cooperative societies management office;
-	Police Post/Police station;
-	Veterinary centre / veterinary hospital;
-	Workshop for repair and household industries and work centre;
-	Primary health centre / dispensary;
-	Access roads
-	Playgrounds /gathering places/religious places;
-	Drinking water;
-	Electricity;
-	Dairies;
-	Community hall

Type of industries: Atta Chaki, Oil Kohlu, dal processing, manufacturing of Khandsari, wooden toys, blacksmithy, tinsmith, rope making, repair shops, basket making, bullock cart, wire products and earthen pottery.

V)	Basic villages:

	147 basic villages have been identified.
	
This would serve to the existing abadi area, with 8 to 10 shops, community hall / chopal, primary school, sub-post office, panchayat ghar, adult reading room, small gathering place, park playground and open space, community water hydrants, latrines and electricity.

No industry other than household, such as atta chaki and oil kohlu be allowed in these centres.

CHAPTER – 4

INDUSTRIALISATION IN RURAL VILLAGES:

I)	Present Position:
	
There are 369 villages with a break-up of 111 urban and 258 rural as per 1981 census. Many of the villages are under industrialization in one way or the other. In the last 4 to 5 years, number of industrial units in urban and rural villages has increased manifolds and now, there may be about 6000 industrial units. According to the law of the land, construction of any use outside the Lal Dora in any of the village is not only prohibited but is penal according to the Land Reforms Act 1954.

Land in rural villages is cheaper, so, many industries are established but most of them in a haphazard way; thus converting the village into industrial slum. This undesirable trend which is against the interest of rural environment needs to be checked up and industries relocated in properly developed industrial estates. In a scheme of development of industrial estates has not been envisaged but now in most of urban villages, there are hundreds of industries as such some policy should be formulated.

ii)	Studies on the subject:

Few studies have been conducted, one by the DDA and the second by the Directorate of Industries, Delhi Admn. Brief of these two have been given in the following paragraphs:

(a) Case Study of Village Peeran Garhi, as conducted by City Planning Wing of DDA (Details have been given in Appendix-7

In the last decade, there is tremendous industrial growth in this village. New entrants have established industrial units without caring for municipal bye-laws, zoning regulations, Lal Dora limitations, license from MCD and registration under small scale industries. Out of total 322 industrial units only few have been registered under the Shops and Establishment Act. Position is so acute that almost in every house there is a small or big industry.

Establishment of medium and large scale industries in the village has brought many considerable changes. With the growth of industries, village population has also increased. Hence existing community facilities have fallen too short. This has resulted in deterioration of environment of the village. Due to heavy industrialization, there is air, water and noise pollution. Heaps of industrial waste and effluent are thrown on the streets causing health haphazard’s. The drains are generally choked. And due to heavy vehicular traffic major portion of the roads are broken. Due to loading and unloading of raw material as well as finished products, there is no space left for free circulation. Ponds located on the nor the and eastern periphery of the village are completely polluted. Even the water of this pond is not fit for animal. Due to smoke emitting out from the factories, deposits of ask have been noticed on the roofs and courtyards of the houses.

There are about 322 large and small industries operating in this village. Out of these, large number of industrial units are of noxious and nuisance character. About 65% of the built-up area of the village is converted in to industrially uses. Most of the industrial units have come in existence in the last 8 years.

Factors responsible for industrial growth:

-	Availability of cheaper accommodation on rental basis.
-	Two major roads namely Rohtak Road and Outer Ring Road serve this village.
-	Lal Dora facilities such as filtered water, power etc. are easily acailable. These incentives attract small and medium scale industrial units in the village.
-	Availability of cheap skilled/ unskilled labour in the vicinity of Garhi Peeran, from the Resettlement colonies of Nangloi, Jawala Puri, Mangolpuri, Sultanpuri etc.
-	Advantage of availability of raw material in the nearby industrial area.

From studies done by City Planning of DDA different types of industries have been categorized into following three categories:

-	Household industries – these may be permitted to be retained in residential areas of urban villages (list of such industries has been given in Appendix No. 8).
-	Non- nuisance type of industries- these industries should be rehabilitated after development of industrial pockets on the periphery of the urban or rural villages.
-	Nuisance, noxious industries should be shifted and rehabilitated in developed industrial areas of DDA namely Okhla, Mayapuri, or in industrial areas envisaged in the modified draft Master Plan of Delhi.

(b) Extract from policy for industrialization in Rural Villages (Delhi Admn.):

-	Industries located in the rural areas will be given necessary aids, and incentives including fiscal relief where necessary for their proper development.
-	To encourage the setting up of house hold industries, handicrafts, handlooms and village industries, within the Lal Dora Area.
-	It further states that Delhi Admn. will make every effort to provide more employment opportunities, through traditional as well as modern industries, by developing proper industrial infrastructure viz. industrial estates and industrial woksheds. However, in the Lal Dora only traditional industries and non-pollutant small scale modern industries will be encouraged.
-	Industries, using upto 20 H.O. have been permitted in the Lal Dora of the rural villages.
-	No new industry of heavy nature of causing pollution will be allowed to come u in the Lalk Dora area.
-	To check haphazard growth of industries in rural villages, efforts will be made to coordinate location of industries as per village development plans.

iii)	In the draft modified Master Plan -2001-policy about industrialization in rural villages has also been given. For this, names of the industries to be permitted have been given in appendix No. 9. For location of non-conforming industries to be shifted from Delhi, including rural villages in the draft modified Master Plan, 1600 hect. of land has been proposed.

iv)	Proposed policy for industrialization:

a) General:	The need for having a well thought out comprehensive policy/programme concerning the growth of village and small industries in the villages has been felt so as to provide alternative employment to the villagers, particularly those whose land are threatened fro urbanization . The land use in the rural areas in the Union Territory of Delhi is controlled by various enactments, such as Delhi Reform Act, Delhi Municipal Corporation Act, Delhi Development Act and Master Plan for Delhi.

While work places like industrial estates, commercial and shopping centres, have been planned and provided in urban areas, it is noted that so far no work places have been provided on the periphery of the rural villages whose inhabitants, by and large, either have to subsist on dwindling agricultural activities or have to traverse very long distance to get engaged in occupations. The villagers, whose lands have been acquired, or are in the process of acquisition, are the worst. It is understood that the DDA now considers allotment of alternate industrial premises to persons who have more than one hectare of land which is being acquired. The point to be seen is whether the said villagers will be able to put that land for this bonafide purpose of setting up of an industrial unit, more often they would not because of lack of elementary knowledge and absence of investment guidelines. It, therefore, appears imperative that there should be an integrated development of the villages which should include provision for industrial training as well as space for manufacturing activities.

As per Industrial Policy Statement for the Union Territory of Delhi, a scheme for rural industrialization by way of setting up of block industries centres, one in each of the community development blocks, on the pattern of the district industry centre is under consideration, with Delhi Admn. This will be supported by another scheme of constructing of work sheds, near various blocks, head quarters and also near other centres of villages, so that an industrial infrastructure is available to rural entrepreneurs for starting industries in proper premises with power etc. On this basis, it is proposed to set up industrial estates in growth points, growth centres and basic villages.

b) Type of industries:

Based on the above criteria, following types of industries are proposed in different types of villages:

-	Growth Centres – These are 15 in nos. , Names are given in Chapter 3. Types of industries depend upon potential of the centre. Growth centre can have small machine shop, workshop for welding, electroplating, small scale hosiery goods, cotton spinning and weaving, dyeing, trunk suit case making, tailoring and readymade garments, fruit and vegetable storage and canning, footwear, dari carpets, buttons, comb and hair clips, dairy and its products.

-	Growth Points – these are 33 in nos., names given in the third Chapter. These can have Atta Chaki, Oil Kohlu, Dal Processing, manufacture of Khandsari, wooden toys, blacksmity, tinsmithy, ropemaking, repair shops, basket making, bullockcart making, wire products and earthern pottery ets.

In basic villages which are 147 in nos., no industry of any type will be permitted except Atta Chakki, Oil Kohlu and small household industries.

c)	Fiscal Incentives for rural industries as envisaged by Directorate of Industries, Delhi Admn.
	
	In General, if any industry is registered with small scale industries, then it is entitled to get some assistance in the form of capital goods provided on hire purchase and block loans etc. It is proposed to give subsidy to the industries which will be shifted or which desire to be shifted from congested areas of urban Delhi to the rural area. For them, land may be allotted on Subsidized rates.

	Restrictions to be imposed:-

	Large, medium and obnoxious industries given in 1962 Master Plan of Delhi on Page 80 to 85 should not be permitted on the periphery of villages. Restriction on man, power and pollutant has to be observed.

	Within built- up area of village, no industry will be allowed with more than 5 H.P. and 4 workers while on the periphery of villages maximum 20 H.P. with 20 workers will be permitted for each industry.

	In the proposed industrial estate, maximum plot size will be 400 sq. mtr. With suitable zoning regulations.

d)	Scheme of self employment

	Delhi Administration and Directorate of Industries has indicated that training should be started in the following trades. List given under is an illustrative and not an exhaustive one.

· Plastic technology
· Leather garments manufacturing
· Rod bending and carpentry
· Watch repairing
· Gem craft industry
· Welding
· Electric Motor winding
· Electronic- cum- domestic appliances
· Spray painting
· Repairs of refrigeration and air conditioning
· Diesel mechanics
· Plumbing
· Masonary
· Panel beaters
· Repairs and maintenance of electronic gadgets.
· Textiles and garments making
· Leather goods and garments making
· Black and white television assembling.

The relative success of the self-employment scheme depends upon the following factors:

-	Provision of infrastructure facilities such as identification, training, credit, marketing and general guidance.
-	The training courses should also include elements of preparation of project profiles, which can be submitted with the financing infrastructures for teeing up graded needs.
-	The location aspects economic features, financial requirements management and marketing requisites, linkages with large scales and medium enterprises are also important in the formulation of viable self-employment.
-	Keen co-ordination and support of various departments of the government, along with clear cut picture, is also essential.

[image: C:\Documents and Settings\Administrator\Desktop\Mini Master Plan -2\F-4.jpg]

CHAPTER-5

PUBLIC & SEMI-PUBLIC FACILITIES

Public and semi-public facilities will include existing and proposed structures required for educational, medical, social security, social justice and recreational activities. Various facilities have been divided into following heads:-
1. Educational:
1. Nursery education;
1. Primary education;
1. Secondary education;
1. Higher Secondary education;
1. College;
1. Technical education;
1. Medical:
1. 100-bedded hospital;
1. Public health Centers;
1. Public health Sub-Centers & Dai Centers;
1. Dispensaries;
1. Child Welfare & Maternity Centre;
1. Social Security:
1. Police Stations & Police Posts
1. Social Justice:
1. Panchayat Ghars
1. Re-creational:
1. Parks, Playgrounds & open spaces;
1. TV Centers.
i). 	Education facilities:
This includes education at 6 levels namely- nursery, primary, Middle, Secondary. Sr. secondary, and college level. Responsibility of nursery and primary education is with the Municipal Corporation of Delhi while of middle, secondary and Sr. Secondary and college is with Directorate of Education Delhi Admn.
Municipal Corporation of Delhi
Nursery Education
Providing nursery and primary education is an obligatory function of MCD to all section of society in the age group up to 11 years. MCD has opened schools in different part of rural areas in such a way that every child can seek education by covering a walking distance of not more than one km. from the place of his residence.
Children, generally of working mothers specially from backward classes of society, need this facility to a great extent not only in rural villages but in resettlement colonies also. MCD is running 33 independent nursery schools classes attached in 523 primary schools. There is a total enrolment of 32974 children out of which 6499 belongs to Scheduled Castes.
By 2010 AD, MCD may open at least one attached nursery class in each and every primary School besides opening or new independent schools. Education Department, MCD did not provide estimates on this subject. However, a provision of Rs. 2 crores has been kept for this purpose of adding additional class rooms in primary schools and construction of independent nursery schools.
Primary Education:
In rural areas of Delhi, 153 primary schools are functioning with a total enrolment of 5,28,765 (as on 31.8.84), out of which 1,75,602 belong to Scheduled Castes.
During the Sixth Five year Plan MCD Opened 104 new Schools with enrolment of 55,327 Children.
By 2010 AD, 265 more primary Schools may be opened as details supplied by MCD and given under:
Year							No. of Schools
1985-1990						65
1990-1995						50	
1995-2000						50
2000-2005						50	
2005-2010						50
	Total						265
In the preparation of the estimates for the development of rural villages, a provision has been made for the construction of 165 additional school buildings up to 2001 AD. For each School, an area of 0.8 Hect. is required and for this a provision of 132 hect. of land has been Kept. Cost of each school building has been taken as Rs.4 lakh, and on this basis a total amount of Rs.660 lakh is required for the construction of 165 primary schools in different parts of rural areas by the end of the century.
Free Trextbooks – MCD is providing free textbooks to all the children of the schools of rural areas. Incentives are also given to students in terms of uniform, mid day meal, arrangement of medical check up by qualified physicians and free treatment.
It is proposed to provide one primary school for every 1500 population to cater 200 students in an area of 0.8 hect. for each. On this basis, an amount of Rs. 200 lakh is required for nursery schools, and Rs. 660 lakh for primary schools up to the end of the century.
DELHI ADMINISTRATION:
Directorate of Education, Delhi Admn. Provided details regarding number of schools for boys and girls aided and unaided and managed by the government in different part of rural areas as details given under:
District				Type of School		 No. of Schools
							Boys		Girls
North				Sr. Secondary		20		11
				Secondary		9		4
				Middle			15		4
East				Sr. Secondary		1		1
				Secondary		2		1
				Middle			3		0
South				Sr. Secondary		6		2
				Secondary		8		5
				Middle			6		1
West				Sr. Secondary		14		3		
				Secondary		8		5
				Middle			12		2
On this basis, there are 63 schools in north district, 8 in east district, 18 in south district and 44in west district and like this there are 133 schools in different parts of rural areas. Details regarding the location of Middle School, secondary school and Sr. secondary school in different parts namely north, south, east and west have been given in appendix No.10.
Proposals for different educational institutions:
It is proposed to have one middle school for 5000 population to cater 300 students in an area of 1 hect, one higher secondary school each for 8000 population to cater 500 students in an area of 1.6 hect.
It is proposed to have one college in an area of 4 hect. in each growth centre.
It is also proposed to have one technical school / L.T.I. in 2.4 Hect. in each growth centre.
On this basis it is proposed to have following number of middle, secondary, higher secondary, colleges, I.T.I in rural areas of Delhi by 2001 AD.
1. 25 middle school each at the cost of Rs. 6 lakhs				Rs.150 lakh
1. 26 secondary schools each at the cost of Rs. 6 lakhs			Rs.156 lakh
1. 21 higher secondary school each at the cost of Rs.10 lakhs		Rs. 210 lakh
1. 15 colleges each at the cost of Rs.10 lakh				Rs. 150 lakh
1. 5 I.T.I’s @ Rs. 10 lakh each						Rs. 50 lakh
Rs. 716 lakh
Area requirements:
1. 25 Middle Schools @ 1 hect. each					=25 hects.
1. 25 Secondary schools @ 1 hect. each					=26 hects.
1. 21 Hr. Sec. schools @ 1.4 hect.						=29.4 hects.
1. 15 colleges @ 4 hect. each						=60 hect.
1. 5 ITI’s @ 2.4 hect. each							=12hect.
			Sub-total						=152.4 hect.
Land requirements for Nursery, Primary, Middle, Secondary,
Higher secondary, College & ITI’s						= 284.4 hect.
Requirements of funds:
1. Nursery-cum-Primary Schools					= Rs.660 lakhs
1. Middle, Secondary, Hr.sec., college & ITI’s				= Rs.716 lakhs
Total				= Rs. 1376 lakhs
ii) 	Medical Facilities:
Medical facilities to rural areas is shared by Delhi Admn. & MCD. Following six types of facilities’ have been provided:-
1. Hospitals;
1. Primary Health Centers;
1. Primary Health sub-Centers; & Dai Centre;
1. Dispensaries;
1. Maternity & Child Welfare Centre;
1. Family Welfare Sub-Centers;
1. Mobile Dispensaries
Number and location of medical facilities have been given in Appendix No. 11.
1. Hospitals:-
There are only 2 hospitals, one of Alopathic in Narela with 220 beds run by MCD, the second of Auryavedic in Hyderpur Village of 40 beds run by MCD.
At present, there are only 62 beds which are grossly inadequate for the present population. In the 6th Five year plan, there was proposal of construction of 4 hospitals each of 100 bed at Chhatrapur, Peeth Khurd, Nanglipuna and zafarpur. Progress of these hospitals is slow. But it is expected that by the end the 7th Five year plan, these will be completed and will provide 400 beds. Each of the hospitals is proposed to be constructed in an area of 4 hect.
Delhi Admn. Is also constructing three 199-bedded hospitals in resettlement colonies namely – Jahangirpuri, Mangolpuri and Khichriopur, with 300 beds and will be useful for the rural population of Delhi.
Like this, by the end of 7th or at the most 8th Five year plan, there will be 700 beds which will be sufficient for present population of rural areas. For an additional population of 2 lakh, 4 more 100-bedded hospitals are required at suitable locations, preferable in growth centers. Each hospital will be in 4 hect. with a cost of Rs. 100 lakh.
1. Primary Health Centers:
There are 8 Primary Helth Centers with a break – up of 2 in Alipur Block, one in Nangloi Block, 3 in Najafgarh Block and 2 in Mehrauli Block. Total number of beds in these Primary Health Centers is about 80.
As per details calculated by Delhi Admn., there will be a necessity of 21Primary Health Centers by the end of the century, as such 13 more to be constructed in different parts of rural areas of Delhi. Each Primary Health Center can be constructed in 1.0 hect. to be located in growth points.
1. Primary Health Sub-Centers:
There are only 9 sub-centers with a break-up of 7 in Najafgarh Block and 2 in Mehrauli Block and 2 in Mehrauli Block. All these 9 are run by Central Govt. Besides 9 sub-centers, there are 5 Dai Centers also, as such, total number of such centers is 14. Out of 14,12 are located in Najafgarh Block.
Delhi Admn. Find out that there should be sub-centers each for 20,000 populations and on the basis of this, there will be 30 sub-centers by the end of the century. It means 16 more sub-centers should be constructed within a period of 15 years. Area of sub-centre should be 0.5 hect. to be located in growth points.
1. Dispensaries:
In Rural Area of Delhi, there are 76 dispensaries with a break-up of 28 run by Delhi Admn. And 48 by MCD. These dispensaries are of four types with a break-up of 47- Allopathic, 2- Aryuvedic, 4- Unani and 5- Homeopathic. As already mentioned, names and the authority who runs these, has been given in Appendix No.11.
1. Maternity and welfare centre:
There are 45 maternity and child center with a break-up of 16 in Alipur Block, 12 in Nangloi Block, 3 in Najafgarh block, 12 in Mehrauli block and one in Shahdara Block. Besides these 45 maternity and child centre. There are family welfare centres. Break-up of 8 family welfare centres is 2 in Alipur block, one in Nagloi block, 3 in Najafgtarh Block, and 2 in Mehrauli block.
It is clarified that out 53 centers, 50 are run by MCD and only 3 namely at Najafgarh Palam and Ujwa by Central Govt.
Delhi Admn. Calculated one center each for 12000 population. On this basis 53 centers would be sufficient up to the end of the century.
1. Family Welfare Sub-centre
In rural areas of Delhi there are 21 family welfare sub- centres with a break up of 8in Alipur Block. 5 in Nangloi Block, 8 in Najafgarh block, 2 in Mehrauli Block, 2 in Shahdara Block. It also clarified that all the centers are run by MCD except 8 in Najafgarh block by Central Govt. and these will be adequate by the end of the century.
1. Mobile dispensaries:
There are 6 mobile dispensaries serving different parts of the rural area. These dispensaries attend various villages on date for example mobile dispensary No.1 attends villages Tikri Kalan, Nilwar, Haran Kudana, Bakarwala, Dichan Lala, Jhanda Kalan, and Kair on Monday and Thursday. The same dispensary attends village chandpur, jahaked on Tuesday and Friday. Day and localities by 6 mobile dispensaries have been given in the appendix No.12.
1. Standards of land requirement and cost:
1. Hospitals- 4 hect. has been proposed for each 100 bedded hospital.
1. Dispensaries- for each dispensary, a plot each primary Health Centre.
1. Primary health center- 0.4 hect. for each sub centre.
1. Maternity and child centre- 0.8 hect. for each centre.
Proposed facilities:
In the project report, we divided the rural settlements in the following three parts.
1. Growth centers.
1. Growth Points.
1. Basic villages.
It is proposed to have 4100-bedded hospitals in growth centers, 13 Primary Health Centre and 16 Primary Health Sub-Centre in growth points. Each hospital will be in 4 hect., Primary Health Centre in one hect. and primary health sub-center in 0.5 hect.. On the basis of these norms, a total requirement of 37 hect. of land is there.
Cost of one 100-baded hospital will be Rs.100 lakh , one Primary Health centre Rs. 30 lakh and one Primary Health Sub-Centre Rs. 15 lakhs. On the basis if these norms , cost of 4 hospitals, 13 Primary Health Centers and 16 Primary Health Sub Centers will be Rs. 400+Rs.390+Rs.240= Rs. 1030 lakhs.
iii) 	Social Security:- There is a necessity of Police Station and Police Post in the Rural areas, Specially in growth centers and growth points to maintain the low and order situations. It has been proposed to construer 15 Police Stations each in one hect. in 15 growth points. For the construction of 15 Police station and 33 Police Post and area of 15+6.6=21.6hect. is required.
Cost of construction of one Police station will be Rs.60 lakhs, likes this cost of construction of one Police post will be Rs. 10 lakh. On the basic of these estimates, a total amount of Rs. 900 lakh is required for the construction of Police Stations and Rs. 330 lakh for the construction of Police post. A total amount of Rs. 1230 lakh is required for the construction of Police Stations and Police Posts.
iv) 	Social Justice:- At present there are 191 Panchayat Ghars in rural areas. Still there is a great demand for the same. Most of the Panchayat Ghars need renovation and additional of more accommodations. New Panchayat Ghars should have facilities of Barat Ghar, Public Library, Toilet Block, Indoor Games etc. Average cost of Rs. 4 lakh has been proposed for the renovation of construction of new Panchayat Ghars. It is proposed to have at least one Panchayat Ghar in each growth centers, growth points or basic villages.
v). 	Recreational:- For the purpose of recreational, development of parks, playgrounds and open spaces have been proposed in growth centers, Points and basic villages. For this, separate chapter has been given.
The Group also proposed for the construction of 195 TV Centers in each rural settlement at the cost of Rs.1 lakh each. Total Cost of construction of all the centers will be Rs.195 lakhs.
vi)	Veterinary hospital, dispensaries and other facilities:
The Group also tried to go into the details of veterinary facilities which includes facilities which includes hospitals, dispensaries, artificial insemination sub-centers, rinder post check post, disease diagnostic laboratory, X-ray plant Gaushala & cattle dairies, but details were not available, as such only rough estimates have been given.
There are 27 veterinary hospitals under the administrative control of Delhi Admn. and 21 hospitals the control of Municipal Corporation of Delhi.
There are 12 dispensaries under the administrative control of Delhi Admn. And one dispensary under the control of New Delhi Municipal Committee.
There are 6 artificial insemination centers and 24 artificial insemination sub- centers.
There are 6 rinderpest check posts and 2 disease diagnostic laboratories, besides two X-ray plants and 5 Gaushalas with Delhi Administration.
There are 10 cattle dairies in different parts of rural village at Nangli- Sakrawati, Kakrola, Goela, Tajpur, Zharopra-Mazra, Burari, Bhalswa-Jahangirpur, Sahibabad- Dau latpur, Gazipur, Gharoli and Madanpur Khadar. Names of these various centres have been in Appendix No. 13. The Group was not able to find out the number of additional centers of various categories required for the end of the century and for 2010 A.D. Therefore, no outlays has added for the same.

CHAPTER NO. 6
AGRICULTURAL PRODUCTS AND FORESTRY
The Group tried to collect statistics about the agriculture produce in rural Delhi, and found that in the year 1983-84, following was the output with a break up for Rabin and Kharif crops of wheat, gram, barley, mustard, onion, potato, pulses, rice, bajra, maize, sugarcane, tur, groundnut, sweet potato, cotton and chillies.
	S.No.
	Name of Crop
	Area in Hects
	Yield in Tons

	1.
	Wheat
	48835
	39710

	2.
	Gram
	850
	126

	3.
	Barely
	823
	220

	4.
	Mustered
	930
	146

	5.
	Onion
	90
	759

	6.
	Potato
	271
	2015

	7.
	Pulses
	1641
	611

	
	48440
	43587

FINAL FORECAST REPORT FOR THE YEAR KHARIF 1983-84
	S.No.
	Name of Crop
	Area in Hect.
	Yield in tons

	1.
	Rice
	3312
	2721

	2.
	Bajara
	10008
	5609

	3.
	Jower
	12665
	4941

	4.
	Maize
	324.4
	199

	5.
	Sugarcane
	122.4
	67

	6.
	Tur
	1185
	441

	7.
	Pulses
	521.2
	193

	8.
	Groundnut
	2.4
	-

	9.
	Sweet Potato
	21.6
	161

	10.
	Susamun
	12.8
	2

	11.
	Cotton
	98.8
	39

	12.
	Chillies
	152.4
	170

	
	28326
	14543

character of Delhi as well as ecological balance. Area under various forests and their location has been given on the next page:

	S.No.
	Name of Rang/Block
	Name of Forest Area
	Area in hects.

	1.
	Alipur I
	Zindpur
Mukhmelpur
	6.4
53.2

	2.
	Mehrauli
	Maidan Garhi
Satbari
Sahirpur
Aya Nagar
Tughlakabad
Rajokeri
Jonapur

	255.6
94.0
245.0
46.4
232
120.4
3.2

	3.
	Alipur II
	Shahpur
Ghogha
Memoorpur
	8.4
16.0
72.0

	4.
	Nangloi
	Bawana
Sultanpur
	32.0
40.0

	5.
	Najafgarh
	Mitraon
Jainpur
Dhul Sirus
Goyla
Nazirpur
	41.6
96.8
4.8
12.4
24.4

	6.
	Shahdara
	Garhi Mandoo
	34.0

	
	TOTAL
	1438.7

It was not feasible to make predication for agriculture products or for forestry for the end of the century. As such, this subject was left as it is .

CHAPTER NO. 7

HOUSING:
a)	No. and type of houses:
Housing does not only mean construction of dwelling units, laying of internal peripheral and trunk infrastructure, construction of roads, development of parks, playground and open spaces construction of building for public and semipublic facilities etc. but also creation of environment conducive for government, users, purchasers and builders.
Rural housing will be different from urban housing, with relation to number of households, number of existing house, size of dwelling unit and availability of infrastructure. In the same amount of better type than in urban areas can be made available. In rural areas most of the houses will be single storeyed.

Houses are required for the following categories :
-	For replacement of old built up houses which are in poor condition.
-	Houses required for the additional population up to the end of the century.
-	Houses for the families whose structures will be affected in the proposals of physical development of a bad is.
-	For harijan and landless.
PROPOSALS:
Ultimate population of rural Delhi will be about 6 million or 1.2 lakh families. As per 1971 census, there were 71922 families and by 1981 it was about 80,000. Taking an ultimate population of 6 lakh or 1.2 lakh families by the end of the century there is a need of construction of 40,000 more dwelling unit for additional population, plus houses required for replacement of old houses.
It is proposed to construct only 10,000 dwelling units and the balance by villagers on developed plots.
Land requirement to accommodate 40,000 families or 2 lakh population is 500 hect. @ 400 persons per hect. In the project report cost of acquisition and development of 500 hect. Has been added.
It is proposed to construct 10,000 dwelling units with a break-up of 3000 for economic weaker section with a cost of each up to Rs. 20,000, 4000 for L.I.G. category with cost up to Rs. 30,000 and 3000 for MIG category with a cost up to Rs. 40,000.s

FINANCIAL REQUIREMENTS:
Cost of acquisition and development of 500 hect. Of land @ 1.5 lakh per hect. For acquisition, and Rs.2.0 hect. For development will be Rs.750 lakh + Rs.1000 lakh = Rs. 1750 lakh.
Cost of construction of 3000 dwelling units each @ 20,000: 4000 dwelling units each @ Rs.30,000 and 3000 dwelling units each @ Rs. 40,000will be Rs. 600 + Rs. 12000 lakh + Rs. 1200 lakh = Rs. 3000 lakh.
The Group also recommended to ask a suitable loan from Housing and Urban Development Corporation, Ministry of Works and Housing.
Scheme for Harijans & Landless:
Land distribution programme in the Union Territory of Delhi commenced some times in the year 1952-53. The land was allotted by the office of the Deputy Commissioner, Delhi to Harijans & landless during consolidation proceedings as well as through acquisition of land and by operation of the Ceiling Act. This was, however, not a regular programme and distribution of land was undertaken in a sporadic manner without any set rules or guidelines. Duly elected panchayats took up this programme since the year 1973-74.
The Panchayats are governing statutory bodies. All the members of Gaon Sabha elect members and a pradhan of the Gaon Panchayats which functions as the Executive body of the Gaon sabha. As per section 154 of Delhi Land Reforms Act, 1954, all the community proposed land not forming part of any individual holding shall vest in the Goan Sabha. Gaon Panchayat is charged with the management of this Gaon Sabha land. With this end in view, the Gaon Panchayat is competent to allot Gaon Sabha land to the deserving landless persons/harijans and others for agricultural purposes in accordance with section 74 & 75 of Delhi Land Reforms Act, 1954 and Rule 47 of Delhi Land Reforms (Amendment) Rules, 1966.(Source: Delhi Admn.)
House-Sites Distribution:
The Gaon Panchayats are also competent to allot Gaon Sabha land for houses – sites in accordance with Rule 178(2) of Delhi Panchayat Raj Rules(Amendment) 1976 which reads as follows:-
“ In the case of perpetual lease without premium transferring, land vested in the Gaon Panchayat as house- sites not exceeding an area of 120 sq.yds. a reasonable annual rent shall be determined by the Gaon Panchayat with the approval of the Director of Panchayats payable during the whole term of the lease and the lease shall not be made without the previous section of the Gaon Panchayat by a resolution and shall be with the prior approval of Deputy Director of Panchayats. “
Under this Scheme, which is a part of 20- point Programme eligible landless/harijan beneficiaries are allotted house sites of an area up to 120 sq.yds. on a nominal rent of 5 paise per sq. yd. the Gaon Panchayates, generally, allot these house – sites for a period of 9 years in the first instance. As per the standard procedure, the Gaon Sabha authorises the Gaon Panchayat for allotment of Gaon Sabha land to landless & Harijans of the village for house – sites. The Gaon Panchayat selects the beneficiaries and the area and passes a resolution allotting house – sites to the selected beneficiaries. The list is verified by the Deputy Dir. Of Panchayats to ensure compliance of the Departmental policy regarding distribution of house – sites. The plots are then allotted to the eligible beneficiaries on perpetual lease basis which is for the period of 9 year in the first instance.
There were no guidelines prior to 1975 regarding allotment of house sites to Harijans/ landless persons. The latest guidelines as supplied on the subject are as follows:
1. The applicant should not be in possession of any land or house sites either in his own name or in the name of his dependents or should be in possession of inadequate housing as determined by Deputy Director (Panchayats). Priority in allotment of house –sites should, in any case, go to those not in possession of land or house – sites.
2. Monthly income of the applicant should be less than Rs. 750/ per month.
3. Applicant should be the resident of the concerned village for period of 4-5 years.
4. The area of the plot allotted should not exceed 120 sq.yd. or 100 sq.mt.

During the Sixth Five Year Plan, a total number of 7,500 house sites were to be distribution to the eligible landless persons and harijans for which an allocation of Rs.45 lakhs was made in the Sixth Plan. Against this, the department spent Rs.43.5 lakhs and distributed 9932 house- sites during the first four years of the plan. During the current financial year, we have a target of distributing 3000 house – sites with the financial outlay of Rs.12.00 lakhs. But due to the popularity and success of the programme of house – sites may be distributed in the current financial year against the target of 3,000 houses- sites. Out of target of 3,000 house-sites, 2,257 have been distributed by the end of Jan. 1985. The year- wise distribution of house – site to the landless persons and Harijans is given as under:-

	i)
	1980-81
	1329

	ii)
	1981-82
	2000

	iii)
	1982-83
	2406

	iv)
	1983-84
	4197

	v)
	1984-85 target
	3000

It may be pointed out that the Administration provides fully developed house- sites to the landless persons/harijans. Since the inception of the Metropolitan Council in Feb. 83, the development work of house – sites which was handled by MCD earlier, now has been transferred to the Minor Irrigation Units of Delhi Admn. The development of plots includes leveling of land, pavement of streets, construction of storm water drains, provision for the future development of parks and community facilities and provisions of drinking water facilities. Rs. 250 per plot is spent on the development of plots as per the norms prescribed by Planning Commission, and all the communities are allotted house – sites in mixed manner. Furthermore, the construction subsidy of Rs. 500/ - has been provided and the Harijan Welfare Board. The beneficiaries can also avail: of the loan of Rs. 5000/- sanctioned by Land & Building Deptt. of Delhi Administration. (Source: Delhi Admn.)

ALLOTMENT OF AGRICULTURAL/CELLING SUR PLUS LAND TO LANSLESS PERSONS/HARIJANS IN THE RURAL VILLAGES OF UNION TERRITOTY OF DELHI:

The lands available with Gaon Sabhas and the surplus lands resulting from the operation of the Ceiling Act, have been distributed to Iandless and Harijans of Villages of Union Territory of Delhi for Agricultural purposes.

The allotment of Gaon Sabha land for agricultural purpose to the Harijans/ Landless persons is done in accordance with the provisions of Delhi Land Reforms Act, 1954 and rules framed there under. The Gaon Sabha is competent to admit persons as “ Asami” on a 5 years lease to any land which forms parts of the cultivable or uncultivable waste area land which forms part of the cultivable or uncultivable waste area of the villages, according to provisions of Section 74(2) of Delhi Land Reforms Act, 1954. According to the provisions of the sub- section (1) of Section 75 of the Delhi Land Reforms Act,1954 in admitting any person as “ Bhoomidhar or Asami”, the Gaon Sabha, subject to framed rules, shall observe the following order of preference :

Persons in the armed and the dependents such persons as killed in action.

A co-operative farm with in the jurisdiction of the Gaon Sabha.

A group of landless labourers or a landless labour residing in the village.

A bhoomidar residing in the village having holding less than 8 standard acres.

An “ Asami” holding landless than 8 standard acres area in the village; and

Any other person.

The Asami shall have the right to hold the land for a period of five years at a rate of rent which shall not be more than 50% of the prevailing rent of the village payable for the land . At the end of the five years the Gaon Sabha shall report to the Revenue Assistant the extent to which reclamation has been made . the Revenue Assistant shall, either order the termination of the lease and his ejectment if there has been no reclamation or extend his lease for another period of two years. If however, the land has been duly reclaimed during the period of five years or the extended period, the Revenue Assistant shall direct the Gaon Sabha to admit the Asami as Bhoomidar u/s 73.

Rule 47 of Delhi Land Reforms (Amendment) Rules, 1966, lays down the procedure for allotment of land for agricultural purpose. Before the Gaon Panchayat allot the land, the Resolutions/consent of the gaon sabha, as the which khasra nos., is to be allotted, is essential. After the consent of the gaon sabha, the Gaon Panchayat announces by beat of drum, regarding the allotment of land so that the villagers, who are interested in being admitted as “Asami” on Gaon Sabha land assemble on land keeping in view the preference give in section 75 of the Act. If there are more persons of a particular preference than the number of plots, the matter will be decided by draw of lots. The persons so admitted as Asami will be entitled to receive the allotment certificate and the receipt in lieu of having paid the lease money for a period of five years on a nominal lease of Rs. 62.5 per hect. Per year.

There were no. guidelines prior to 1975 regarding the allotment of land to the Harijans/ landless persons for the purpose of agriculture .

The following guidelines are kept in view’ in the matter of allotment of land :-

-	Applicant should be landless person of the concerned village.

-	He should not be in possession of any land in own name or in the name of any of his family members dependent upon him.

-	He should be resident of the concerned village for a period of 4/5 years.

-	His monthly income should not exceed to Rs. 750.00 per month.

It is submitted that upto the year 1983-84, 2594 hect. Of Gaon Sabha Land was distributed to the landless and Harijans of the village, and out of it an area of 67.4 hect. of land was distributed in the year 1983-84, a sum of Rs. 4.00 lakh was advanced to Dy. Commissioner/Revenue Assistant for disbursement to ex- bhoomidars of Ceiling Surplus Land. This year in 1984-85, a sum of Rs.2.00 lakhs has been allocated for 40 hect. Of Ceiling Surplus Land for further allotment to landless Harijans. During the year 1984-85, an area of 13.4 hects. Of Gaon Sabha Land less persons of villages and 7.2 hect. Of land of Ceilling Surplus has been distributed so far by Deputy Commissioner.
(Source: Delhi Admn.)

CHAPTER NO. 8

PARKS, PLAYGROUND & OPEN SPACES

There is a proposal for the development of 15 growth centers, 33 growth points and 147 basic villages. It has also been clarified that proposal for development of two large Urban Centres namely Narela & Najafgarh, centers which have already been amalgamated with the urban limits, and deserted village have not been taken into consideration in the project report.

A proposal of development of parks each of 2 hect. In 15 growth centres, 1 hect. Each in 33 growth points and 0.5 hect each in 147 basic villages. Based on these norms, there is a requirement of acquisition and development of 30 hect. Land in 15 growth centres, 33 hect. In 33 growth points and 73.5 hect in 147 basic villages . Total requirement will be 136.5 hect or say 137 hect.
Cost of acquisition of land in village has been taken as @ RS.1.5 lakh per hect. And cost of development of parks, playgrounds and open spaces as @ Rs. 1 lakh per hect. On this basis, total cost of acquisition and development will be @ Rs. 2.5 lakh per hect.
On the basis of this estimate, total coast of acquisition and development of 137 hect. Of land for parks, playground and open spaces will be Rs. 342.5 lakhs.

CHAPTER - 9
COMMERCIAL CENTRES
This is one of the main source of creating employment opportunities and to check migration from rural areas to Urban. For this, different types of commercial centres namely district centres, community centres and local shopping centres will be planned, developed and constructed, based on the accepted norms in growth centres, growth points and basic villages which are 15, 33 and 174 in nos.

District Centres in Growth Centres:
There is a proposal of construction of district centres in 15 growth centres, one in each at an average area of 4 hect. These district centres will accommodate following types of activities :

-	Shopping on a bigger scale of higher level.
-	Collecting and distributing facilities.
-	Small commercial offices
-	Community hall a TV Centres
-	Post office with telegraph facilities.
-	Administrative office of Block Development Officer
-	Office of the Irrigation Department
-	Banks, cinema, library with reading room facilities.
-	Bus terminal

Total area for the planning and development of 15 district centres in 15 growth centres will be 60 hect. Each growth centre will serve many growth points and several basic villages in its jurisdiction.

Community centres in growth points:

There is proposal of planning, development and construction of 33 community centres in 33 growth points at an average area of 2 hect. Each community centre will serve a number of basic villages falling in its jurisdiction. A community centre will include following facilities:
-	Shopping on a medium scale and of middle level.
-	Post and telegraph office
-	Library, club community hall
-	Seed, grain, and fertilizer storage
-	Police post police station
-	Workshop for repairs
-	Cooperative societies management office

Local shopping centres in basic village:

There is a proposal of development of 149 local centres each in an area of 0.4 hect. This will have the facilities of shopping, a bank, and one or two service shops required for day to day needs. On this basic of 0.4 hect. For each local shopping centre, total land requirement for this will be 58.8 hect.
Land requirement for all commercial centres:
-	15 district centres each in an area of 4 hect 			 = 60 hect.
1. 33 community centres each in an area of 2 hect. 		 = 66 hect.
-	147 local shopping centers each in an area of 4 hect.		 = 58.8 hect.

 Total 				= 184.8 hect or Say 185 hect.

It is proposed to construct 10 % of the total permissible floor area on the basic of 100 FAR . Total floor area on the basis of 100 FAR will be 18.5 lakh sq. mtr and 10% of this will be 1.85 lakh sq. mtr.
Financial requirements:
-	Cost of acquisition and development of 185 hect. @ Rs. 1.5 lakh per hect. and RS. 4 lakh per hect. respectively will be 185 * 1.5+185*4= 277.5 + 740 = Rs. 1017.5 lakh.
-	Cost of construction of 1.85 lakh sq. mtr @ Rs. 1000 per sq. mtr. = 1850 lakh
-	Total financial requirement = 1017.5 +1850 = Rs.2867.5 lakh.

CHAPTER NO. 10

EMPLOYMENT

There is a population of about 4.5 lakh living in rural villages and 1.5 lakh population is going to be added by the end of the century or by 2010 A.D. Whatsoever, rural population increases. A substantial part of it is migrated urban areas. Many of the rural village are also transformed into urban villages. The trend of change of rural population to urban can be restricted to a great extent, if employment opportunities are created in these rural centres.

In the project report of development of rural villages, 15 industrial estates and 15 district centres have been proposed in 15 growth centres; 33 medium type industrial estates and 33 community centres in 33 growth points and 147 local shopping centres and 147 industrial pockets in 147 basic villages. These industrial estates, district centres/ community centres/local shopping centres will create employment opportunities for the villages . In the policy of allotment of industrial plot/ spaces and shops, it should be clearly spelt out that preference will be given to the villagers who are bonafide residents. Details regarding creating of employment in industrial and commercial sector have already been given.

To solve the problem of employment in urban and rural village, the Lt. Governor, Delhi vide notification No. F. 8(82)/83 planning in 5th May, 1984 constituted a Working Group under the chairmanship of Chief Secretary, Delhi Admn. With Secy. (Plg.), Director Welfare of SC &ST, Managing Director, DSCFDC, Joint Secretary, Ministry of Home Affairs, Project Director, DRDA, Director of Industries, Delhi Admn. Director (Slum & JJ), DDA, Director, P&M, MCD; Joint Secy. (Plg.) as Member Secretary. The Group recommended as under:-

Absolute Poverty:

In 1977-78, 25% of the rural population of Delhi was below the poverty line. Assuming similar figure for 1981, on the basis of 71,922 families, there are 17,980 families below the poverty line. This figure is likely to go up to 20,000 by 1985.

DRDA has assisted 13,645 families between 1980-81 and 1983-84, thus leaving only about 6,000 families to be assisted in the subsequent years. The Working Group was of the view that a saturation point would be reached in rural village within two years and this will solve the problem of absolute poverty in rural villages.

Relative poverty:

Per capita income in Delhi which is Rs. 2942 at 1983-84, prices are the highest. However, there is considerable inequality amongst them. This gives rise to the problem of relative poverty. In 1977-78, 17.31% of Delhi’s population was below the poverty line. They had a per capita expenditure of less than Rs. 65/ - per month or Rs. 780/-per capita per year.

Implementation of the scheme as suggested by the Group:

Delhi Admn. At present has a list of 30 to 40 income generating schemes whose names have been given in Appendix No. 13.
Summary of Recommendations:

Following is the summary of re-commendations of the group concerning to rural villages:-

1. The proposal for development of employment opportunities for women and children in Delhi region be introduced on priority basis.

1. The basic strategy is to promote self- employment through income generation schemes. It would be necessary to ensure that such schemes of the administration are given sufficient plan allocation for both scheduled castes and non- scheduled castes. The working Group recommends that families below the poverty line be assisted through specific plan programmes during the 7th Plan.

1. For purpose of monitoring in the poverty programmes, it is recommended that the Advisory Committee be set- up under the chairmanship of Lt. Governor, Delhi, and a Consultation Committee be set up under the Chairmanship of Secretary (Industries) to monitor flow of assistance to poverty groups on a regular basis.

1. A society for promotion of self – employment be set – up immediately in the UT of Delhi.

1. DRDA be assigned modal responsibility for promoting self – employment in the rural areas, and also for development of small scale cottage and village industries in rural Delhi.

1. The Strategy for the special component plan be dovetailed with the overall strategy of promoting self employment through income generation .

CHAPTER NO.11

INFRASTRUCTURE AND CIRCULATION FACILITIES:

Infrastructure includes water lines, sewer lines, storm water drains electric lines, telephone lines including source of water supply and disposal of treated sewage at trunk as well as at internal level; for existing village Abadi and for proposed activities of industrial, commercial, recreational, residential and buildings for public and semi – public facilities. In a tabular statement proposal is as under:

	Services
	Trunk
	Internal
	For existing Settlement
	For new development
	Norms

	
	 Authority
	
	
	

	
Water
	
W.S &
	
S.D.U
	
8 mgd
	
10 mgd
	
30g/capita/day

	Sewer
	Do
	
	6.4 mgd
	8 mgd
	24g/capita/day

	Drainage
	Flood Dept.
	Delhi Admn.
	No estimate has been prepared
	
	

	Power
	D E S U
	
	-do-
	
	Will vary

	Telephone
	Telephone
	Department
	-do-
	
	

	Roads
	M.C.D.
	
	-do-
	
	

The Water Supply & Sewage Disposal Undertaking has informed that there is potable water supply in 219 rural village @ 15 gallons per day per capita, details given under:
1. 65 villages in Najafgarh Block
1. 51 villages in Khanjawla Block
1. 50 villages in Alipur Block
1. 28 villages in Mehrauli Block
1. 25 villages in Shahdara Block
All the 219 villages have potable water supply with a break up of 109 have filtered water supply, 88 have tube wells/open wells and 22 have mixed water supply.
The Water Supply & Sewage Disposal Undertaking was also satisfied about the progress of availability of drinking water in various rural villages. Details supplied in this regard are as under:
-	Total length of rising mains				=	360 km
-	Total length of distribution lines				=	800 km
-	Number of tube wells / open wells			=	104
-	Quantity of tube well water supply			=	4 mgd
-	Number of water connection up to December, 84	=	44500
-	Quantity of filtered water supply			=	3.25 mgd
-	Number of free public water hydrants			=	260
-	Number of metered public water hydrants		=	210

It is a fact that potable water supply is available in 219 rural village but only @ 15 gallon per day per capita, is inadequate. The group strongly recommended that water supply should be made available @ 30 gallon per day per capita. Considering ultimate population of rural Delhi as 6 lakh, total requirement of water will be 18 mgd. By the end of the century against the availability of 7.25 mgd by end of the century against the availability of 7.25mgd. it means an additional water supply to the extent of 11.75 mgd has to be arranged.

Partly this supply can be arranged from Hyderpuri Treatment Plant, partly from Ram Ganga, partly from tube well and the balance from ranney wells.

The Water Supply and Sewage Disposal Undertaking did not give the details of expenditure to be made in augmentation of water supply from 7.25 mgd to 18 mgd After discussions, the Group felt that an amount of Rs. 15 crore be kept for augmentation of water supply and laying of additional distribution lines.

Sewerage System
As already clarified, there is a plan of development of 15 growth centers, 33 growth point and 147 basic villages. These 195 centres are spread out in an area of 985 sq. km. are not adjoining to each other, as such a composite scheme cannot be prepared. For this, sewerage system has to be on individual basis i.e. “ Pour flush” or Sulabh Sauchalaya basis.
Total disposal of effluent will be 18 x 80% =14.4 mgd not at one point but at 195 points as given under :

-	Some of the village can be connected to Rithala Sewerage Treatment Plant.
-	Some of the village can be connected to proposed Rangpuri Sewerage Treatment Plant.

-	Some of the village can be connected to proposed Papankala Sewerage Treatment Plant.
-	Some of the village to proposed Wazirabad Treatment plant.

-	Most of the village will have an independent system based on “ Pour flush” with soak pits.
It is expected that hardly 20% of the village can be connected with the proposed sewerage treatment plants and that also after 5 to 10 years since none of these is in existence. It is proposed to provide independent system based on “Pour flush” or Sulabh Sochalaya. “

In the 7th Five Year Plan, the Water Supply and Sewage Disposal Under taking has proposed to provide ‘ Pour flush Latrine’ in 25% of the rural villages at approximate cost between Rs. 1200 to Rs. 1800 of each. Considering the population of 6 lakh or 1.2 lakh families, a provision has to be made for 80 % of 1.2 lakh = 96,000 families. Taking an average cost of construction of ‘Pour Flush Latrine’ as Rs. 2000, total cost for the construction of 96,000 pour flush latrine will be Rs. 19.2 crore.
Adding Rs. 5.8 crore for the village which will be directly connected with the sewerage treatment plants, total, cost of the project will be Rs. 25 crore.
Drainage:
Since the introduction of water supply in rural village s, it has been notified that most of the village ponds are creating problems due to silting of sullage water . Earlier these ponds used to absorb rain water and only few storm water drains which were in existence were adequate to drain the water of rural areas of Delhi. Now, due to gradual silting of these ponds, there is a problem of drainage not only of storm water from each village but also of disposal of sullage .
Flood Department, Delhi Admn. Prepared 11 schemes with a total cost of the project of Rs. 163.19 lakh. These schemes have been prepared for the affected areas where problem is acute. Names of the schemes are as under:
	S No.
	Name of the Scheme
	Estimated cost in Rs.lakh

	1.
	Construction of open drain from the pond near village Jaroda, falling in Mugeshpur an RD 2740 Mtr.
	32.34

	2.
	Construction Jaroda Village linking drain.
	12.66

	3.
	Nawada Link Drain from Nawada village to outfall into Najafgarh drain near Kakrola
	21.84

	4.
	Construction of Link Drain in Village Dichaonkala Kair- Bakargarh
	11.24

	5.
	Construction of open drain in village Nangloi Sakravati
	30.65

	6.
	Construction of Dingarpur Link Drain
	16.00

	7.
	Drainage of Jaunti in Khanjawala block
	11.00

	8.
	Construction of Auchandi Harewali depression link drain
	10.00

	9.
	Construction of Bakraol pond link drain
	3.31

	10
	Pond drainage system of Tikrikalan
	3.00

	11.
	Pond drainage scheme of Gokalpur ponds
	11.15

	
	Total
	163.19

Out of the total rural villages, 40 are covered with the present drainage system. Hence, as such it would be necessary to prepare plans for other villages too. Attention has to be paid to the flow of sullage water, specially in dry season for a period of 9 to 10 months, when the entire environment is polluted with the stink and mosquitoes. Flood Department, Delhi Admn. Calculated a maximum expenditure of Rs.10 crore for the drainage of rural village will be Rs. 1164 lakh.

POWER:
It is a fact that power is available in all the rural village in terms of street lights, connection to authorised and unauthorised industries and to residential units scattered all over Delhi. Now, there is a necessity to provide adequate power supply to growth centres, 33 growth points and 147 basic villages, for the purpose of connections to village Abadis and new user namely residentiasl, commercial and industrial areas. If all the village are development properly and facilities provided as per norms given in this project report then power for 195 centres will be manifolds.

For the purpose of supply of power to rural village, 1500 tubewells and industries, DESU has already started installation of 110 transformers with a total capacity of 160 MW. DESU has already laid 11 KV and other lines in a total length of 3000 KM.

Due to increase in population to 6 lakh and development of 15 growth centers, 33 growth points and 147 basic village in a proper way as envisaged in the project report and for providing connections to additional tubewells for irrigation, new commercial areas, industrial estates etc. DESU has to extend its network and will have to provide 33 KV and 66 KV sub- stations at suitable locations. SEDU engineers also stressed that at the time of planning of district center, industrial estates and group housing pockets. In growth centres, growth points and basic villages, area should be earmarked for 11 KV, 33 KV and 66 KV Sub-stations.

DESU proposed to provide 66 K.V. sub-station in 15 growth centres, 33 KV sub-station in 33 growth pointsand 11 KV sub-stations in 147 basic villages. These plots will be of required sizes viz. 15 m x 20 mt. for 11 KV sub-station, 50 mt x 80 mt. for 33 KV sub-station and 80 mt x 135 mt for 66 KV sub-stations.

After taking into consideration about provision of new 11 K.V., 33 KV and 66 KV sub-stations and various grids to bring stable power, an amount of Rs. 60 crore is required for Electrification of entire rural areas.

Circulation:

Roads of different right of ways are required for internal circulation in 15 growth centres, 33 growth points and 147 basic villages as well as to connect all of them. Municipal Corporation of Delhi informed that all the villages are connected with one type or other type of roads but many of them need widening and improvement. In many meetings S.E., M.C.D. was requested to send the details of expenditure required for the next 10 to 15 years for the widening, improvement and construction of new roads. Only a copy of the map was supplied by MCD which has been placed in the report.
In the absence of non-availability of estimates from MCD, a total sum of Rs. 2000 lakhs were proposed for the improvement and construction of new roads in rural areas of Delhi.

[image: C:\Documents and Settings\Administrator\Desktop\Mini Master Plan -2\F-5.jpg]

[image: C:\Documents and Settings\Administrator\Desktop\Untitled-p copy.jpg]

CHAPTER NO 12
PHYSICAL TARGETS AND COST OF THE SCHEME
The Scheme has been dealt with under the following 10 heads:-
· Land Acquisition for different purpose .
· Internal development of proposed uses;
· Redevelopment of existing village abadis;
· Trunk infrastructure and connecting roads
· Construction of buildings for various community facilities
· Shopping centres;
· Industrial Estates;
· Group Housing;
· Total cost of the project
· Sources of finance, and agencies responsible for different works .

a) Land Acquisition for different purposes:
Land is required for development of residential area (plotted and group housing), commercial centres, industrial centres, parks, playgrounds, open spaces and sites for schools, hospitals, dispensaries, police stations, police posts, panchayat ghars, TV centre etc.
Requirement of land for different purposes is as under:
	Use
	Area in hects
	Remarks

	Residential
	5.00
	To accommodate a population of 2 lakh at across density of 400 persons per hect.

	Industrial
	388.5
	· 15 estates each in 10 hect;
· 33 estates each in 5 hect.
· 147 pockets each in 0.5 hect.

	Commercial
	185
	· 15 district centres each in 4 hect.
· 33 community centres each in 2 hect;
· 147 local shopping centres each in 0.4 hect.

	Parks, playground and open spaces
	137
	· 15 parks each in 2 hect;
· 33 parks each in one hect;
· 147 parks each in0.5 hect;

	Public and Semi-public buildings
	355.5
	

	Educational
	284.4
	· 165 nursery cum primary schools each in 0.8 hect.
· 25 middle schools each in one hect.
· 26 secondary schools each in one hect.
· 21 higher secondary schools each in 1.4 hect:
· 15 colleges each in 4 hect.
· 5 L.T Is each in 2.4 hect.

	Medical
	37
	· 4 hospitals each in 4 hect.
· 13 primary health centres each in one hect.
· 16 primary health sub-centres each in 0.5 hect.

	Social Security
	21.6
	· 15 Police station each in 1 hect.
· 33 Police Post each in 0.2 hect.

	Social Justice (Panchay at Ghar)
	4.75
	· 195 Panchayat Ghars each in 500 sq.mt.

	Veterinary facilities
	3.00
	· 15 dispensaries each in 0.2 hect.

	Total …….
	1566 hect.
	

Cost of acquisition of 1566 hect. @ Rs.1.5 lakh per hect. will be Rs. 2349 lakh.
b) Cost of development of 500 hect. residential, 388.5 hect. industrial and .55.5 hect. for public and semi- public buildings @ Rs. Rs. lakh per hect. will be Rs. 2488 lakh.

1. Cost of development of 185 hect. commercial areas @ Rs. 4 lakh per hect = Rs. 740 lakh
1. Cost of development of 137 hect. for parks, playgrounds open spaces @ Rs. 1 lakh per hect = Rs.137 lakh.
Total cost of development = Rs.3365 lakh.
c) Redevelopment of village abadis of 15 growth centres, 33 growth points and 147 basic villages. These settlements have a population of about 4 lakh. Taking environmental improvement at the approved rate of the Central Govt. of Rs. 250/ - per capita, total expenditure will be Rs. 1,000 laks.
d) Laying of trunk infrastructure and roads –
i) Water supply 			 = Rs. 1500 lakh
ii) Sewage disposal 		 = Rs. 2500 lakh
iii) Drainage 		 = Rs. 1164 lakh
iv) Power 		 = Rs. 6000 lakh
v) Roads 			 = Rs. 2000 lakh
Total 		 = Rs. 13164 lakh

e) Construction of buildings for various community facilities:
Educational –
-	165 primary schools @ Rs. 4 lakh each 			=Rs. 660 lakh
-	25 middle schools @ Rs.6 lakh each 			=Rs. 150 lakh		
-	26 middle school @ Rs.6 lakh each 			=Rs. 156 lakh	
-	21 higher secondary schools @ Rs. 10 lakh each 		=Rs. 210 lakh
-	15 colleges @ Rs. 10 lakh each 				=Rs.150 lakh	
-	5 I.T.I ‘s @ Rs. 10 lakh each 				=Rs. 50 lakh
Sub – total 						Rs. 1376 lakh
Medical facilities:
-	Construction of 4 hospitals each @ Rs. 100 lakhs 	= Rs.400 lakh
-	13 Primary Health Centre each @ Rs. 30 lakhs 		= Rs.390 lakhs
-	16 primary health sub- centres each @ Rs. 15 lakh 	= Rs. 240 lakh
Sub-total 					= Rs.1030 lakh
Social security:
Construction of15 Police station @ Rs. 60 lakh each 		= Rs.900 lakh
Construction of 33 police posts @ Rs. 10 lakh each 		=Rs. 330 lakh
Sub- total 					= Rs. 1230 lakh
Social Justice:
1. Renovation or construction of 195 Panchayat Ghars @ Rs. 4 lakh each 	= Rs 780 lakh
Recreational
Construction of 195 TV Centres @ Rs. 1 lakh each 				=Rs. 195 lakh

Sub- total 									= Rs 975 lakh

Construction of 15 veterinary dispensaries in 15 growth points @ Rs. 4 lakh each =Rs.60 lakh

Grand total 								= Rs. 4671 lakh

f) Commercial Centres :
1. Construction of 10% of the total floor area of 15 district centres,
33 community centres and 147 local shopping centres with an
FAR of 100 							= Rs. 1.85 lakh sq.mt.

-	Construction of 1.85 lakh sq.mt. @ Rs. 1000 sq. mt. 		 = Rs. 1850 lakh

g) It is proposed to construct 10 % of the total industrial floor area
available in 15 industrial estates in growth centres, 33 industrial
estates in growth points and 147 industrial pockets in basic village,
taking an FAR of 60. On this basis, there will be construction of
2.33 lakh sq.mt. and at a cost of Rs. 1000 per sq. mt. ,
Total cost of construction will be
 = Rs. 3000 lakh

h) Housing – it is proposed to construct 3000 DU’s each of Rs. Rs. 20,000,
4,000 DU’s each of Rs. 33,000 and 3,000 DU’s each of Rs.40, 000.

Total cost of construction of 10, 000 DU’s will be			 = Rs. 3000 lakh

i) Total cost of the project will be Rs. 31729 lakh as details given under :-
1. Acquisition of 1,566 hect. of land 				 = Rs. 2349 lakh
-	Cost of development of 1566 hect of land for various purposes = Rs. 3365 lakh
-	Environmental improvement & redevelopment of 195 		 = Rs.1000 lakh
	village abadis

-	Construction of trunk services and connecting roads 		 = Rs.13164 lakh
-	Construction of various buildings for different type of
 community facilities 				 = Rs.4671 lakh

-	Construction of various commercial centre 			 = Rs. 1850 lakh
-	Construction of industrial estates and industrial pockets 	 = Rs. 2330 lakh
Total cost of the project ……….		= Rs. 31729 lakh or say Rs. 320 crores.

j) Sources of finance & agencies responsible for different works:
Sources of finance:
It is proposed to ask Rs. 50 crores as a loan and Rs. 50 crores as a grant from the central Government. It is also proposed to ask a loan of Rs. 70 crores from HUDCO. Balance of the amount will be raised from the beneficiaries .
Agencies responsible:
Acquisition of land, internal development, redevelopment of absdis, construction of group housing will be done by DDA. Total cost of construction of these 6 items is Rs. 13894 i.e. 43.8 % .
Laying of trunk infrastructure, construction of roads connecting villages and construction of building of different community facilities will be done by Delhi Admn. and Municipal Corporation of Delhi. Total cost of construction under these items Rs. 17835 lakh i.e. 56.2%

June, 1985. 						(R.G. GUPTA)
						DIR. CITY PLANNING
					DELHI DEVELOPMENT AUTHORITY

APPENDIX-1
MINUTES OF THE VARIOUS MEETINGS OF GROUP

The following were present :-

1. Shri D.C. Mishra, Development Commissioner (in the chair).
2. Shri Rakesh Behari, A.D.M (Dev./Member Secretary)
3. Shri S.M.S. Chaudhary, Jt. Secy. (LSG/PWD)
4. Shri Jagdish Chander, X.EN, DESU
5. Sh. Mitter Sing, S.E., VI,MCD
6. Sh. K.M. Agarwal, Asstt. Town Planner, MCD
7. Shri G.S. Talwar, Asstt. Dev.Commr. Admn.
8. Shri Parshadi Lal, R.O. (Planning)

2. 	At the outset ADM (Development)/ Member Secretary explained that the terms to the reference of the working Group envisage examination of the feasibility and desirability of preparation of a ‘Mini Master plan ‘ as such. It would have been desirable if an outline or a paper on the Second Master Plan was available to the working Group so that the desirability and feasibility of the preparation of ‘Mini Master Plan’ for the rural area could be discussed in the Second Master Plan of Delhi . he stated that he has tried to tried to throw open certain basic issues which seemed relevant to him in the agenda notes circulated to members which, however by no means intended to be exhaustive.
3. 	Development Commissioner observed that different village are indifferent stage of development . the urban villages, being surrounded by posh colonies, leave very little scope for integrated development. One strategy would be to take up there development from scratch but this would not be practicable as the village because of sentimental reasons. Likewise, the village which have not been urbanized so far are likely to be urbanized in near future and they will pose similar problems for development as urban villages. Development Commissioner further observed that the growth of the rural village has never been to a plan with the result of the rural villages has never been to a plan with the result that there are narrow streets and congested houses leaving little scope for planning now.
4.	Shri Mittar Singh, S.E., VI, MCD observed that there is no systematic planning for setting up industries in the villages and a large number of industries are coming up in the extended Lal Dora. He desired that the issue of extended ‘abadi’ should be examined from legal point of view. Shri Jagdish Chander, XEN observed that some adhoc licences have been granted to industries in the non- conforming areas and steps should be taken to check the same.
5. 	 ADM (Development) stated that the land management of urbanized villages is not looked after by any agency. As per Section 150 of Delhi Land Reforms Act, as soon as a village is urbanized under Section 507 of the MCD Act, the Panchayat of the village stands dissolved and all the assets and liabilities of the Panchayat stands transferred to the Central Government Modalities for the been crystallized.
6. 	After prolonged discussions, Development Commissioner stated that considering the existing constraints all that can be examined is the preparation of a re-development plan of the urban and rural villages whereby improved street- lighting , drinking water, sanitary facilities, construction of roads, improvement of drainage system and other environmental development may be provided to these villages. Sh. Mitter Sing informed that at present the development work in 104 urban villages is being taken up by DDA, in 24 villages by MCD and in 2 villages by Cantonment Board. The Development Commissioner requested him to prepare the above mentioned re- development plan of 24 villages under the charge of MCD and also to work out financial implications thereof.
7.	Shri Mitter Sing stated that the desirability of preparation of ‘Mini Master Plan’ for the rural areas may also imply the desirability of fixing the land use pattern in the villages. Discussions on the desirable land use pattern in the rural area, however, can be fruitful only in the context of Second Master Plan prospective and in the presence of DDA authorities.
8. 	It was decided that the next meeting of the Working Group will be held in the Chamber of the Development Commissioner on 19.10.1984 at 3 P.M.
AGENDA NOTES FOR THE MEETING OF WORKING GROUP
ON “ MINI MASTER PLAN” FOR RURAL DELHI.

Delhi Administration has constituted a Working Group to examine the feasibility and desirability of preparing a ‘Mini Master Plan ‘ for ensuring integrated development of urban/rural villages in the Union Territory of Delhi over the next 20 to 25 years.
The work for the preparation of Second Master Plan (1981 to 2001) for Delhi incorporating the basic issues involved in the urban development of Delhi is being undertaken by DDA. The task of this working Group would certainly be facilitated if an outline of the draft of the Second Master Plan was available to this working Group so that the basic issues involved in rural development of Delhi could be discussed in the context of the basic issues involved in the urban development of Delhi, It will be necessary to dovetail the ‘ Mini master Plan ‘ for rural areas of Delhi in the Master Plan of Delhi if the growth of metropolis is to be spatially continuum.
So far as desirability for the preparation of ‘ Mini Master Plan ‘ for rural Delhi is concerned, the Group may like to spell out the objectives for a ‘Mini Master Plan ‘ for rural Delhi which, inter- alia, may be- (a) agriculture and infrastructure development, (b) as a service centre to urban consumer centre (c) inducing economic upliftment of the rural poor and creating employment opportunities (d) providing community facilities, services and social amenities community facilities, services and social amenities in the villages of Delhi befitting the national capital.
The feasibility of preparing the ‘Mini Master Plan’ may be studied in the following prospective:-
(i) DEMOGRAPHIC PROFILE
The growth of Delhi’s population has been 52.9% as compared to the national average of 24.75% for the decade ending 1981. The Bureau of Economics and Statistics, Delhi Administration has population projections on the basic of growth rate of 4.3% per annum for urban area and 4.0% per annum for the rural area. In the meetings of the Working Group on the policy framed for the 7th Five year Plan, population estimate of 88 lakhs for 1990 (82 lakhs urban, 6 lakhs-rural) was taken as rough indicator to plan for provision of provision of various social services and civil amenities. This working group will have to consider not only the growth rate for the rural area of Delhi but also the differential between the urban and rural growth rates and implications there of for any meaningful growth rates and implications thereof for any meaningful discussions.
(ii) LAND PROFILE
The total area of the union Territory of Delhi is 3.64 laks acres out of which 1.10 lakh acres was within the urbanisable limits as fixed in the First Master Plan for Delhi. It is understood that urbanization has transcended this fixed limit by approximately 2750 acres. It is likely that the ratio of rural to urban area may decline further from 3:1 as at present, to 1:1 by 2000 A.D. it will be necessary for the group to discuss in detail ;-
(a) Whether it would be necessary to retain the rural character of rural Delhi and to what extent.
(b) What future land use pattern is envisaged in respect to the villages of Delhi in the second ‘ Master Plan being prepared by DDA.
(c) What land acquisition policy is being envisaged in the second Master Plan.

(iii) REGIONAL PROFILE
As the concept of National Capital Region has been revived, it will be necessary to examine the issues involved in the rural development of Delhi in the context of the co-ordinated development of the entire national Capital Region and to maintain linkages, if any with the rural area of the National Capital Region.
(iv) INFRASTRUCTURE PROFILE

Adequacy of Municipal services, community facilities, public utilities, social amenities and living environment may be examined by the group and the modalities for augmentation and streamlining of the same may also be discussed, if found inadequate.

(v) OCCUPATIONAL PROFILE
A complete date regarding occupational distribution of population specially those engaged in agriculture and allied sectors will be necessary to arrive at a decision as to how much rural character still survives in the village of Delhi. Beside occupational distribution of population for all sectors, incidence of unemployment, existence of cottage industries and the traditional handicrafts will be necessary to draw an integrated development plan for the rural areas.
(vi) ENVIRONMENT PROFILE

The change in the land use pattern also needs to be examined in the context of ecological balance and natural environment. The effect of urbanization of the health of the community and its impact on the flora and fauna also needs to be studied .

(vii) ADMINISTRATIVE INSTITUTIONAL PROFILE

It has been observed that so many agencies e.g. Development Department, MCD,DDA, DRDA, Social
Welfare Department are involved in the rural development with little co- ordination between them. The group shall have to address itself for evolving an effective organisation for the administration of the rural areas, if the existing administration structure is not found suitable. The bane of rural areas has been unauthorised encroachments of Gaon Sabha lands and mis- utilization of agriculture land. At present, there is hardly and single machinery which is both legally competent and administratively equipped to prevent this . Institutions of BDOs/ZACs has not been found to be well equipped for undertaking both the revenue and development functions. It would appear that a proper field level organisation for coordinating development activities of different departments needs to be set up and this may be examined by the group.

At present the land management of urbanized villages is not looked after by the any agency as per section 150 of Delhi Land Reforms Act as soon as a village is urbanized under section 507 MCD Act, the Panchayat of the same village stands dissolved and all the assets & liabilities of the Panchayat stands transferred to the management of these village have not been crystallized and the same is to be done urgently for proper development of urbanized villages .
The popular representation at the village level may also be reviewed so as to reviewed so as to be conducive to the process of rural development as envisaged by the group. At present, there is a single tier institution of elected Panchayates and Circle Panchayats in the village of Delhi .
(viii) DEVELOPMENT STRATEGY PROFILE

The terms of the working group envisaged preparation of Mini Master Plan for ensuring integrated development of urban/rural village . this would not only imply the urban urual continuum of the development process but also sectoral, spatial and strategic co- ordination of the development process. Strategic issues like disincentives to employment generators, sectoral co- ordination of development activities at the field level infrastructure support to beneficiaries oriented programmes like DRDA, creation of growth centres., decentralized planning, effective transfer of technology from lab. to the field and alternative sources of energy for rural development may also be discussed by the group.

(ix) FINANCIAL PROFILE

The problem of funding of various development activities as well as to augment financial resources from the rural areas may also be examined by the group.

(x) CONSTRAINTS PROFILE
The desirability and feasibility of the preparation of ‘Mini Master Plan ‘ can be examined only in the context of the rutal and development that has already taken place and constraints involved therein.
The group may also like to examine the agency best suited for undertaking the preparation of ‘ Mini Master Plan ‘ and create on organisation for the same if the existing organisation is found inadequate.
or the same if the existing organization is found inadequate.
ii) On 19.10.84

The following were present :-

1. Shri D.C Misra, Development Commissioner(in the chair).
2. Shri Ralesj Behari –A.D.M. (Development), Member Secretary .
3. Shri B.P. Mishra, Director of Industries
4. Shri L.D. Gupta, A.D.M. (Revenue)
5. Shri R.G. Gupta, Director (City Planning), DDA,
6. Shri S.M.S. Chaudhary, Jt. Secy. (LSG/PWD)
7. Shri Jagdish Chandra, XEN- DESU
8. Shri J.P Gupta S.E. (RWS), W.S. & S.D.U.
9. Shri Mittar Singh, S.E. VI,MCD.
10. Shri I.J. Sharma, E.E.(R)E, W.S. & S.D.U.
11. Shri J.P Anand, EE (P), W.S & S.D.U.
12. Shri L.N. Meena, Asstt. Director (Plg. Deptt.)
13. Shri Parshadi Lal, Research Officer (HQ)

2. 	At the outset A.D.M. (Development)/ Member Secretary of the Working Group explained the terms of reference of the Working Group and briefly recapitulated the terms of reference of the Working Group and briefly recapitulated the discussions done in the first meeting of the working group on 26.9.1984.
3. 	Shri R.G. Gupta, Director (City Planning).DDA emphasized the significance of the phrase “ Integrated Development of Urban/Rural Village” in the terms of reference of the working Group .He stated that the first Master Plan envisaged an urban limits of 500 sq. km. by 1981. Urbanistion has taken place to the extent of 580 sq.km., as at present. The urban limits are expected to expand to 650 sq. km. by 2001 A.D. So far 111 villages have been declared urban u/s 507 of D.M.C. Act but actually urbanization has taken place in 144 villages so far . Thus 33 village remain to be formally urbanized u/s 507 of D.M.C. Act Shri Gupta invite the Group to discuss the desirability of declaring these villages the urban, as urban villages loose popular representation as the elected villages bodies e.g. Panchayats, Circle Panchayats, etc., stand desolved consequent upon urbanization.
4. 	A.D.M (Revenue), Sh. L.D. Gupta pointed out that the list of urbanized village is not available in the Revenue Deptt., He stated that only two notification in respect of 47 + 23 village are available in the Revenue Deptt. whereas up to date list of urbanized village is frequently required by Revenue Deptt. Shri R.G. Gupta, Director (City Planning) DDA assured to send a up- to date list of urbanized villages to the Revenue Department.
5. 	A.D.M. (Development) Shri Rakesh Behari stated that the land management of villages in the transition period of urbanization suffers for want of proper co – ordination. The assets and liabilities of the dissolved panchayats consequent upon urbanization, need to be passed on the Central Govt., as per the provisions of D.L.R. Act. The detailed modalities for the same are yet to be worked out. The Chairman mentioned that the urbanized villages should remain under the control of D.D.A or M.C.D., as the case may be, for their development, and funds owned by such village panchayats should be passed on the Central Government .
6.	A.D.M (Revenue) stated that in the notification brought out u/s 507 of D.M.C. Act, it should be specifically stated that the M.C.D. or D.D.A. bye – laws shall thenceforth apply on such villages. After a village is declared urban under appropriate notification, the village is declared urban under appropriate notification, the provisions of D.L.R. Act did not apply on such villages. In the absence of specific declaration regarding applicability on Municipal/D.D.A bye laws and in the absence strict enforcement, there is large scale construction on the erstwhile agriculture land which cannot be checked by the Revenue Department and has to be checked by DDA/MCD.
7. 		Shri R.G. Gupta stated that once a village has been urbanized, the concept of Lal Dora should no units spring up in the name of Lal Dora. A.D.M. (Revenue) stated that once a village is urbanized there is no concept of Lal Dora. Shri R.G. Gupta stated that this fact should be given vide publicity. The group unanimously agreed that the concept of Lal Dora stands abolished once a village has been urbanized u/s 507 of the D.M.C. Act.
8. 	Shri R.G. Gupta, Director (City Planning) DDA stated that all the non – confirming industries should be shifted from urban villages except house- hold industries which have 4 workers with maximum 7.5 H.P in each. Shri B.P Mishra, Director of Industries stated that the basic problem in the development of urban villages is the lack of an agency for co- ordination . He pointed out that the industrial units that were provided alternative accommodation by the D.D.A. did not vacate original site of their operation even after occupying the new site allotted by D.D.A. most of the industries are, therefore , unlikely to shift to far off areas. After prolong discussions it was decided that relocation of industries will be done in the near – by are only depending upon availability of land , the circulation pattern and other environmental consideration.
9. 	Director of Industries stated that the Working Group should consider to locate land for agriculture, poultry and livestock farms, quarrying, brick and other industries, schools hospitals and other community services as well as identification of recreation spots for the preparation of ‘Mini Master Plan’ for the rural areas . Director (City Planning) DDA stated that a long meeting may be ficed so that the basic issue could be discussed in detail and appropriate conclusion could be arrived at after discussing the subject thread- bare. Chairman decided to have the next meeting of the Working Group in his chamber on 29.10.1984 at 11.00 A.M
iii) 	On 26.11.84
Minutes of the meeting of the Working Group to examine the feasibility and desirability of preparing a ‘ Mini Master Plan’ for the rural villages in the Union Territory of Delhi held under the Chairmanship of Development Commissioner in his Chamber on 26th November, 1984 at 3.00 P.M the following were present :-
1. Shri D.C Misra, Development Commissioner in the Chair.
2. Shri RAkesh Behari, A.D.M. (D)
3. Shri Manmohan Naran, Joint Director of Industries.
4. Shri R.G. Gupta, Director (City Planning) D.D.A.
5. Shri S.M.S. Chowdhery, J.S (LSG/PWD)
6. Shri Jagdish Chander, XEN (DESU)
7. Shri A.P Sethi, J.T.P. (MCD)
8. Shri M.D. Razdan E.E. (R)/D.W.S. & S.D.U.
9. Shri J.P Anand, E.E.(P), D.W.S. & S.D.U.
10. Shri M.C. Verma, Secretary (Plg), Delhi Admn. Delhi
11. Shri Parshadi Lal, Research officer (H.Q)

At the outset A.D.M. (Dev.). Member Secretary of the working Group explained the Minutes of the last meeting with special reference to the decisions taken in it .
The Director (City Planning), DDA explained that in all 111 village have been declared urban . out of the villages are about 84 villages are under the charge of DDA and 24 villages are under the charge of MCD for development purposes. In this reference, he added that in these villages there is hardly any space for development within the villages. They are thickly populated and there is hardly a passage of 5 meter in them. In this reference he also added that there are 3 types of industries operation in them .
In view of the cognition only house – hold industries should be allowed to operate in the villages. He also added that licences for these industries being issued by MCD. He further stated that concept of extended Lal Dora must be dropped and should not be used for official purposes.
The Development Commissioner/Chairman said that civic amenities like roads, sanitation, electricity and drinking water connections must be provided in these village. He also said that wherever necessary harijan chaupals have also to be constructed by A.D. Panchayat, Delhi Admn. Director City (Planning) DDA informed that they are spending Rs.120 cores on the development of 240 villages i.e Rs. 50 lakhs for each village in the U.T. of Delhi.
Development Commissioner stated that in view of pre- occupation of ADM (D), Member Secretary of the Working Group, in the Election Duties, Sh. R.G. Gupta, Director (CP) will prepare draft report of the working Group which shall be circulated amongst all the member of the group before the next meeting of the Group. The meeting ended with a vote of thanks to the chair.
iv.	On 16.1.1985
The following were present :-
1. Shri D.C. Misra, Development Commissioner(in the chair)
2. Shri Rakesh Behari, Addl. Distt. Magistrate (Dev.)/Member Secretary.
3. Shri Vivek Rae, Jt. Secy. (Planning), Delhi Admn.
4. Shri S.M.S. Chaudhary, Jt. Secy. (PWD), Delhi Admn.
5. Shri O.P Kumar, C.E. (I & FC), Delhi Admn.
6. Shri R.G. Gupta, Director (city plag.), D.D.A.
7. Shri J.P Gupta, S.E. (R.W.S), W.S. & S.D.U.
8. Shri I.J. Sharma, E.E. (RWS), W.S & S.D.U.
9. Shri V.C. Jain, Executive Engineer (P&D) I & FC, Delhi Admn.
10. Shri Bhagwan Das, Jt. Dir. Of Education, Delhi Admn.
11. Dr. (Mrs.) K. Gidwani, Addl. Director of Health Services.
12. Shri Jagdush Chabder, XEN, DESU
13. Shri Mittar Singh, S.E.-VI (MCD)
14. Shri Uday Pande, Asst. Dir. Plg., DDA
15. Shri Anil Barai, Dy. Dir (plg.), DDA
16. Shri K.M.Agarwal, Asstt. Town Planner (MCD)
17. Shri D.K Jain, EXN (MID)
18. Shri Parshadi Lal, Research Officer(HQ).

2.	With reference to the decisions taken in the last meeting of the working, Group, Development Commissioner asked the representative of the Education Department, Delhi Admn. Shri Bhagwan Dass, Jt. Dir (Education) to throw light on the existing structure of school facilities in the rural areas of Delhi and projections for the prospective plan. Jt. Dir. (Education) furnished a list of existing Secondary and Senior Secondary Schools in rural Delhi . he stated that the data regarding the primary education will be supplied by MCD and Technical institution by Director, Technical Education. Regarding Projections, he stated that the Edu. Deptt. has got ready data for the Seventh Five Year Plan (1985-90), and he promised to supply the projections for the prospective plan (upto the year 2001) in the next meeting.
3. 	Development Commissioner asked for the similar data from the representative of the Health Department regarding the number and locations of primary health centres, dispensaries and hospitals in rural Delhi. Dr. (Mrs.) K. Gidwani Addl. Director, Health Services supplied a list of existing medical institutions and promised to supply the projections for the prospective plan period in the next meeting.
4. 	Shri J.P. Gupta, S.E. (RWS), WS & SDU stated that the requirement of drinking water for the next decade would be approximately 20 million gallons. Development Commissioner requested him and shri Jagdish Chander, XEN, DESU to furnish projections of the infrastructure in respect of water – supply and electrification respectively in the rural areas during the period of prospective plan.
5. 	Development Commissioner stated that integrated drainage system in the rural area is an important component of the ‘Mini Master Plan’. Shri O.P. Kumar, C.E. (I & FC) stated that two schemes to provide integrated drainage in the rural villages Tikri Kalan and Jharoda Kalan are ready in the department. Shri R.G. Gupta, Director (City Planning), DDA stated that the water of each village should have an out fall in the neighbouring drain. Shri Kumar stated that approximate cost for providing integrated drainage system in the rural areas in the next meeting .
6. 	Jt. Secy. (Plg.) Shri Vivek Rae stated that the draft working report seems to have concentrated only upon the physical development of the villages and he suggested that socio –economic parameter e.g. rural unemployment, land use policy and agriculture development should also be given due emphasis in the report. In this context, he stated, that recently Bureau of Economics & Statistics, Delhi Administration has conducted a socio – economic survey of rural areas and the same data can be utilized by the Group. Development Commissioner assured that the socio- economic parameters will also be considered by the working Group before finalization of its report. In the agriculture sector, shift from production of cereal to vegetable crops will be recommended.

7. 	Jt. Secy. (Planning) also stated that the land acquisition policy should also be examined. At present, the land upto the Lal Dora of a villages is acquired leaving very little scope for the future development of the villages .In no time the village Is surrounded by posh colonies presenting visible disparities in the development. Development Commissioner stated that while appreciating the point, it is also to be ensured that in the name of future development, there should not be any mis- use of the land left out for the development of expansion of the village. The past experience shows that in most of the villages the land contiguous to the village ‘abadi’, has been sold out on power of attorney by unscrupulous colonizers. Shri R.G. Gupta, Dir .(City Planning), DDA stated that in the ‘Mini Master Plan ‘ adequate provision can be made for the traditional occupation e.g. establishment of dairies etc. in the villages.
8. Shri Mitter Singh, S.E., MCD stated that there is hardly any space inside the villages to provide all the civic amenities to these villages unless the Lal Dora of the villages is extended. Development Commissioner stated that Lal Dora is a matter of administrative convenience only and is not creation of any statute. The idea is to provide the civic amenities to the villages and the same can be done by a resolution of MCD without any reference to Lal Dorp. Shri R.G. Gupta, Dir. (City Plg.) , DDA stated that this Group has already taken a decision that consequent upon urbanization, the concept of Lal Dora should be abolished. Shri Vivek Rae, Jt, Secy. (Plg.) stated that the Municipal byelaws should be made applicable in the eleven growth foci which are envisaged in the draft report so that the future development of these villages taken place in a planned manner. ADM (Development)/ Member Secretary stated that the Working Group on the Rural Development has already recommended in its report that the area inside Lal Dora should be mapped and MCD/DDA byelaws, as the case may be should be made applicable in the villages so that the development of village ‘abadi’ is on scientific lines . the working Group decided that in its report the Group should firmly recommend that the Municipal byelaws should be made applicable inside the Lal Dora of at least the villages having a population of more than 1000 and that the agriculture land should be protected from mis – use .
The meeting ended with a vote of thanks to the chair and it was decided that the next meeting of the Working Group will be held on 25.1.1985 at 3.00 PM (later the date of meeting was changed to 29.1.85 at 11.00 A.M)
vi) On 29.1.1985
The following were present:-
1. Shri D.C. Misra, Development Commissioner –in the Chair.
2. Shri Rakesh Behari, A.D.M. (Dev.)/ Member Secretary
3. Shri O.P. Kumar, Chief Engineer (Irri. & Flood Control) .
4. Shri R.G. Gupta, Director (city Planning), DDA
5. Shri Manmohan Narain, Jt Dir of Industries
6. Shri Bhagwan Das,Jt. Dir. of Industries.
7. Shri S.M.S. Chaudhary, J.S.(PWD)
8. Shri Vijay kumar, Research officer (Plg.)
9. Shri Anil Barari, Dy, Dir., D.D.A
10. Shri J.J. Sharma, E.E.(RWS), WS & SDU
11. Shri D.K Jain,EE (MID)
12. Shri Kundan Lal, Asstt. Dir., Technical Education.
13. Shri J.P. Gupta, S.E. (RWS), WS & SDU
14. Shri K.N Agarwal , Asstt. Town planner, MCD
15. Shri J.S Parahar, Research officer, Dte. Of Health Services
16. Dr. T.A. Ansari, Sr. M.O. (HC), Dte. Of Health Services.
17. Shri Mittar Singj, S.E. – VI, MCD
18. Shri Parshadi Lal, Research officer (HQS).

2. 	Recapitulating the proceedings in the last meeting, Shri R.G. Gupta, Director (City Planning), DDA informed that the following data is still required by him to finalise the draft report:-
(a) 	Information regarding the existing infrastructure of primary and nursery schools under the control of MCD along with the projections for the same for the perspective plan period (2010 A.D). Shri Parshadi Lal informed that he has already requested the Education officer, MCD to attend the today’s meeting along with the requited data. Development Commissioner stated that the desired data may be collected personally from Shri Siddiqui, Education officer, MCD.
(b) 	Data regarding the existing and projected infrastructure of veterinary hospitals and Live Stock population in the rural area of Delhi. The same data would be readily available with Deputy Director, Animal Husbandry and up – to – date of Live stock population in rural areas may be available with the agriculture Census Cell in the Revenue Department. The required data will accordingly be collected from these two sources.
© 	Yield per hectare of different crops in different homogeneous group of villages in rural Delhi. This data would be readily available in Revenue Department, the Group accordingly decided to collect the data from A.D.M.(Revenue).
(d) Distribution of house – sites, agriculture land and ceiling surplus land . this information will be collected from the Panchayat Unit of Development Department.

(e) Data regarding rural area under forest and proposed for afforestation during the perspective plan period (upto 2010 AD). The same data will be collected from Deputy Director, Horticulture, Delhi Admn.

(f) Data regarding the existing and proposed colleges in the rural areas. Jt. Director (Education), Shri Bhagwan Das promised to furnish the requisite date within two days.
3. 	Shri O.P Kumar, C.E. (I & FC) outlined the scheme of a not ‘ integrated drainage in the rural areas’ for which a note was furnished by C.E. (I & FC) to Shri R.G. Gupta, Dir .(CP) DDA. Shri Kumar further stated that the roads. Development Commissioner stated that, in any case, the drains should be along the roads and for that matter he requested Director(CP), DDA to supply a road map of the rural area to the Flood Control Department to enable them to align the drains along the existing and proposed roads. Jt. Secy. (PWD) stated while preparing the drainage scheme for rural areas, the sullage water of the village should not be taken to the ponds in the villages where ponds exist. The Group decided that the sullage water should be taken in the linked drain to the nearest outfall drain of the Flood Control Department.
4. 	Shri I.J. Sharma, Executive Engineer (RWS), WS & SDU submitted a note on water – supply in rural village . Shri R.G. Gupta, Dir. (CP), DDA wanted to know that what is the infrastructure of water supply and electrification in the rural areas, e.g in how many villages there is water – supply from the main water pipe line, in how many villages from local tubewells and how many villages from local tanks. Similar information would be required regarding the location of electric sub- stations in different villages. Shri I.J Sharma stated that about 80 % of the villages are covered by the main pipe line of water – supply.
	Shri O.P kumar, CE(I &FC) stated that Haryana Government follows the policy of supplying waters at 3-4 fixed points along the periphery of the village. Shri I.J. Sharma stated that they have given water connections to about 44,000 households in villages. Shri I.J. Sharma submitted a note on Delhi’s water-supply with a special reference to rural village in the meeting.
5. 	Development Commissioner wanted to know the progress of the scheme of construction of ‘Sulabh Sochalya’ in rural household. Shri I.J. Sharma stated that the scheme is being taken up by WS & SDU and the same is yet to be finalized .the budget allocation for the scheme is not likely to be spent during the current financial year, but shri Sharma stated that during the Seventh Five Year Plan they hope to provide ‘ sulabh Sochalaya’ in 25% of rural households.
Development Commissioner wanted to know the relative cost economics of ‘sulabh sochalya’, vis-à-vis sewerage system in the villages. Shri Sharma stated that ‘ sulabh sochalyas are more economical than providing sewerage system in the village , but the sewerage system is superior as the same obviates the need of alternative cleaning of the two tanks. Development Commissioner stated that though the ‘sulabh sochalyas’ may be constructed as envisaged but the long – term aim should be to provide sewerage system in the village. The working Group accordingly decided to make recommendations regarding the ultimate provision of sewerage system in the rural villages ‘ while for the time being ‘sulabh shaulyas’ may be constructed which may be converted to sewerage system in due course of time.
6. 	Shri R.G. Gupta stated that he has already circulates the draft report amongst all the members for their comments. It was decided that the required date as mentioned in para-2 above, may be collected by 8th of February, 1985. A map of rural Delhi showing the availability of various facilities like education, medical etc. is also being circulated to all the members along with this report so that they may amend this map and bring it up- to date so far as the services of their departments are concerned.
The last meeting of the working Group may be fixed for 16.2.1985 at 11.00 A.M to finalise the report.
On 16.2.1985
The following were present:-
1.	Shri D.C. Misra, Dev. Commr. In the chair.
2. Sh. Rakesh Behari, A.D.M. (Dev)/ Member Secretary
3. Sh. Kundan Lal, Asstt. Director Tech. Edn.
4. Sh. I.J.Sharma, EE(RWS) WS & SB undertaking.
5. Sh. Anil Barai, Dy. Director (City Ping)
6. Sh. Jagdish Chandra, D.E.S.U.
7. Sh. Manmohan Narin, Jt. Director Industries.
8. Sh R.G.Gupta, Director (City planning)
9. Sh Dr.(Mrs.) S. Sen, Shif Medical Officer(Plg.) Dir. Health Services.
· Sh . J.K. Vidyarthi, A.D.E. (Planning)
· Sh. D.K. Jain. Ex. En. (MID).
· Sh. Mittar Singh, S.E.VI, MCD.
· Sh S.K. Puri, forest Officer, Dev. Deptt.
· Sh. K.M. Aggarwal, Asstt. Town Planner MCD.
· Sh. Parshadi Lal, R.O. (H.Ors), Dev. Deptt.

 Regarding the date which was called from various apartments in the last meeting of the working group held on 29.1.85, Sh. R.G. gupta, Director (City Planning), DDA that he has received notes from all the departments from whom such data was asked for . the exercise has proved to be quite useful in as much as various development activities in the Rural areas have been mapped on upto date basis for the first time . in fact the Survey of India map which was in use for the last so many years did not incorporate many Rural Roads constructed by M.C.D. the same has been got up dated now. Sh. R.G. Gupta, however, stated that there were some short comings in the reports submitted by some of the departments and some more information is required for the finalization of the draft report as follows:-
i) D.E.S.U. has stated in its note that during the period of the perspective plan it shall have to extend its net work by providing 66 and 33 K.V Grids, 11 K.V. service station and also extent lines of appropriate capacities and voltages. The location of these grids/ sub stations and the area required for each as well as the cost estimates for the same have not been indicated in the report. Sh. Jagdish Chandra, EE. DESU promised to supply this addl. Information within a weeks time. (EE/DESU).
ii) In the note submitted by the Forest Deptt. only the area under forest in different villages has been indicated but the forest areas in different villages, it may not be possible to do the effective planning. Sh. R.G. Gupta stated that in the proposed land use pattern for the Mini Master Plan, the forest areas will be left intact. Dev. Commissioner asked Sh. S.K.Puri, Forest officer who was present in the meeting to supply the location of these forest areas, in each village. He also requested Sh. R.G. Gupta, Director (City Planning) to supply the location and areas of the forests managed by D.D.A. within the urbanized limits to Sh. Puri so as to complete the record of forest department of Delhi Admn. Dev. Commr. Also stated that in the proposed land use pattern, agricultural areas should also be left intact, so far as practicable. D.D.(Hort.)/Dir.(C.P) D.D.A.
iii) Sh . R.G. Gupta, stated that the note submitted by Revenue Department is also sketchy in as much as it only gives the fore- cast figures for Rabi and Kharif Crops whereas the Group wanted the date on yield levels in agriculturally homogeneous areas so as to make a policy decision for leaving out useful agriculture land . Dev. Commr. Stated that perhaps the information on lands suitable for agriculture can be obtained from the soil conservation data. In this regard he recalled central soil Survey organization had conducted a survey of soil of various types in Delhi and this data can be profitable utilized by the working Group. The Group decided to obtain this report from JD(A), Delhi Admn., J.D. (Agr.)
iv) Sh. R.G. Gupta further stated that he would like to have information regarding the existing and projected infrastructure of conservancy services in Rural areas of Delhi . Sh. Mitter Singh S.E. (MCD) stated that this data would be obtained from Sh. D.R. Sharma, Director (consy.) M.C.D.
v) Sh. R.G. Gupta, further stated that the note submitted by Sh. J.P. Gupta, SE (R.W. SOW.S.) & S.D.U. does not throw light upon the existing and proposed availability of serverage system/sulabh shauchalyas in the Rural Area of Delhi. This data could be obtained from him.
(S.E., SWS & D.U.)

3.	Dr. (Mrs.) S. Sen, CMO (Planning), Directorate of Health Services stated that the note earlier submitted by Directorate of Health Services in respect of medical services in the Rural Areas of Delhi was a general note. She has prepared another note in the context of draft report of Mini Master Plan circulated by this working group which she submitted in the meeting.
4.	Concluding the deliberations, Development Commissioner stated that the above Addl. Data may be collected within a week so that the report of the Working Group could be submitted to the Administration within this financial year.

	The meeting ended with a vote of thanks to the Chair.
	
	

APPENDIX NO.2
POPULATION OF RURAL SETTLEMENTS AS PER 1981 CENSUS
	Name of settlements
	Population
	Scheduled cost population

	1
	2
	3

	RURAL DELHI

	1. Samepur
	9,147
	2,362

	2. Bhalswa Jahangirpur
	70,301
	19.356

	3. Jaffarabad
	16,301
	349

	4. Babarpur
	21,925
	1,535

	5. Gokalpur
	14,927
	7,410

	6. Mandoli
	47,891
	24,976

	7. Kotla
	65,828
	32,935

	8. Roshanpura alias Dichaon khurd
	5,122
	809

	9. Nangloi Jat
	37,623
	13,954

	10. Sultanpur Mazra
	56,058
	26,656

	11. Nangloi Sayed
	9,689
	4,660

	12. Bindapur
	9,284
	721

	13. Nasirpur
	24,244
	4.161

	14. Palam
	34,378
	6,791

	15. Mahipalpur
	8,765
	2,910

	16. Rajokri
	5,759
	2,251

	17. Chattarpur
	6,504
	1,714

	18. Lado Sarai
	6,079
	1,662

	19. Tigri
	17,228
	7,189

	20. Deoli
	5,788
	1,581

	21. Molarband
	5,326
	1,187

	22. Pul Pehlad
	8,788
	5,326

	23. Bawana
	12,637
	3,939

	24. Alipur
	6,735
	1,310

	25. Pooth Khurd
	7,145
	2,490

	26. Pehlad Pur Banger
	5,011
	1,957

	27. Bijwasan
	7,389
	1,981

	DELHI TEHSIL

	1. Lumpur
	1,256
	215

	2. Bankner
	7,773
	2,900

	3. Bhorgarh
	1,796
	377

	4. Kureni
	699
	11

	5. Tikri
	1,526
	277

	6. Singhola
	1,239
	272

	7. Singhu
	1,413
	442

	8. Himidpur
	1,977
	720

	9. Tajpur kalan
	2124
	328

	10. Akbar Pur Majra
	1,520
	390

	11. Palla
	2,462
	632

	12. Qallakpur
	449
	-

	13. Jhangola
	1,083
	6

	14. Sunger Pur
	744
	81

	15. Fatehpur
	18
	-

	16. Tigipur
	1,334
	291

	17. Bakhtawarpur
	4,806
	961

	18. Bankauli
	1,058
	171

	19. Khampur
	1,274
	429

	20. Shahpur Garhi
	1,159
	212

	21. Razpur Kalan
	Uninhabited
	

	22. Sanoth
	3,055
	1,633

	23. Ghoga
	2,279
	537

	24. Hereloi
	1,544
	228

	25. Daryapur Kalan
	3,539
	818

	26. Oichandi
	2,939
	737

	27. Mingesh Pur
	1,758
	288

	28. Qutabgarh
	3,251
	561

	29. Katewara
	1,925
	223

	30. Bazipur Thakran
	2,607
	845

	31. Nangal Thakran
	2,719
	775

	32. Iradta Nagar alias Naya Bans
	1,736
	666

	33. Halambi khurd
	1,462
	489

	34. Holambi Kalan
	2571
	457

	35. Zindapur
	850
	169

	36. Hiranki
	1728
	308

	37. Mohd.Pur Ramzanpur
	969
	132

	38. Tehri Daulat Pur
	Uninhabited
	

	39. Ibrahinpur
	504
	118

	40. Garhi khasru
	592
	434

	41. Mukhmelpur
	2,953
	1,378

	42. Bodhpur Bijapur
	823
	23

	43. Khera Kalan
	5,490
	1,201

	44. Khera Khurd
	5,382
	1,643

	45. Sultanpur Dabas
	2,576
	664

	46. Chandpur
	2,147
	1,026

	47. Budhanpur
	1,112
	182

	48. Salahpur
	1,484
	251

	49. Khor Jat
	1,226
	174

	50. Khor Punjab
	1,491
	381

	51. Chatesar
	1,051
	186

	52. Jonti
	3,202
	633

	53. Garhi Rindhala
	856
	372

	54. Ladpur
	3,463
	719

	55. Kanjhawala
	5,129
	1,381

	56. Modhd. Pur Majri
	726
	172

	57. Karala
	5,125
	935

	58. Barwala
	4,274
	1,761

	59. Pansali
	848
	705

	60. Sahibabad Daulatpur
	2,980
	763

	61. Kankar Khera
	213
	-

	62. Siraspur
	3,022
	608

	63. Nangli Poona
	1,273
	493

	64. Qadipur
	1,527
	511

	65. Salempur Mazra Burari
	12
	-

	66. Badarpur
	242
	15

	67. Pur
	Uninhabited
	

	68. Burari
	6,504
	1,721

	69. Libaspur
	2,372
	544

	70. Badli
	5,999
	1,975

	71. Naharpur
	2,122
	400

	72. Pitampur
	1,792
	185

	73. Yakut Pur
	Uninhabited
	

	74. Sahipur
	1,283
	285

	75. Haider Pur
	7,911
	1,440

	76. Shanjar Pur
	33
	5

	77. Mukand Pur
	70
	235

	78. Kamalpur
	573
	323

	79. Jharoda Mazra Burari
	730
	65

	80. Wazirabad
	669
	126

	81. Gopalpur
	717
	

	82. Jagatpur(Burari)
	2,669
	189

	83. Sabapur
	1,937
	191

	84. Baqiabad
	Uninhabited
	

	85. Sadat Pur Musalmanan
	-do-
	

	86. Sadat Pur Gujran
	1,399
	902

	87. Sher Pur
	706
	279

	88. Garhi Mendu
	733
	279

	89. Khajoori khas
	2,712
	392

	90. Behari Puri
	1,542
	167

	91. Qarawla Nagar
	2,649
	553

	92. Dayal Pur
	1110
	441

	93. Jiwanpur alias Johripur
	2,124
	1,244

	94. Khanpur Dhani
	Uninhabited
	

	95. Mustafabad
	646
	20

	96. Mirpur Turk
	Uninhabited
	

	97. Tukhmir Pur
	828
	320

	98. Ziauddin Pur
	363
	22

	99. Shakarpur Baramad
	Uninhabited
	-

	100. Gharonda Neemka Banger alias Patpar Ganj
	5,746
	1,246

	101. Shamaspur
	311
	-

	102. Gharonda Neemka Khadar
	Uninhabited
	

	103. Chilla Saroda Khadar
	-do-
	

	104. Chilla Saroda Banager
	1,651
	406

	105. Dallo Pura
	1,495
	403

	106. Kondli
	2,303
	1,149

	107. Gharoli
	1,985
	442

	108. Tikri Kalan
	4,545
	781

	109. Nizampur Rasidpur
	2,410
	512

	110. Saroda
	772
	35

	111. Gheora
	3,293
	550

	112. Jafarpur alias Hiran Kunda
	1,660
	391

	113. Bakarwala
	2,739
	635

	114. Bapraula
	1,824
	210

	115. Nangli Sakrawati
	2,442
	375

	116. Dichaon Kalan
	5,245
	732

	117. Neelwai
	1,527
	300

	118. Jharoda Kakan
	8,148
	1,040

	119. Surakh Pur
	389
	-

	120. Mitraon
	3,666
	767

	121. Khera
	2,696
	589

	122. Dindar Pur
	1,724
	452

	123. Kharkhari Nahar
	644
	75

	124. Surera
	2,202
	294

	125. Kair
	2,982
	355

	126. Mundhela Khurd
	1,728
	211

	127. Mundhela Kalan
	1,635
	291

	128. Jafarpur Kalan
	2,006
	537

	129. Khera Dabar
	1,419
	208

	130. Sherpur Dera
	Uninhabited
	

	131. Ujwa
	3,084
	501

	132. Shamaspur Khalsa
	1,810
	270

	133. Baqar Garh
	326
	22

	134. Isa Pur
	3,506
	661

	135. Malikpur Najafgrah
	2,009
	100

	136. Qazi Pur
	1,013
	75

	137. Qaryapur Khurd
	1,058
	212

	138. Goman Hera
	2,634
	430

	139. Jhuljhuli
	941
	93

	140. Sarangpur
	 656
	

	141. Dhansa
	4,575
	1,058

	142. Ghalibpur
	675
	129

	143. Raota
	1,909
	202

	144. Deorala
	224
	13

	MEHRAULI TEHSIL
	
	

	145. Madanpur Dabas
	1587
	309

	146. Rani Khere
	2308
	382

	147. Mubarak Pur Dabas
	1,784
	468

	148. Bengumpur
	1,384
	150

	149. Pooth Kalan
	6,975
	1,272

	150. Nithari
	873
	173

	151. Mundka
	7,239
	1,011

	152. Tilangpur Kotla
	1,055
	209

	153. Ranhola Shafirpur
	1,979
	189

	154. Rani Khera
	2,308
	382

	155. Qamuruddin Nagar
	1,711
	395

	156. Mangolpur Khurd
	1,778
	810

	157. Rithala
	4,672
	1,766

	158. Mangolpur Kalan
	3,034
	745

	159. Garhi Piran
	2,686
	556

	160. Jwala Heri
	1,886
	427

	161. Nilothi
	1,482
	262

	162. Haftsal
	3,605
	1,213

	163. Razapur Khurd
	Uninhabited
	

	164. Nawada Mazra Hastsal
	3,833
	646

	165. Matola
	3,374
	559

	166. Mirzapur
	638
	80

	167. Dabri
	2,226
	483

	168. Sagarpur
	51
	2

	169. Lohar Heri
	Uninhabited
	

	170. Kakrola
	5,769
	651

	171. Goela Lhurd
	1,077
	304

	172. Tajpur Khurd
	605
	99

	173. Qutabpur
	Uninhabited
	

	174. Amber Hai
	876
	207

	175. Toghan Pur
	131
	-

	176. Bagrola
	1,480
	186

	177. Sahupur
	Uninhabited
	

	178. Sahibad Mohd. Pur
	3,702
	828

	179. Pochanpur
	1,415
	203

	180. Dhul Siras
	1,311
	338

	181. Chhawla
	4,355
	545

	182. Rewla Khampur
	1,084
	213

	183. Paprawat
	2,597
	271

	184. Kharkhari Jatmal
	765
	97

	185. Kharkhari Rond
	579
	119

	186. Pindwala Kalan
	1,613
	250

	187. Pindwala khurd
	1,014
	199

	188. Daulat Pur
	1205
	339

	189. Hasanpur
	631
	76

	190. Asalatpur Khawad
	339
	117

	191. Zinpur
	Uninhabited
	

	192. Shikarpur
	1,649
	444

	193. Jhatikra
	1,231
	292

	194. Namak Heri
	566
	125

	195. Raghupur
	56
	-

	196. Bodhosra
	1,034
	206

	197. Kangan Heri
	2,376
	518

	198. Bamnoli
	1,376
	243

	199. Bhartal
	3,085
	577

	200. Nangal Dewat
	4,403
	1,537

	201. Salahpur
	607
	505

	202. Kapis Hera
	3,900
	595

	203. Sambhalka
	2,592
	674

	204. Kusumpur
	1,605
	667

	205. Malikpur kohi alias Rangpuri
	4,243
	1,628

	206. Moradabad Pahari
	151
	98

	207. Masudpur
	1,539
	164

	208. Ghitorni
	4,686
	933

	209. Yahya Nagar
	4,763
	986

	210. Gadaipur
	2,499
	614

	211. Sultanpur
	4,177
	1,567

	212. Maidan Garhi
	3,476
	1,542

	213. Nab Sarai
	1,715
	486

	214. Saidul Ajaib
	1,098
	20

	215. Rajpur Khurd
	821
	11

	216. Satberi
	646
	23

	217. Chandan Hola
	1,383
	-

	218. Jonapur
	2,762
	570

	219. Dera
	2,164
	250

	220. Mandi
	2,132
	752

	221. Feathpur
	2,228
	12

	222. Bhati
	4,816
	289

	223. Asola
	5,173
	1,641

	224. Shahpur
	1,618
	1,957

	225. Kotala Mohigiran
	8
	2

	226. Saidabad
	33
	7

	227. Aali
	2,748
	729

	228. Jaitpur
	1,546
	219

	229. Mithepur
	2,023
	290

	230. Tajpur
	4,920
	2,780

APPENDIX NO. 3	
POPULATION OF 27 CENSUS TOWNS

	S.N.
	Nameof the Census Town
	Population (1981)
	S.N.
	Name of the Census Town
	Population

	1.
	Bhalaswa Jahangir Pur
	70,301
	15.
	Binda Pur
	9,284

	2.
	Shamai Pur
	9147
	16.
	Nasir Pur
	24,244

	3.
	Alipur
	6735
	17.
	Palam
	34,378

	4.
	Pehlad Pur Bangar
	5011
	18.
	Bijwasan
	7,389

	5.
	Pooth Khurd
	7145
	19.
	Sultan Pur Majra
	56,058

	6.
	Manipal Pur
	8765
	20.
	Nangloi Sayed
	9,689

	7.
	Rajokri
	5759
	21.
	Bawana
	12,837

	8.
	Lado Sarai
	6079
	22.
	Nangloi Jat including J. J Colony
	37,623

	9.
	Chhattar Pur
	6504
	23.
	Kotla
	65828

	10.
	Deoli
	5788
	24.
	Mandoli
	47891

	11.
	Tigri
	17228
	25.
	Gokal Pur
	14972

	12.
	Pul Pehlad
	8788
	26.
	Babar Pur
	21925

	13.
	Roshan Pur alias Dichaon
	5122
	27.
	Jaffrabad
	16148

	14.
	Khurd
	
	28
	Molar Bund
	5326

APPENDIX 4
LIST OF 111 URBAN VILLAGES WITH A BREAK-UP IN THE JURISDICTION OF D.D.A., MCD AND CANTONMENT BOARD.
(A) Villages in the development areas of the DDA.

R.G. Gupta, City/Policy Planner; Ex.A.Commr.(Plg.)DDA
107

1. Asalatpur
2. Azadpur
3. Badli
4. Begumpur
5. Ber Sarai
6. Basti Shalimar
7. Basant Gaon
8. Bharela
9. Basi Darapur
10. Bodelia
11. Dhirpur
12. Garhi Jharia Maria
13. Garhi Peeran
14. Gondra Neemka
15. Gonda Pati
16. Gazipur
17. Haus Khas
18. Hari Nagar Ashram
19. Humayunpur
20. Haiderpur
21. Hasanour
22. Joga Bai
23. Jwala Heri
24. Jhilmil Tahirpur
25. Kaitwara Nazul
26. Kilokri
27. Kitla Mubarakpur
28. Khampur
29. Khichripur
30. Khirki
31. Kalu Sarai
32. Kotla
33. Katwaria Sarai
34. Kishan Garh
35. Khayala
36. Kaarkarduman
37. Kachipur
38. Khizrabad
39. Khureji Khas
40. Lado Sarai
41. Masjid Moth
42. Masih Garh
43. Munirka
44. Mehrauli
45. Masoodpur
46. Mangolpur kalan
47. Mangolpur khurd
48. Mauzpur
49. Madipur
50. Mandavali Fazalpur
51. Naharpur
52. Naharpur
53. Naraina
54. Nangal Raya
55. Nangli Jalib
56. Nangloi Sayed
57. Peepal Thala
58. Pitampura
59. Posangiour
60. Rampura
61. Samai Julliana
62. Shahpur Jat
63. Sheikh Sarai
64. Shadipur
65. Shakurpur
66. Sahipur
67. Shakarpur Khas
68. Tamoor Nagar
69. Tekhand
70. Tatarpur
71. Tughlakabad
72. Wazirpur
73. Madangir
(b) Urban villages proposed to be included in ‘development area’ of D.D.A.

74. Arakpur Bagh Machi
75. Chirag Delhi
76. Dasqhera
77. Hauz Rani
78. Kashipur
79. Khanpur
80. Mandanpur Khadar
81. Mohammadpur
82. Tihar
83. Todapur
84. Zamroodour
Urban villages located in MCD Jurisdication.
85. Adhichini
86. Badarpur
87. Behlopur
88. Chaukhandi
89. Dhakka
90. Ghondli
91. Jasola
92. Jia Sarai
93. Kharer
94. Mahipalpur
95. Malikpur Chhawni
96. Mondoli
97. Nimri
98. Rajpur Chhawi
99. Sarai Sahahji
100. Sadora Kalan
101. Rithala
102. Samepur
103. Shahdara
104. Saboli
105. Usanpur
106. Wazirabad
107. Yusuf Sarai
108. Seelam pur
(d). Villages in Cantonment Area
109. Jherera
110. Mehram Nagar.
(e) Villages shifted to ‘Agricultural geen Belt’/ Rural Area.
111. Mangla Puri

APPENDIX – 5

LIST OF ADDITIONAL VILLAGES EXPECTED TO BE URBANISED BY 2001 AD

1.	Asaula						2.	Dera Mandi
3.	Dhakwala Johar					4.	Malakpur Zar Najafgarh
5.	Ravta						6.	Jagatpur
7.	Mukandpur					8.	Kapas Hera
9.	Bijwasan					10.	Dichaon Kalan
11.	Tikri Kalan					12.	Gheora
13.	Mubarakpur Dabas				14.	Barwala
15.	Pehladpur Banger				16.	Begampur
17.	Puth Kalan					18.	Mundka
19.	Kakrola						20.	Pochanpur
21.	Ranhola					22.	Tilastpur
23.	Matola						24.	Ambar Hai
25.	Bagdola						26.	Shahbad Mohammed Pur
27.	Nangloi						28.	Nilothi
29.	Hasthal						30.	Nawada Hasthal
31.	Bindapur					32.	Dabri
33.	Nasirpur					34.	Palam
35.	Rithala						36.	Sahibabad Daulatpur
37.	Kirari Suleman Nagar				38.	Gopalpur
39.	Nagal Devat					40.	Sarai Sohal
41.	Rangpuri					42.	Milakpur
43.	Saidal Jab					44.	Tigri
45.	Mithepur					46.	Tajpur
47.	Jaitpur						48.	Ali
49.	Molarband

APPENDIX - 6

NAME SOF THE VILLAGES CIRCLE-WISE (DELHI, NAJAFGARH, NARELA ALONG WITH POPULATION IN 1971-1981 AND ANNUAL GROWTH RATE

 DELHI CIRCLE
	Name of the Settlement
	Population
	Annual Growth Rate %
	Projected Population 2001

	
	1971
	1981
	
	

	1.
	2.
	3.
	4.
	5.

	Alupur
	4487
	6735
	4.14
	13272

	Burrari
	3483
	6504
	6.44
	12917

	Khera Kalan
	3978
	5490
	3.27
	10819

	Bagthawarpur
	3980
	4806
	1.90
	9471

	Jagarput
	1864
	2669
	3.65
	5259

	Palla
	1816
	2462
	3.09
	4852

	Tajpur Kalan
	1479
	2124
	3.69
	4185

	Hamidpur
	1344
	1977
	3.93
	3896

	Bhorgarh
	1252
	1796
	3.67
	3539

	Hiranki
	1223
	1728
	3.52
	3405

	Kadipura
	1031
	1527
	4.00
	3009

	Tikri Khurd
	1055
	1526
	3.76
	3007

	Aknarpur Mazra
	1094
	1520
	3.34
	2995

	Singhu
	1079
	1413
	2.73
	2784

	Tigipur
	866
	1334
	4.41
	2629

	Khampur
	1030
	1274
	2.15
	2510

	Nangli Puna
	848
	1273
	4.15
	2508

	Singhola
	859
	1239
	3.73
	2441

	Shahpur Gahir
	419
	1158
	10.70
	2282

	Jhangola
	624
	1083
	5.67
	2134

	Bankoli
	1769
	1058
	5.01
	2085

	Mohammedpur Ramzanpur
	750
	969
	2.59
	1909

	Mukandpur
	616
	870
	3.51
	1714

	Zindpur
	491
	850
	5.64
	1675

	Budhpur-Bijapur
	809
	823
	0.17
	1622

	Sungerpur
	534
	744
	3.37
	1466

	Jharoda Majra Surrari
	346
	730
	7.75
	1438

	Gopalpur
	292
	717
	9.39
	1413

	Kureni
	471
	699
	4.03
	1377

	Wazirabad
	1191
	669
	5.60
	1318

	Ibrahimpur
	353
	504
	3.62
	993

	Sanjarpur
	14
	133
	25.24
	2.62

	Fatehpur Jat
	11
	18
	5.05
	35

	NAJAFGARH CIRCLE

	Jharoda Kalan
	3766
	8148
	8.02
	16850

	Dichaon Kalan
	4028
	5245
	2.67
	10847

	Roshan Pur
	1473
	5122
	13.27
	10592

	Dhansa
	3732
	4575
	2.06
	9461

	Tikri Kalan
	4357
	4545
	0.42
	9399

	Chawla
	3336
	4355
	2.69
	9006

	Mitraon
	2890
	3666
	2.40
	7581

	Isapur
	2725
	3506
	2.53
	7251

	Ojhwa
	2370
	3084
	2.67
	6378

	Kair
	2604
	2982
	1.36
	6167

	Khera
	2080
	2696
	2.63
	5575

	Gomanhera
	2012
	2634
	2.73
	5447

	Paprawat
	200
	2597
	2.63
	5371

	Kanganheri
	1717
	2376
	3.29
	4914

	Surhera
	1437
	2202
	2.88
	4553

	Jaffarpur Kalan
	1240
	2066
	5.24
	4272

	Malakpur Zer Majafgarh
	1584
	2009
	2.40
	4155

	Raota
	1492
	1909
	2.70
	3948

	Samashpur Kalan
	1551
	1810
	1.56
	3743

	Mandela Khurd
	1440
	1728
	1.88
	3573

	Shikarpur
	1177
	1649
	3.43
	3410

	Mandela Kalan
	1359
	1635
	1.87
	3381

	Pindwala Kalan
	1381
	1613
	1.56
	3335

	Nilwal
	1131
	1527
	-
	-

	Khera Dabar
	1039
	1419
	3.17
	2934

	Bamroli
	972
	1376
	3.26
	2846

	Chatkeria
	847
	1231
	3.57
	2546

	Daulatpur
	944
	1205
	2.47
	2492

	Reola Khanpur
	891
	1084
	1.98
	2242

	Dary Pur Khurd
	815
	1058
	2.64
	2188

	Badhusa Rai
	668
	1034
	4.46
	2138

	Qazipur
	696
	1031
	3.83
	2095

	Pindwala Khurd
	770
	1014
	2.79
	2097

	Jhul Jhil
	660
	941
	3.60
	1946

	Kharkheri Jatmal
	531
	765
	3.72
	1582

	Sarang Pur
	456
	651
	3.70
	1356

	Kharkheri Nehar
	471
	644
	3.10
	1332

	Hasan Pur
	501
	631
	2.33
	1305

	Khar Khar Raund
	438
	579
	2.83
	1197

	Galib Pur
	675
	567
	1.76
	1396

	Nanakheri
	429
	566
	2.81
	1170

	Sukh Pur
	267
	389
	3.84
	804

	Aslat Pur
	160
	339
	7.79
	701

	Sagar Garh
	250
	326
	2.69
	674

	Deorala
	176
	224
	2.67
	463

	Raghupur
	32
	56
	5.75
	116

	NARELA CIRCLE

	Bawana
	8114
	12637
	4.53
	25734

	Banker
	4250
	7773
	6.22
	15829

	Khera Khurad
	4185
	5322
	2.55
	10960

	Khanja Wala
	3750
	5129
	3.12
	10445

	Darya Pur Kalan
	2240
	3534
	2.22
	7207

	Lad Pur
	2433
	3463
	3.59
	7052

	Qutab Garh
	2363
	3251
	3.24
	6620

	Jaunti
	2572
	3202
	2.21
	6520

	Sanoth
	1416
	3055
	7.99
	6221

	Auchandi
	2318
	3939
	2.40
	5985

	Nangal Thakran
	1988
	2719
	3.18
	5537

	Holambi Kalan
	1916
	2571
	2.98
	5235

	Nizampur Rashid Pur
	2144
	2410
	1.17
	4908

	Ghoga
	1678
	2279
	3.10
	4641

	Chandpur Khurd
Chand Pur Kalan
	739
	2147
	11.25
	4372

	Katwara
	1524
	1925
	2.36
	3920

	Mangesh Pur
	1372
	1758
	2.51
	3580

	Iradat Nagar
	1135
	1736
	4.34
	3535

	Hareoli
	1149
	1544
	2.99
	3144

	Khor Punjab
	1197
	1491
	2.22
	3036

	Salan Pur Majra
	1156
	1484
	2.53
	3022

	Halambi Khurad
	1106
	1462
	2.33
	2977

	Lam Pur
	1021
	1256
	2.09
	2557

	Khor Jat
	897
	1226
	3.17
	2496

	Chatasar
	757
	1051
	3.34
	2140

	Garhe Rindhala
	856
	604
	3.55
	1743

	Sauda
	575
	772
	2.99
	1572

APPENDIX N0. 7

1.	CASE STUDY OF INDUSTRIALIZATION OF VILLAGE PEERAU-GARHI.

Village Garhi Peeran is a medium type village in an area of 19.25 hect. having a population of about 2000 persons. This village is a part of Zone G-17, and one of 111 urban villages falling in the urbanisable limit of Delhi- 1962. The village is bounded by Outer Ring Road in the East, 24 mt. wide roads in the South, 13.5 mt. wide peripheral roads in the North and West. It is very close to Rohtak Road and is in the midst of various co-operative House Building Societies.

2.	PHYSICAL & SOCIO ECONOMIC SURVEYS:

A plane table survey of the village was conducted by DDA to determine the physical pattern of the village. Majority of the houses are single storeyed with their all activities centred around open courtyard. From a tentative socio-economic survey of the village, it was found that the village has a population of about 2,000 persons with 458 structures. About 509 persons are of scheduled castes and scheduled tribes. Facilities like water supply, sewage, electricity, Lav, block, post office etc. are available in the village. There are two small developed parks.

3.	PROPOSALS:	
	
Total area of the village is 19.25 hect. with a population of 2,000 persons as mentioned earlier and 5000 as proposed by DDA. Therefore, plan has been prepared for 5000 population. For the segregation of village from the outer ring road green strip of about 30 mt. to 36 mt. width along the road has been left. All the non-conforming uses like factories/small scale industries and other commercial establishments are proposed to be relocated.

Area statement for various uses as proposed in the development plan is given below:-

Total area of the village		-	19.250 hect. 		100%
Residential				-	 6.224 hect. 		 32%
Schools				-	 0.594 hect. 		 3.1%
Commercial				-	 0.160 hect.		 0.8%
Community facilities			-	 1.250 hect.		 6.5%
Parks& Playgrounds			-	 4.950 hect. 	 25.6%
Circulation				-	 6.072 hect.	 31.8%

TRANSFORMATION OF VILLAGE INTO AN INDUSTRIAL ESTATE

During the last 6-8 years this village has experience tremendous industrial growth. The new entrants established industrial units in the villages without earing for the Municipal Bye Laws, Lal Dora limitations, licence, registration etc. Even today only a few units are registered with the shop establishment Act and Delhi Small Scale Industries. In almost every house of the village one petty or big factory is running. On the whole Garhi Peeran village is a mixture of small, medium and big industries. With the sudden growth of industries the present population of village is increased to as high as 6,000 person approx., against actual old population as 1827 persons.

5.	FACTORS RESPONSIBLE FOR INDUSTRIAL GROWTH:

1. One of the important factors that has encouraged growth of industries in the village is availability of cheaper land on rental basis.
1. The location of Garhi Peeran suits very much for industrial development because of location at the crossing of Rohtak Road and outer ring road.
1. Industrialists who could not have the opportunity of getting a plot for industrial purpose have ultimately migrate to the urbanized villages for establishing their industrial units. Here Lal Dora facilities such as filtered water, power etc., are easily available. These kind of incentives attracted many small and medium scale industrial units in the village.
1. Availability of cheap skilled/unskilled labour in the vicinity of Garhi Peeran in the JJ/Resettlement colonies of Nangloi, Jawala Heri, Mangol Puri, Sultan Puri etc.
1. Nearness from Rohtak Road which is an important majir route for taking raw materials and finished products from one place to another.
1. Advantage of availability of raw material in the nearby industrial areas.
1. Attraction of handsome rent. The villagers charge rent from factory owners @ Rs. 2/- to Rs. 5/- per sq. yds. or more. This factor has also promoted industrial growth in the village.

6.	INDUSTRIALISTS VIEW POINT

Industrialists are of the view that if industrial units running in the village are to be shifted, all units should go simultaneously, otherwise ancillary/allied industrial units would are to be removed the remaining factories may be provided with necessary facilities noted as under:-

1. STREER LIGHT
1. DHALLO/DUSTBIN – Presently there is no dhallo/dustbin. It is, therefore, suggested atleast 3-4 dhaloas may be constructed.
1. SEWER – individual sewer connections have not been given so far. It is, therefore, suggested that individual connections may be provided immediately.
1. REPAIR OF ROADS AND STEETS – Frequent movement of trucks tempos and other goods vehicles have broken service roads of the village. It is, therefore, suggested that all internal roads in the villages be repaired.
1. WATER POLLLUTION – At present the waste water of industries is poured into the ponds located in the North and East of the village. The harmful chemicals have polluted the water of ponds. Considerably it is even not fit for animals use. It is, therefore, suggested that the water coming out of factories should be treated and discharged properly outside the village, by digging out a big drain along outer ring road and rains, ultimately connection it with Najafgarh drain.

7.	FINDINGS OF THE SURVEY

1. Most of the industrial units came in existence after 1978. Only three Dall Mills had been operating earlier before 1968. As many as 200 industrial units are in operation after 1980.
1. The area break-up of different factories are as under:-

	S1. No.
	Area in sq. mtrs.
	No. of units

	1.
	1601 & above
	10

	2.
	801 – 1600
	40

	3.
	401 – 800
	100

	4.
	161 – 400
	35

	5.
	Less than 160
	137

1. About 90% units are running in rented accommodations and 10% are in their owned premises.
1. TYPES OF INDUSTRIES: As regards type of industries operating in Garhi Peeran these have been grouped into major 10 categories according items of manufacture. More than 50% of the units deal in steel and steel products. The next is plastic and plastic products and rubber goods mfg. units. For details please see table No. 1 below :-

TABLE NO. 1: DISTRIBUTION OF INDUSTRIAL UNITS ACCORDING TO TYPE OF MANUFACTURE.

	S.No.
	Type of industries
	No. of units
	% age

	1.
	Steel and steel products
	123
	2.79%

	2.
	Plastic and plastic goods
	49
	15.21%

	3.
	Rubber units
	22
	6.83%

	4.
	Electrical goods mfg.
	26
	8.97%

	5.
	Paper industry
	12
	3.72%

	6.
	Dall Mill
	3
	0.93%

	7.
	Drugs &Chemicals
	7
	2.17%

	8.
	Soap Factory
	3
	0.93%

	9.
	Saw Mill
	3
	0.93%

	10.
	No response
	23
	7.15%

	11.
	Misc. (Ball pen, holder, pencil crockery & diaries etc.)
	51
	13.66%

	
	TOTAL
	322
	100%

The table No. 1 deals with the type of industries as is clear from the table 38.19% are steel units, 15.21% are plastic units, 6.83% are rubber units, 8.07% are electric goods manufacturing units, 3.72% are paper industries, 0.93% are dall mills, 2.17% are drug and chemicals, 0.93% each are of soap factories and saw mills, 7.15% have given no response and 15.83% are misc. types of factories such as dairies, ball pen, holder, pencil etc.

1. POLLUTANTS/ELEMENTS OF HAZARDOUSNESS: Almost all big/hazardous units which constitute 22% of the total emit dangerous pollutants harmful to the neighbouring residential houses. There are 202 factories which have more than two pollutants. Four units are such which are responsible for water and air pollutions. These are rubber goods, mit units, electroplating, chremics, and dyeing units. For details please see table No. 2.

		TABLE NO. 2: PERCENTAGE DISTRIBUTION OF POLLUTANT

	
	S.No.
	POLLUTANTS
	NO. OF UNITS
	% AGE

	1.
	Smoke
	03
	1.0%

	2.
	Fume
	05
	1.5%

	3.
	Effluent
	25
	7.8%

	4.
	Fire
	12
	3.7%

	5.
	Dust
	10
	3.1%

	6.
	Noise
	24
	7.5%

	7.
	Vibration
	05
	1.5%

	8.
	Inflammable Material
	01
	0.3%

	9.
	Effecting sight
	09
	2.8%

	10.
	Smell
	05
	1.5%

	11.
	More than one element
	202
	62.7%

	12.
	No response
	17
	5.2%

	
	TOTAL
	322
	100.0%

The table shows the percentage distribution of pollutions/elements of noisiness. Element higher of intensity is effluent allowed by 63% industries are affected by more than one element.

f)	PERCENTAGE DISTIBUTION OF INDUSTRIAL UNITS ACCORDING POWER USED

	S.No.
	POWER USED IN (H.P.)
	NO. OF UNITS

	1.
	Upto – 5
	16

	2.
	6-10
	55

	3.
	11-15
	03

	4.
	16-20
	139

	5.
	21-25
	03

	6.
	26-30
	09

	7.
	31-35
	03

	8.
	36-40
	15

	9.
	Above 41
	10

	10.
	Mannual power/No power
	33

	11.
	No response
	29

	12.
	Others
	07

	
	TOTAL
	322

The above table gives an idea of power consumption in different industries. As is apparent from the table, 2/3 of the units use upto 20 H.P., 33 units or 10.0% industries have no power. These are manually operated. Only 15% of the units have more than 20 H.P. as reports record in the surveys conducted by D.D.A. from the reconnaissance surveys the position is bad.

g)	DISTRIBUTION OF INDUSTRIES ACCORDING TO NUMBER OF WORKERS EMPLOYED

	S.No.
	NUMBER OF WORKERS
	NO. OF UNITS
	%AGE

	1.
	Upto – 5
	135
	42

	2.
	6 -10
	108
	33

	3.
	11 -15
	025
	8

	4.
	16-20
	009
	3

	5.
	Above 21
	029
	3

	6.
	No response
	029
	9

	7.
	Other (dairies)
	007
	2

	
	TOTAL
	322
	100

	
The table indicates the number of workers employed in industries, 42% industries employ worker less than 5 in each units. It means these units can be permitted as household subject to other conditions.

h)	POSITION OF LICENSE & NON-LICENSES INDUSTIES. IT IS STATED THAT 75% OF THE INDUSTRIAL UNITS HAVE NO LICENSE.

I)	1/3RD OF THE UNITS ARE REGISTERED UNDER SHOP ESTABLISHMENT ACT; 1/12TH UNDER FACTORY ACT AND THE BALANCE HAVE NO REGISTRATION AT ALL.

	STRATEGY FOR THE DEVELOPMENT OF THE VILLAGE

Following are the alternatives:-

1.	Shift all the 322 industrial units and brought back the character of the village which was upto 1977.
2.	Making entire village a planned industrial estate.
3.	Let the village be as an un-planned one and industries may also be permitted to be extended by way of rendum economic forces.

All the 3 alternatives or strategies have merits and demerits. The last strategy is the worst and should not be adopted. In may view we should evolve a strategy by combining the merits of 1& 2 in the following way:-

-	All the industries upto 4 workers & 1 H.P. be permitted to be retained in the village.
-	All other industries should be rehabilitated by developing a pocket of about 5 Hect. to accommodate all such units @ plot of 250 sq. mt. for each.

This is a controversial point and many of the planners may not be agreed but I am sure that if industries have to be shifted then only solution is to allot them developed land in the vicinity and not at a far distance. Anyhow, pocket of vacant land is available in the vicinity of Peeran Garhi.

If this not possible to accommodate as mentioned above then some pockets may be find out in Mangol Puri Industrial Area.

APPENDIX NO. 8
LIST OF HOUSEHOLD INSTUSTRITES
1. Agarbati & other products.
2. Calico & Textile Printing.
3. Cane & Bamboo Products.
4. Clay Modelling.
5. Coir & other Fibre products.
6. Zari Zardozi
7. Hosiery
8. Jwellery work
9. Stone Engraving
10. Manufacture of:
· Blanko cakes
· Brushes
· Crayons
· Ice Cream & Confectionery
· Jam, Jalies & Fruit Preserves
· Fabrics and lace work material
· Ornamental leather goods such as purses hand bags
· Small Electronics Components.
11. Paper stationery items including book binding.
12. Framing of pictures and looking glasses.
13. Pith work manufacturing of pith hate, Garland and flowers.
14. Tailoring
15. Thread balls and cotton filling
16. Umbrella assembly
17. Wood carving 7 artistic wood wares.
18. Varmicelli and macaroni
19. Assembly and repairing of Electronics items.
20. Ivory carving
21. Card board Boxes
22. Plastic and P.V.C products with one molding machine of one KW.
23. Toys and Dolls
24. Papire & machine.
25. Copper & brass artware
26. Lac Products
27. Candles
28. Cottage, Rope & Twine making
29. Batika work
30. Carpentry
31. Sports goods
32. Leather Footwear
33. Assembly & repair of electrical cadgets
34. Dari and carper weaving
35. Wool Balling & lachee making
36. Khadi & handlooms.
37. Leather & Rexin made ups
38. Perfumery and cosmetics
39. Assembly/ repair of sewing machines
40. Surgical Bandage rolling, Cutting
41. Repair of watches and clocks
42. Fountain Pens and ball pens.
Items added as result of the meeting of the committee held on 3.3.79 under the chairmanship of commissioner, M.C.D.
1. Village Oil (oil Ghani) Industry with power load up to 2 kw.
2. Manufacture of soap with non-edible oils.
3. Blacksmith
4. Village pottery Industry with power land up to one KW.
· Provided the trade is run without using Bhatti.

APPENDIX - 9

LIST OF INDUSTRIES TO BE PERMITTED IN RURAL AREAS AS PER DRAFT MODIFIED, MASTER PLAN OF DELHI-2001 AD

	S.N.
	Name of the Industries
	S.N.
	Name of the Industries

	1.
	Agarbati & similar products
	31.
	Ivory carving

	2.
	Assembly & repair of electrical gadgets
	32.
	Ink making for fountain pens

	3.
	Assembly & repair of electronic goods
	33.
	Jewellery items

	4.
	Assembly & repair of sewing machines
	34.
	Khadi & handlooms

	5.
	Batic works
	35.
	Lag products

	6.
	Blacksmith
	36.
	Leather footwear

	7.
	Block making & Photo enlarging
	37.
	Leather & Rexene made ups

	8.
	Biscuit, Pappey, cakes & cookies making
	38.
	 Name plate making

	9.
	Button making, fixing of button & hooks
	39.
	Paper stationery items and book binding

	10.
	Calico & textile products
	40.
	Pith hat, garlands of flowers & pith

	11.
	Cane & Bamboo products
	41.
	P.V.C. products (with one molding machine)

	12.
	Clay & Modeling
	42.
	Peppier-Mache

	13.
	Coil & Jute products
	43.
	Perfumery & cosmetics

	14.
	Cardboard boxes
	44.
	Photo setting

	15.
	Candles
	45.
	Photostat & cyclostyling

	16.
	Copper & Brass art wares
	46.
	Preparation of vadi, papad etc.

	17.
	Cartage, rope & twine making
	47.
	Processing of condiments, spices, groundnuts and dal etc.

	18.
	Carpentry
	48.
	Pan Masala

	19.
	Contact lens
	49.
	Repair of watches & Clocks

	20.
	Canvas bags & Holder making
	50.
	Rakhee making

	21.
	Candles, sweets, rasmalai etc. (when not canned)
	51.
	Stone engraving

	22.
	Cotton/silk printing (by hand)
	52.
	Sports goods

	23.
	Dari & carpet weaving
	53.
	Surgical bandage rolling & cutting

	24.
	Detergent (without bhatti)
	54.
	Stove pins, safety pins & aluminum buttons (by hand press)

	25.
	Embroidery
	55.
	Silver foil making

	26.
	Framing of pictures and mirrors
	56.
	Saree fall making

	27.
	Fountain pens, ball pens & felt pens
	57.
	Tailoring

	28.
	Gold and silver thread, kalabattu
	58.
	Thread balls & cotton fillings

	29.
	Hosiery
	59.
	Toy & dolls

	30.
	Hats, caps, turbans including embroideries
	60.
	Umbrella assembly

		

	S.N.
	Name of the Industries
	S.N.
	Name of the Industries

	61.
	Village pottery industry (without bhatti)
	86.
	Handmade paper

	62.
	Village Oil ghani
	87.
	Ice-cream

	63.
	Velvet embroidered sheds/shalls
	88.
	Lactic and Oxalic acids

	64.
	Vermicelli and macroni
	89.
	Milling pulses

	65.
	Wood carving & decorative wood wares
	90.
	Mustard oil and powder

	66.
	Wool balling & lachee making
	91.
	Pasturised milk and its products

	67.
	Wooden/cardboard jwellery boxes (subject to NOC from fire department)
	92.
	Pickles, Chutneys and murabba

	68.
	Wool knitting (with machines)
	93.
	Poultry feed

	69.
	Zari Zardozi
	94.
	Processed fruit and vegetables products

	70.
	Activated carbon
	95.
	Pycolysed glucose and starch

	71.
	Barley malt and extract
	96.
	Rapeseed Oil

	72.
	Ber candy and guava fruit bar
	97.
	Red Chillis Oleresin

	73.
	Cattle feed
	98.
	Rice milling

	74.
	Citrus fruit concentrate
	99.
	Seasame Oil

	75.
	Confectionery
	100.
	Spice grinding

	76.
	Dal milling
	101.
	Sugarcane was

	77.
	Dehydrated vegetables
	102.
	Straw boards

	78.
	Eucalyptus oil
	103.
	Surgical bandage

	79.
	Flour briquettes
	104.
	Tomato ketchup

	80.
	Fuel briquettes
	105.
	Weaning food

	81.
	Grading, waxing and polishing of malta
	106.
	Production of following items
Blanko cakes, Brushes, Crayons, Kulfi & confectionery, jam, jellies & fruit preserves, Musical instruments including repairs, Lace work and like, Ornamental leather goods like purses, hand bags, Small electronic components

	82.
	Grape vinegar and juice
	
	

	83.
	Ground nut oil
	
	

	84.
	Gur split
	
	

	85.
	Gur and Khandsari
	
	

APPENDIX 10

LOCATION OF MIDDLE, SECONDARY AND SENIOR SECONDARY SCHOOL

I 	LOCATION OF MIDLE SCHOOLS:

1. North District

	No.
	Boys
	Girls

	1
	Mangolpur Kalan
	1. Mangolpur Kalan

	2
	Nharpur(Co-Eden.)
	2. Gheora

	3
	Nizanpur(co-Edn)
	3. Pooth Khurd

	4
	Gheora
	4. Burari

	5
	Basli
	

	6
	Hazewali
	

	7
	Ladpur (co-Edn)
	

	8
	Mubarakpur
	

	9
	Ochandi
	

	10
	Panjabkhoe(co-Edn)
	

	11
	Sanoth
	

	12
	Holabbi Kalan (co-Edn.)
	

	13
	Mukhemelpur
	

	14
	Palla Mazara
	

	15
	Burari
	

	(b) East District

	1
	Dayalpur
	

	2
	Sabhapur
	

	3
	Dallupura (Co-Edn.)
	

	© South District

	No.
	Boys
	Girls

	1
	Dera
	1. Lado Sarai

	2
	Lado Darai
	

	3
	Maindan Garhi
	

	4
	Mandi, P.O.Arjungarh
	

	5
	Nab Sarai
	

	6
	Bhatt Joines (Co-Edn.)
	

	(d) West District

	No.
	Boys
	Girls

	1
	Bamnauli (Co-Edn.)
	1. Jharoda Kalan

	2
	Nank Hari (Co-Edn)
	2. Mittaon

	3
	Nanagal Dewat (Co- Edn)_
	

	4
	Pochanpur
	

	5
	Karokala
	

	6
	Khaira
	

	7
	Paprawat
	

	8
	Hastal
	

	10
	Mitraon
	

	11
	Bakarwale(Co-Edn.)
	

	12
	Nangoli
	

II. 	LOCATION OF SECONDARY SCHOOL
	1. North District

	Sl. N.
	Boys
	Girls

	1
	Pooth Kalan
	1. Bawana

	2
	Nangloi
	2. Badli

	3
	Jaunti (Co-Edn)
	3. Khera Khurd

	4
	Karela
	4. Bankner

	5
	Dulatpur
	

	6
	Khera Khurd
	

	7
	Bhorgarh (Co-Edn.)
	

	8
	Ghoga
	

	9
	Khera Khurd
	

	1. East District

	1
	Karwal Nagar
	1. Karawal Nagar

	2
	Mandoli
	

	1. South District

	1
	Molar Band (Co-Edn.)
	

	2
	Chattarpur
	

	3
	Sahiya Nagar (Co- Edn.)
	

	1. West District

	Sl.No.
	Boys
	Girls

	1
	Palam Enclave
	1. Chhawal

	2
	Samalka
	2. Palam Enclave

	3
	Palam Enclave No.3
	3. Shahbad Mohammadpur

	4
	Pindawalan kalan(Co-Edn.)
	4. Palam Enclave

	5
	Dechaon Kalan(co-Edn.)
	5. Ujjwa

	6
	Jharoda kalan
	

	7
	Khera Dabar (Co-Edn.)
	

	8
	Ranohola
	

			

						
III. LOCATION OF SENIOR SECONDARY SCHOOLS

	1. North Delhi

	Sl. No.
	Boys
	Girls

	1
	Nangloi jat
	1. Nangoli jat

	2
	Pooth Kalan(Co-Edn.)
	2. Rani khera

	3
	Rithala (Co-Edn.)
	3. Mundka

	4
	Mundaka
	4. Daruapur kalan

	5
	Kanjhawala
	5. Kanjhawala

	6
	Bawana
	6. Pheladpur

	7
	Chandpur Majara (Co-Edn.)
	7. Qutub Garh

	8
	Karola (Co-Edn.)
	8. Samepur

	9
	Nangal Thakran
	9. Alipur

	10
	Pooth khurd
	10. Khera

	11
	Pehladpur
	11. Bakhtawarpur

	12
	Katewara
	

	13
	Semepur Badi
	

	14
	Alipur
	

	15
	Bakhtawarpur
	

	16
	Bankner
	

	17
	Singhu (Co-Edn.)
	

	18
	Tikri Khurd (Co-Edn.)
	

	19
	Khera Garhi
	

	20
	Libaspur
	

	1. East District

	Si. No.
	Boys
	Girls

	1
	Babarpur
	1. Babarpur

	1. South District

	Sl.
	Boys
	Girls

	1
	Devil
	1. Chattarpur

	2
	Eetehpur Beri (Co-Edn.)
	2. Mahipalpur

	3
	Ghitarni
	

	4
	Chattarpur
	

	5
	Mahipalpur
	

	6
	Rajkori
	

	1. West District

	S1
	Bijwasan
	1. Bijwasan

	2
	Palam Village
	2. Palam

	3
	Shahabad Mohannadpur
	3. Kair

	4
	Chhwla
	

	5
	Daulatpur (Co-Edn.)
	

	6
	Gumanhera (Co-Edn.)
	

	7
	Matiala
	

	8
	Isapur (Co-Edn.)
	

	9
	Mundela Kalan (Co-Edn.)
	

	10
	Surekra (Co-Edn)
	

	11
	Tikri kalan (Co- Edn.)
	

	12
	Ujjwa
	

	13
	Kair
	

	14
	Dhansa
	

Annexure – 11

LOCATION OF MEDICAL FACILITIES IN RURAL AREA OF DELHI AS ON 31.12.1983

	S. N.
	Items
	Alipur Block
	Nangloi
Block
	Najafgarh Block
	Mehrauli Block
	Shahdara Block

	1
	No. of
PHSC’s

	2(M.C.D.)
1. Narela (10beds)
2. Alipur (6 beds)

	1. (M.C.D)
1.Kanjhawal
(15beds)

	3. (Central Govt.)
1.Najafgarh (11beds)
2. Palam (16 beds)
3. Ujawa (6 beds)

	2- (M.C.D)
1.Mehrauli (10beds)
2. Fatehpur Beri

	

	2.
	PHC’s Sub-
Centres

	
	
	(Central Govt.)
1. Mitraon
2. Kapashera
3. Nawada
4.
5. Shahbad Mohd.
Pur
6. Mundhela Kalan
7. Decheon Kalan
Dhansa

	(Central Govt.)
1. MahaipalPur
2. Rajokri

	

	3
	(a) Dai
Centres
	
	
	1.Village Jharoda
2. Village Kair
3. Pindwale Kalan
4. village Jaffarpur
5. Village Bijwasan

	1.Village Ka ir
	

	4.
	Mech Centres

	4-(M.C.D)
1. Alipur
2. Badli
3. Shahbad
Daulatpur
4. Narela (10 beds)

	3-(M.C.D)
1. Bawana
2.Kanjhawala
3. Nangloi

	1-(M.C.D)
1. Bijwasan
	4-(M.C.D)
1. Badarpur
2. Farehpur Beri

	1-(M.C.D.)
1. Patpar
Ganj

	5
	M& Ch
Centres

	12- (M.C.D)
1. Barwala
2. Burari
3. Ghoga
4. Hyderpur
5. Bibaspur
6. Holambi
kalan
7.khera khurd
8. Siraspur
9. Mukhmulpur
10 prahlabpur
11. Khera kalan
12. Hiranki

	12-(M.C.D.)
1. Auchandi
2. Daryapur
kalan
3. Ghevra
4. Jaunti
5.Kanjhawala
6. Mundhka
7. Madipur
8. Nijampur
9. Madipur
10.Qutab garh
11.Pooth garh
12. Tikri kalan
	-
1. Issa Pur
2. Bhartal

	9-(M.C.D.)
1. Asola
2.Chhattarpur
3. Dera
4. deoli
5. Gadaipur
6. Ghitorni
7. Jonapur
8. Khanpur
9. Maidan Garhi
10. Bhatti Mines

	

	6
	Family
Welfare
Centres

	2-(M.C.D.)
1. Alipur
2. Narela

	1-(M.C.D.)
1. Kanjhawala

	3-(Central Govt.)
1. Najafgarh
2. Palam
3. Ujawa

	2-(M.C.D.)
1. Mehrauli
2. Fatehpur Beri
	

	7
	Family
welfare
Sub-
Centres

	8-(M.C.D)
1. Badi
2. Holambi kalan
3. Shahbad
Daulatpur
4. khera Kalan
5. Ghoga
6. Libaspur
7. Mukhmulpur
8. Hiranki
	5-(M.C.D)
1. Nijampur
2. Jaunti
3. Pooth Kalan
4. Tikri Kalan
5. Bawana

	3- CENTRAL GOVT.
1.Nitraon
2. Kpashora
3. Chhawala
4. Sha. Mohd. Pur
5. Nawada
6. Dhansa
7 Dhichaon Kalan
8. Mundhela Kalan
	3-(M.C.D)
1.Tughlakabad
2. Badarpur

	2-(M.C.D)
1. Ghonda
2.Madan
Pur Khadar

	8.
	Dispen-saries

	Allopathic
A. Delhi Admn
1. Khera Kalan
2. Bakhtawarpur
3. Darwala
4. Pooth dhurd
5. Narela

	Allopathic
A. Delhi Admn.
1. Jaunti
2. Mangolpuri
kalan
3. Tilangpur
kotla
4. Madanpur
Dabas
5. Tikri Kalan

	Allopathic
A. Delhi Admn.
1. Kapashera
2. Rawata
3. Pindewala kalan
4. Shahbad-
Mohd-Pur
5. Samarpur

	Allopathic
A. Delhi Admn.
1. Chhattarpur
	Allopathic
A. Delhi
Admn
1. Patpar-
ganj

	
	
	B-(M.C.D)
1.Badi
2.Narela
3.Burari
4.Singhu
5.Siraspur
6.Nerela
C. D.W.S.S.UD.U.
1. Hyderpur
D. Af
	6
7. Nangloi
8. Daya pur
9.Prahaladpur
10. Nizampur dabas
B. M.C.D.
1. Bawana
2. Jawala Puri
3. Qutab Garh
4. Nangloi
5. Pooth Kalan
	B-(M.C.D)
1.Ghuman Hera
2. Issarpur
3. Bijawasan
4.Daulatpur
C. Statutory Body
1. Dichaon Kalan
2. Najafgarh
	

	

	
	
	D. Ayurvedic
1. Bakhtawarpur
2. Holambi Kalan
3. Holambi Khurd
4. Prahladpur
5. Narela
6. Khera Khurd

UNANI
1. Narela
2. Barwal (Vol.
Orgn.)
	C. D.T.C
1. Bawana

D. Ayurvedic (MCD)
1. Bajid Pur
2. Auchandi
3. Begumpur
4. Bawana
	D.Ayurvedic (M.C.D)
1. Chhawala
2. Palam
3. Kair
4. Majara Dabas
5. Galibpur
6. Bhartal
7. Kapashera
UNANI
1. Najafgarh
2. Dichaon Kalan

	
	

APPENDIX NO.12
MOBILE DISPENSARIES
	Mobile Disp. No.
(Parking)
	Days of the week

	Areas covered

	M.D. No. I

	Monday &Thursday

	Village Tikri kalan, Nilwar, Haran Kundana, Bakarwala, Dichaun Kalan, Jhnda Kalan, Kair

	-Do-
	Tuesday &Friday

	Chandpur , Majra Dabas, Nizampur, Garhi Randhala, Sawda, Punjab Khed, Jah Khed

	-Do-

	Wednesday & Saturday

	Hareveli, Munguspur, Auchnandi, Pehladpur, Shahbad Khera Khurd.

	N.D.No.II (Mehrauli)
	Monday &Thursday
	Mandi, Sultanpur, Aya Nagar, Ghitorni, Mangolpuri, Bhattimines

	-Do-

	Tuesday & Friday

	Katwaria Sarai, Jha Sarai, Munirka, Nangal Dewat, Rajokri

	-Do-

	Wednesday & Saturday

	Dewli, Tigri, Tughlakabad, Lal Kuan, Tekhand, Suraj- Parwat, Sant Nagar& Sawal Nagar.

	M.D.No. III (Hindu
College Building.)

	Monday &Thursday

	Nigambodh Ghat (Sweepers Colony, Gupta Colony, Malikpur, Mubarik Bagh, Bhalswa, Nathupura.

	-Do-
	Tuesday & Friday

	Rajghat (Sweeper Colony) Budh Vihar (Ladakh), Akhara Chandgi Ram, Old Chandrawal (Sweeper Colony) Gopalpur, Wazairbad, Jagatpur.

	-Do-
	Wednesday and Saturday

	Ghata Masjid (Fire Station), Daryaganj, Novelty Cinema,(Fire Station), Buluvard Road (Sweeper Colony) Roshanara Road (Sweeper Colony), Sangam Park (Sweeper Colony) and Shalimar Bagh.

	M.D.No. IV
Shahdara Civil
Hospital
	Monday & Thursday

	Jhilmil Colony, Janta Quarter, Karkar Duma, Jagatpur, Parwana Road, Kailash Nagar, Ajeet Nagar.

	-Do-
	Tuesday & Saturday
	Ram Nagar, Jamuna Vihar, Bhjanpura, Dayalpur, Khahhhuri Kaloni, Maujpur, Shahdra Fire Station .

	-Do-
	Wednesday and Saturday
	Gonda K- Block , Gautam Vihar, Vijay Colony, Usmapur and Shastri Park.

	M.D. No.V (Hindu College Bldg.)
	Monday & Thursday
	Budhpur, Nanglipoona, Mukhmelpur, Nishak Hiranki, Mohd. Pur Ramjanpur, Kashmere Gate.

	-Do-
	Tuesday and Friday
	Bakuli, Hamidpur, Khanpur, Tikri Khurd, Singola.

	-Do-
	Wednesday and Saturday
	Tajpur Kalan, Sanrpur, Tigipur, Jhingola, Palla, Kalkapur

	M.D.No VI(Moti
Nagar Hosp.)

	Monday

	Mahanand Vidyalaya, Hari Nagar, Ranjit Nagar, Tilak Nagar (Sweeper Colony), Vishnu
Garden, Connaught Place (Fire Station).

	-do-
	Tuesday & Friday

	Geela Dairy Colony D.T.C Colony, Para Nagar, Uttam Nagar.	

	Do
	Wednesday

	Bharat Nagar, Singalpur Village, Shastri Nagar(Sweeper Colony), New Rohtak Road, Fire Station, Moti Nagar.

	-Do-
	Thursday
	Ranjeet Nagar, Hari Nagar G- Block (Once a Week), Vishnu Garden, Todarpur Village,
Dasgara Village.

	-Do-
	Saturday
	Bharat Nagar, Singalpur Village, Tulsi Nagar, New Multan Nagar.

APPENDIX NO. 13
I. VETENARY FACILITIES IN DELHI
(a)	Hospitals (Delhi Administration)
1. 	Arjun Nagar				2. 	Bhatti Mines
3.	 Bhalswa				4.	 Bhogal		
5. 	Burari					6. 	Chirag Delhi
7. 	Fatehpur Beri				8. 	Hastal
9 .	Jheel					10.	 Karol Bagh			11. 	Kanjhawala				12. 	Kapashera
13. 	Madan Pur Khadar			14. 	Mahipal Pur
15. 	Nangloi (Touring Dispensary)		16. 	Singhu Border
17. 	Shahdara (Touring Dispensary)		18.	Shakarpur	
19. 	Tikri Kalan				20. 	Dairy Colony, Goela
21. 	Dairy Colony, Gazipur			22. 	Dairy Colony, Gharoli
23. 	Dairy Colony, Jharoda			24.	Dairy Colony, Kakrola
25. 	Dairy Colony, Madanpur Khadar.	26. 	Dairy Colony, Masoodpur
27. 	Dairy Colony, Nangloi, Sakrawati

(B) 	Hospitals &Dispensaries (Municipal Corp.) Delhi
1. 	Alipur					2.	 Bijwasan
3. 	Badi					4. 	Badarpur
5. 	Bawana					6. 	Daulatpur
7. 	Dhansa					8. 	Jharoda
9.	 Karwal Nagar				10. 	Mehrauli
11.	 Narela					12.	 Nangloi
13. 	Najafgarh				14. 	Pehlad Pur
15. 	Palam					16.	 Shahdara
17. 	Tis Hazari				18. 	Tihar
19. 	Zakhira					20. 	Ghitorni (Disp.)
21. 	Qutab- Garh (Disp.)

2. 	VETY DISPENSARIES (DELHI ADMN. DELHI)

1. 	Bazidpur				2. 	Begumpur
3.	 Dairy Colony Bhalaswa			4. 	Madanpur Dabas
5. 	Jaunti					6. 	Khera Khurd
7. 	Pindwala				8. 	Singhela
9.	Titangpur Kotla				10. 	Tuglakabad
11. 	Meethapur				12. 	Nab Sarai
List of N.D.M.C. VET. Hospital

1. Moti Bagh

(3) 	Name of the Artificial Insemination Centres
1. 	Bijwasan				2. 	Jheel Khurenja
3. 	Moti Bagh				4. 	Najafgarh
5. 	Nangloi					6. 	Tis Hazari

(B) 	Artificial Insemination Sub-Centres
1. 	Alipur					2. 	Bhalswa
3. 	Badli					4. 	Bhogal
5. 	Bawana					6. 	Green Park
7. 	Jaunti					8.	 Khera Khurd
9. 	Kishan Ganj Gaushala			10. 	Karol Bagh
11. 	Karawal Nagar				12. 	Mehrauli	
13. 	Manipal Pur				14. 	Nab Sarai
15. 	Narela					16. 	Pindwala Khurd
17. 	Palam					18. 	Pehladpur
19. 	Singhola				20.	 Shahdara	
21. 	Tihar					22. 	Tilang Pur kotla
23. 	Tikri kalan				24. 	Zakhira

4. 	List of Rinderpest Check-Post
- 	Check –Post Badarpur			- 	Check-Post Dhansa
-	Check-Post Kapashera			- 	Check –Post Singhu Border
-	Check –Post Shahdara Border		- 	Check Post Tikri Kalan

5. 	Disease Diagnostic Laboratories

- 	Vety. Hospital Moti Bagh (For Cattle) Tel No. 672161
-	Vety. Hospital Moti Bagh (For Poultry)

6. 	X-Ray Plant, Delhi Administration

-	 Vety Hospital Moti Bagh (Small Animals)
 		-	Vety. Hospital Nangloi (Large Animals)

7. 	GAUSHALAS
- 	Bawana			-	Kishan Ganj		-	Mehrauli
- 	Najafgarh		 - 	Gurukal Narela

8.	 DAIRIES
- 	Nangli Sakrawati	-	Kakrola		- 	Goela Tajpur
- 	Jharoda Majra Burari	- 	Masoodpur	-	Bhalswa
Jahangir Pur
- 	Sahababad Daulatpur	- 	Gazipur		-	Gharoli
 -	Madanpur Khadar.

APPENDIX NO. 14

INCOME GENERATIONG SCHEMES IN DELHI

No. of SC Families economically assisted
	S.No

	Name of the Scheme

	Ach. Up to 1980- 84
	Target for
1984-85

	Anticipated
Ach. 1980-85

	
	Agriculture allied services
	
	
	

	1.
	Allotment of land to SC landless labourers.
	
	
	

	2.
	Development of land allotted to SC landless labourers.
	
	
	

	3.
	Supply of production inputs.
	2852
	100
	2952

	4.
	Supply of implements.
	
	
	

	5.

	Instllation of 50 shallow Cavity tubewells for providing sources of irrigation.
	
	
	

	6.
	Integrated Rural Development programme
	4022
	900
	4922

	7.
	Training in Modern poultry farming
	73
	-
	73

	8.
	Distribution of surplus land
	143
	50
	193

	
	Industries
	
	
	

	9.
	Grant-cum-loan for modernisaton of looms
	1341
	600
	1941

	10.
	Block loan
	63
	30
	93

	11.
	Financial incentives to SC entrepreneurs for setting up/ expansion of industries
	997
	100
	1097

	12.
	Seven flatted factories at Rani Jhansi Road
	-
	-
	-

	13.
	Nine Industrial Estates at patparganj
	-
	-
	-

	14.
	F.I.E. for electronics,Okhla
	15
	-
	-

	15.
	Flatted factories for group industries No.10 to 12 Jhilmil Tahirpur
	-
	-
	-

	16.
	Construction of sheds in rural areas
	-
	-
	-

	17.
	Weavers colony at Bharat Nagar(allotment of work space)
	195
	20
	215

	18.
	Promotion of Handicrafts (Trg.under Mastar-craftsman)
	32
	15
	47

	19.
	Setting up of community work centres in JJR Colonies.
	12
	43
	55

	20.
	Flatted factories for group industries no.1 to 6 at Okhla
	21
	-
	21

	21.
	Grant-in-aid for purchase of tools
	1062
	-
	1062

	22.
	Flatted factories for leather goods at wazirpur
	76
	-
	76

	23.
	Loan from D.F.C.
	5
	-
	5

	24.
	Handloom Development at nand Nagri
	72
	-
	72

	25.
	Narela Industrial Complex
	-
	-
	-

	26.
	Bhatti Mines
	415
	292
	707

	27
	Khadi Board
	344
	350
	694

	
	Technical Education
	
	
	

	28.
	Trg. To illeterate landless sc labourers in masonry work
	40
	40
	54

	29.
	Trg. To landless labourers and constm. Worjers in plumbing
	-
	100
	126

	30.
	Constn. Of Dhobi Ghats.
	840
	1120
	1960

	
	Welfare of SC/ST/OBC
	
	
	

	31.
	Constn. of pig sheds in resettlement colonies and financial assistance for opening of piggery units
	399
	-
	399

	32.
	Constn. of work sheds centers for cobblers.
	-
	-
	-

	33.
	Constn. of work sheds for mat workers
	18
	500
	518

	34.
	Constn. of work sheds for moulding makers
	-
	-
	-

	35.
	Constn. of shops/ thareas/Kiosks for allotment to SC on lease hold basic
	3062
	1500
	4562

	36.
	Financial assistance for the purchase of water trolleys
	-
	-
	-

	37.
	Margin money for the purchase of secooters and matador vans
	468
	300
	768

	38.
	Delhi SC/ST fin. Dev. Corpn.
	350
	2500
	2850

	39
	Subsidy for small scale and aottage industries
	10427
	1500
	11927

	40
	Financial assistance for the purchase of knitting machines
	-
	-
	-

	41
	Esttb. of auto-rickshaws/ scooters
	-
	-
	-

	42.
	Provision of autorickshaws/ scooters
	-
	-
	-

	43.
	Estt. Of leather uints/ assistance to existing ynits engaged in manufacture of leather goods footwere.
	-
	-
	-

	
	Food and Civil Supplies
	
	
	

	44
	Construction of fair price shops for allotment to SC and Financial assistance for opening of fair price shops
	-
	-
	-

	45
	Finincal assistance to SC for opening of fair price shops/ K.oil shops/coal depots (sc beneficiaries already having work space)
	
	
	

	
	Total
	27,344
	10,060
	37,389

REPORT OF THE

EXPERT COMMITTEE
ON LAL DORA
&
EXTENDED LAL DORA
IN DELHI

FOREWORD

Decision of the Government of India in the Ministry of Urban Development to address the long-standing problems of the villages of Delhi that had been swept into the backwaters of progress by the torrent of urbanisation was not only timely but also imperative. Besides, it gave us, the Members of the Expert Committee on Lal Dora (ECLD), the opportunity to get associated once again in the noble task of improving the living conditions and environment in the villages and bringing before the village-people unprecedented opportunities of enhancing their prosperity. All of us, Members of this Committee, have had long and pleasant experience of serving the people of Delhi in one capacity or the other and have intimate knowledge of their problems. Discussions and interactions on this issue over the past few months were a stimulating and rewarding experience. Drawing up of this Report has been for us a labour of love.
The village-abadis of Delhi – 227 rural and 135 urbanised till date –have been circumscribed by Lal Dora. Confined as it were by the Red Line, both in the literal and figurative sense, they have got reduced to cramped, unhealthy pockets, lacking largely even in the basic civic services. Surrounding agricultural lands, fields and farms, the traditional and principal base for their livelihood over the ages, were taken away for a pittance and resold at huge profit. Yet very little, not even a reasonable proportion, was invested in introducing the basic-most civic services (water-supply, sewerage, solid waste management systems etc) to them.
Little attention was paid to facilitate and smoothen their transition to alternate means of livelihood. The choice before them for sheer survival was either to earn as best as they could from their land/property or to let their younger generation take to dubious get-rich-quick ways of life. The innate maturity and high value system of our rural folk, based as it is on our noble cultural and spiritual tradition and the teachings of our epics, they chose the former. Deprived of land for agriculture and facilities for keeping cattle, they were driven to opening shops, starting small industries wherever they could; renting out their premises for godowns, offices and the like. Some were tempted to sell off their lands at prices, seemingly high but just a fraction of their real intrinsic potential value.
The latest trend of strict segregation of the non-residential uses in residential areas in urban colonies is thus neither relevant nor even fair and just to the villages that still retain their predominantly rural character.

The Committee feels, strongly and unanimously, that the solution lies not in making futile attempts at resisting the wave of urbanisation in Delhi, but in taking the maximum advantage of the opportunities that urbanisation has to offer. Our national capital has to be the pride of our great country. Its urbanisation with as intensive use of land as is possible to accommodate its present population and the addition in future, is inevitable. At the same time it must be ensured that sub-standard pockets (villages, unauthorised colonies, slums, JJ-clusters etc), as well as our heritage areas including the Old City be developed or redeveloped with wide street pattern and clean and decent living spaces, limited 24-point mixed land-use (as recently approved by the Hon’ble Supreme Court) and ample commercial spaces adequate for the present and up to 2021, are planned for and provided. All this must be done while retaining the green character of Delhi, improving the aesthetics and conserving, improving and beautifying our heritage sites and places of healthy recreation.
With increase in population and limited space, one has to shed the reluctance in going vertical. If other world-class cities have sky-scrapers, why must we limit our constructions to 4 or 8 storeys? If DDA can have a 23-storey tower and MCD plans to have 28-storey Civic Centre, why should a private enterprising citizen be denied the opportunity to go still higher - a tower that provides for most of the requirements of its residents in situ and is a self-financing (and profitable) Endeavour ? Liberty and opportunity to private sector has to be provided if our dream of making Delhi a world-class metropolis is to come true.
The Committee has recommended a strategy of development/ redevelopment that aims at:
1. Providing modern, decent living accommodation to all the present residents of villages and for natural increase in the future;
1. Enabling painless and desirable, limited segregation of residential and non-residential activities;
1. Renewal of decaying structures, markets and areas, including private properties;
1. Building up of proper urban infrastructure for better health & hygiene;
1. Integration of sub-standard decayed pockets (Lal Dora/urban villages etc) with the surroundings of planned proper residential colonies and commercial areas;
1. Putting vacant and encroached public land to proper use;
1. Promotion of trade and commerce for creation of job-opportunities and economic prosperity;
1. Conservation and promotion of traditional arts & crafts and recognition to artistes and artisans;
1. Development/Beautification of Delhi befitting of our National Capital;
1. Making development/redevelopment process largely self-financing and self-sustaining and in consultation with the people;
1. Quick enrichment of the villagers through optimally intensive utilisation of their lands – vacant and built up – that will enhance its value several-fold through:
10. Self-effort if they are prepared to invest in development OR
10. Adopting PPP-route where land-owners are the main beneficiaries without making any investment.
1. Large-scale public satisfaction and enrichment and transformation of sub-standard areas into good modern localities with urban facilities and rural ambience.
1.
This strategy can easily be adopted/adapted to transform other sub-standard areas of Delhi, viz., unauthorised and regularised colonies, JJ-clusters, slum areas etc on one hand and heritage areas like Old City and some villages, localities on the Ridge, in Reserved Forest Areas and such others.
	On behalf of the Members of the Committee and on my own behalf, I express my heartful thanks to all those who contributed their wisdom and time in the making of this Report.
New Delhi 							 (P P Shrivastav)
12 Jan 07			 			 Chairman, Expert Committee on Lal Dora

ACKNOWLEDGEMENTS

	The Committee expresses its thanks and gratitude to the wide cross-section of the village-society who gave it the benefit of their views, suggestions and opportunity for intensive interaction. Special thanks are due to the Hon’ble Union Ministers, MOS, Chief Minister (and former CM) of Delhi, Speaker of Delhi Assembly, Members of Parliament, Members of Delhi Assembly, Municipal Councillors, political leadership at various levels, professional experts in the urban planning and administration, Officers, academicians, Civil Society representatives, journalists and others. Special thanks are due to the Secretary (present and former) and Addl Secretary in the Ministry of UD for their support to the Committee.

I have no words to adequately express gratitude to my colleagues in the Committee without whose willing help and cooperation, it would have been difficult to complete this task. The Committee was enriched by the erudition and breadth of outlook of Prof Jamal Ansari, the deep knowledge, wide experience of Shri R G Gupta and the exhaustive data-base that he made available to us; the scholarly contribution of Shri D D Mathur as former Chief of Town Planning Dept of MCD for a quarter of century, the imaginative and inspiring plans of redevelopment of several sub-standard and potentially valuable pockets prepared by Shri Vijay Singh. All these have gone into the making of this Report. The pressure of work on Divisional Commissioner (Revenue) in Delhi is tremendous. Yet Shri Narendra Kumar and his successor Ms Naini Jayaseelan gave us whatever time they could spare. ADMs Shri A K Kaushal mainly and Shri Sanjay Kumar Jha on a few occasions, represented them in the Committee’s meetings. As the Chief Town Planner of MCD, Shri V K Bugga was a repository of knowledge and wisdom. He was involved in so many Committees and was needed in so many meetings at so many places. Yet as Member-cum-Convener of ECLD, his contribution was comprehensive and admirable. He was ably assisted by Shri Ajay Das Biswas, Dy Town Planner, MCD who worked for this Committee day and night. I am extremely grateful to him.

New Delhi 					(P P Shrivastav)
12 Jan 07			 Chairman, Expert Committee on Lal Dora

EXPERT COMMITTEE ON LAL DORA

Constituted by the Union Ministry of Urban Development
vide its order No. K-12016/5/2006-DDIB dated 26.7.06

We, the Members of the Committee have the honour of presenting the Report of this Committee to you for consideration and acceptance of its recommendations.

	(Prof Jamal Ansari) 					(R G Gupta)		
 		Member						 Member

	(Naini Jayaseelan) 					(V K Bugga)
 	 Member					 Member-Convener	

	(D D Mathur)						(Vijay Singh)		
 Co-opted Member 				 	 Co-opted Member

					 (P P Shrivastav)
 Chairman
			

CHAPTER – 1

INTRODUCTION

The Union Ministry of Urban Development vide its order No. K-12016/5/2006-DDIB dated 26.7.06 (copy at Annexure-1a) set up a Committee of experts to look into the issues of application of building regulations and development control norms in Lal Dora and Extended Lal Dora areas and their integration in the overall process of the planned development of Delhi. The Committee consists of the following experts:
Chairman	Shri P P Shrivastav 		Member, North-Eastern Council (the statutory Planning
						Body for the eight States of the North Eastern Region)

Members 	i	Prof Jamal Ansari 		Formerly, Actg Director, School of Planning &
							Architecture, New Delhi

		ii	Shri R G Gupta		Policy Planner, Delhi
		iii	Div. Commissioner		Shri Narendra Kumar (upto Oct 06)
			Govt. of NCT of Delhi	Ms Naini Jayaseelan thereafter.

Member-	iv	Chief Town Planner 		Shri V K Bugga
Convener		Mpl Corpn of Delhi
							
0. Subsequently, the Committee found it desirable to co-opt two other eminent experts. One of them, Shri D D Mathur, has the unique experience of heading the Town Planning Department of the Municipal Corporation of Delhi for quarter of a century (from 1965 to 1990) during which he remained associated with formulation and implementation of the Master Plan of Delhi. Besides, he has teaching experience in the University of Roorkee and the School of Planning & Architecture, New Delhi. The second co-opted expert, Shri Vijay Singh, presently posted as Dy Commissioner (City Zone and IT) in the Municipal Corporation of Delhi has a doctorate degree from JNU in land-development in Delhi. He also has long experience of planning and administration of rural areas while heading the Panchayat Department of the Govt of NCT Delhi. Besides, he is presently engaged in holistic redevelopment of Jama Masjid area and some other congested areas of Delhi including the walled city.

0. Terms of Reference of this Expert Committee on Lal Dora (ECLD) are as follows:

1. To examine the desirability and/or feasibility of integration of Lal Dora and extended Lal Dora areas of Delhi in the overall process of Planned development of the city;

1. If so, to recommend broad principles and terms and conditions for achieving the integration, as mentioned at (i) above;

1. To suggest planning and development control norms that should govern development activity in Lal Dora and extended Lal Dora areas of Delhi;

1. To consider the recommendations contained in the Tejendra Khanna Committee report in respect of Lal Dora and extended Lal Dora areas and to suggest modalities for implementation of the feasible recommendations; and

1. Any other matter related or incidental to any of the terms of references mentioned above.

1. The Committee was to submit its recommendation in 3 months time but the magnitude of the task was so large, involving as it did, intensive interaction with interested members of the village community, leaders of public opinion and elected representatives of the people, that it was not possible for ECLD to complete its work within this deadline. Accordingly, ECLD requested extension of time till 31 Dec 06 and this was given by the Ministry of Urban Development. (ANNEXURE -1b)

1. In order to obtain views and suggestions on the various issues involved from the various sections of the Society including representative bodies, interest groups, NGOs, Civil Society representations, experts, member of public and representative of the affected villagers etc, a Public Notice was issued which appeared in the National Press on the 27th & 28th August, 2006. (English version of the Public Notice is at ANNEXURE 2).

1. Around 90 representations were received in response to the Public Notice and all these were closely studied. All the persons/groups concerned were invited for detailed face-to-face interaction to fully understand and realistically appreciate their points of view and suggestions. Detailed discussions were held with all those who came and these proved invaluable. The Committee is grateful to them for the trouble taken by them and for their valuable ideas and suggestions. The points made in all these representations and interactions have been summarised in ANNEXURE 3.

1. It was also felt that in addition to the public hearings mentioned above, closer interaction with the elected representatives of the people, especially those representing the rural areas and are fully conversant with the area and feelings of the public, would provide valuable input to the Committee. All the Hon’ble Members of Parliament from Delhi were addressed accordingly for seeking their convenience for meetings. Widespread discussions were held formally and informally and these included discussions with Hon’ble Union Minister of State in Ministry of UD, Hon’ble Lt Governor of Delhi, Hon’ble Chief Minister of Delhi, former Chief Minister, Hon’ble Speaker of Delhi Assembly, Hon’ble MPs. from Delhi, Hon’ble MLAs of Delhi Assembly, Chairman of the Standing Committee and Leader of the Opposition of MCD. VC DDA was also addressed and his reply was also received. The Committee also met concerned officers of Govt. of NCT of Delhi and Commissioner of MCD to elicit their views. A meeting organized by the Hon’ble Speaker of Delhi Assembly collectively with the Hon’ble Members representing rural areas had to be cancelled at the last moment on account of an unexpected last-minute local problem. The inputs received from these close and detailed interactions were most valuable.

1. The Committee also visited some typical rural/urban villages based on their geographical location, character and predominant activities of the people. These villages included Azadpur and Badli (urbanized) and several other villages in different areas of Delhi.

1. The Committee met formally in a total of 23 sittings where the various aspects of the issues involved were discussed threadbare and unanimous consensus emerged in identification of the problems of the rural people and finding ways of addressing them in an effective, practical and time-bound manner.

1. The Committee was also keen to demonstrate implementation of two of its key recommendations (viz., firstly of making a beginning in introducing transparency in maintenance of village records and secondly of showing how with people’s participation development in a village could be integrated with the surrounding areas) in the form of two small pilot projects. Under the first project, rural maps and records already available in South District were to be brought on to MCD’s Website within a month’s time. Under the other, model redevelopment plans of a few villages were to be prepared. Both these could be taken up with funds available under a sanctioned scheme of Delhi Government. Unfortunately, these could not be initiated due to certain reasons. These pilot projects could easily be taken up and completed in a period of 3 months or so.

1. The Committee would like to place on record its deep appreciation and gratitude to all those members of the public and their leaders who took keen interest in favouring us with their views and constructive suggestions. These proved to be of great help in bringing this initiative and endeavour of the Government to solve the problems of the rural areas in consultation with the people at this crucial point of time when the Master Plan of Delhi with 2021-perspective is being finalized.
*** *** ***

CHAPTER – 2

THE BACKGROUND

0. As per the 2005-06 edition of the Economic Survey of Delhi, the total population of Delhi (2001 census) stood at 138,50507, out of which the urban population was 129,05780 (93.18%). Out of Delhi’s total area of 1483 sq km, the Urban area was 924.68 sq km. Thus the area of rural Delhi stood at 558.32 sq km and the population was 9,44,727 (say 9.5 lakh) in 2001. Draft Master Plan 2021 has projected Delhi’s population in 2011 at 182.0 lakh and 230.0 lakh in 2021.

0. While Appendix 1 of the Delhi Land Reforms Rules, 1954 lists 358 villages in the UT of Delhi, the Tejendra Khanna Committee Report has put the number of villages at 362. Possibly some Revenue Estates created subsequently by the Lt Governor of Delhi have been included in the list of villages. 135 villages out of these have been declared as urbanized villages (ANNEXURE 4) and thus the remaining 227 remain as rural villages. 15 out of these 227 villages stand recommended by MCD (since the year 2000) to the Govt. of NCT of Delhi for being declared as urban u/s 507 of DMC Act. The notification to this effect is yet to be issued by Govt. of NCT of Delhi.

0. The metropolitan town of Delhi has grown on agricultural lands acquired from the villagers. Initially, in building up of Lutyen’s Delhi, the villages were relocated; later only their agricultural lands were acquired and the residential areas (abadi deh) were circumscribed by a red line and that is how the term Lal Dora came into use. The process of urbanisation over the years has been engulfing the villages. Urban Delhi grew fast around them while the villages remained within the confines of their Lal Doras. The close layouts and narrow lanes of old village abadis were conditioned by old (now outdated) historical compulsions of collective security, considerations of mutual interdependence and availability alround of vast open agricultural fields. Now with agricultural fields (that provided the open environment) having been acquired by DDA or grabbed/colonised by market forces driven by skyrocketing land-values, on the one hand and with natural increase in village population on the other, the village abadis have become intolerably cramped. It has not been possible to extend even the basic-most civic services like water-supply and sewage-disposal in the narrow twisting streets and haphazard layouts within Lal Dora in all the 135 urbanized villages as on date. Most of the dwelling units are inaccessible to ambulances and fire-tenders to attend to emergencies.

0. What is still worse is that the villagers have been deprived of their principal, if not the sole means of permanent sustenance – their agricultural fields and space to maintain cattle. A farmer’s life is as inextricably linked with agricultural fields as a tribal’s is to the forests that have sustained his past generations. One-time compensation at government rates for land acquired tends to go as fast as it comes. It is hardly an adequate recompense for land (with ever-escalating value in the urbanization process) that is a permanent and perennial source of sustenance. Deprived of agricultural land and facilities for keeping cattle, the villagers were driven to opening shops, start small industries wherever they could; renting out their premises for godowns, offices and the like. With urban Delhi hard-pressed for dwelling units to house the flood of in-migrants from elsewhere, and consequent sky-rocketing of value of vacant land, many villagers were tempted to sell off their lands to colonizers and builders. The areas covered by extension of Lal Dora and agricultural fields around the villages – both acquired and unacquired – became favourite hunting ground of the middle-class – lower and higher – to satisfy their need of cheap housing. Thanks to the alleged collusion between colonisers and enforcement agencies, highly sub-standard unauthorized colonies mushroomed in these areas. A big list of 1432 such colonies is slated for regularization as of date and reportedly, a proposal to add 88 more to this list is under consideration.

0. In the shadow of these developments and with their age-old traditional means of sustenance taken away from them, can one blame the villagers for the shops and industries, godowns and show-rooms that have come up in violation, technically speaking, of the laws and bye-laws, rules and regulations? In the struggle for survival and sustenance, it was either this technical violation or taking to violence and crime.

0. The solution to the problems of rural villages lies in finding ways that would inspire the villagers themselves, at least the younger generation, to demand that they be permitted to enhance the value of their property by making as intensive use of their lands as feasible through redevelopment. The Committee also feels, very broadly at the macro-level, that with our rural brethren (6.82% of Delhi’s total population) living in 37.64% of the total land area of Delhi, it should not be difficult to adequately meet not only the present but also the future needs of our villages. Creation of good modern housing and commercial areas in multi-storey complexes would mean substantial enhancement in the value of their property. It would not be necessary for anyone to move away from their original area: all their non-residential activities could also be met in the vicinity itself. In fact, new markets could be created for fresh commercial and trading activity adding to the prosperity of the villages. That would also relieve the acute scarcity of commercial premises in Delhi which is causing so many problems for the traders. Further details of this strategy will be discussed elsewhere in this Report.

1. Among the factors for deterioration of the situation in village abadis as seen today, are the following. The first Master Plan of Delhi (1961-81) prescribed principles for development of rural areas in Delhi, but detailed planning remained partial especially in respect of rural villages. Even in the
villages included (or proposed to be included) in the urbanisable limits of Delhi, implementation of detailed guidelines in respect of development of abadi areas remained partial and unsatisfactory. On 16 Feb 77 the Ministry of Urban Development issued orders regarding regularization of unauthorized colonies. It was further specifically clarified (vide Order No. J-13037/113/74/UDI/II-B dated 22 Mar 77) that “the unauthorized colonies/residential and commercial structures located within the ‘Lal Dora’” would also be covered. In 1979 a Working Group was constituted to formulate a Perspective Plan for the Development of Sub-standard Areas of Delhi (1980-2000). This included villages as well, but was not followed up. A Mini-Master Plan giving details of physical and financial planning of all the essential services was formulated in 1984, but was not implemented. This was further revised during the period 1991 onwards and a few facilities were provided. Another ambitious project Sardar Patel Gramodaya Yojna was inaugurated in 1997 but remained largely unimplemented.
1. The revised Master Plan - MPD-2001 - that was enforced in 1990, did lay emphasis on integrated development of rural areas. Unfortunately, the zonal plans, area development plans and redevelopment plans prepared by different authorities did not indicate abadi (Lal Dora and extended Lal Dora) on the maps and attempts, if any, to implement whatever had been planned or to integrate the development of abadis with the surrounding areas remained thoroughly inadequate.

1. Even in cases where decision had been taken to urbanise some villages, delay in issue of notification declaring them as urban and acquisition of land for meeting the needs of village communities resulted in unplanned growth around the villages. Also, instead of making allowance for natural increase in village population and reserving adjacent land for the same, new colonies were planned in such lands, e.g., East of Kailash, Dwarka, Rohini and Vasant Kunj. These were developed on acquired agricultural land of villages. Responsibility for preparation and implementation of various schemes under the program was never clearly defined. This responsibility as well as that of framing and enforcing development controls was transferred from one agency to another. Building control regulations were neither prescribed in the Master Plan nor made effective in urban villages (Lal Dora or Extended Lal Dora) under the erroneous but convenient assumption that since such regulations were not applicable in the village abadis, the same would also not apply to urbanized villages as well.

1. Large scale unauthorised construction that began on account of the above and of lack of integration of urbanized village ‘abadis’ with the process of planned development in the surrounding areas, soon spread to all parts of Delhi. In February 2006 the Ministry of Urban Development constituted a Committee under the Chairmanship of Shri Tejendra Khanna, former Lt Governor of Delhi, to look into various aspects of unauthorized construction and misuse of premises in Delhi. In its Report (May 2006) the Tejendra Khanna Committee highlighted the urgency of the need to look into problems of Lal Dora and Extended Lal Dora areas, with specific reference to their non-integration with the overall planned development of Delhi. That perhaps prepared the ground for setting up of this Expert Committee on Lal Dora (ECLD).

1. At this stage, it would be desirable to clarify some terms that have come into common parlance.

1. The land earmarked for village abadi and the agricultural land of the village were duly demarcated in the land settlement of 1908-09 and the abadi site was circumscribed in the village map in red ink. That is how it came to be commonly known as Lal Dora. The land falling within Lal Dora is not assessed to land revenue. Those falling outside the village abadi (Lal Dora) are meant for purpose connected with agriculture and are subject to land revenue.

1. Similarly the term Extended Lal Dora does not appear in any of the provisions of the revenue laws. However, the East Punjab Holding (Consolidation and Prevention of Fragmentation) Act, 1948 as extended to Delhi did provide for extension of abadi for residential and common purposes and for common needs of the villagers. Consolidation operations (detailed in Chapter 3 ahead) began in Delhi in 1952 and orders extending Lal Dora were issued in Delhi from time to time. The extended village abadi was enclosed within the new peripheral boundary known as `phirni’ (generally a road at the periphery) and the area between the original Lal Dora and the post- consolidation `phirni’ was treated as Extended Lal Dora area. Plots in the Extended Lal Dora are given separate Khasra numbers in revenue records. These constitute free-hold residential land with ownership name recorded in Khatouni (Register of permanent Land Record). The Extended Lal Dora plots can be transacted authorisedly through registered sale deeds and the ownership is mutated accordingly in the revenue records. On the other hand, the ownership of land falling within Lal Dora is only held by way of possession and is not recorded in the revenue records.

1. The entire village Abadi bears just one Khasra number and the competent authority to certify the boundary of village abadi is the Revenue Department of the Govt. of National Capital Territory of Delhi.

1. Rural villages that fall within the urbanisable limits as per Master Plan of Delhi are declared urban u/s 507 of the DMC Act through a notification issued by the Govt of NCT Delhi. The legal consequences of urbanization of a village is that the provisions of Master Plan/Zonal Plan/relevant Area Development Plan/Building Bye-laws become applicable and the provisions of the Delhi Land Reforms Act ceases to operate as per the provision u/s 1(2) of the said Act. The moment, a village is declared urban u/s 507 of DMC Act, Lal Dora ceases to exist. The clarification in this context was issued by the Union Ministry of Urban Development vide their letter dated 23.3.01 (ANNEXURE 5). Depending on the body having territorial jurisdiction, development plans of urban villages are prepared by DDA or MCD in accordance with the norms stipulated in Master Plan of Delhi.

1. Villages falling in the Rural Use Zone that have NOT been notified u/s 507 of DMC Act nor any change of land-use declared under the DDA Act, 1957 are termed as Rural Villages. Here the traditional revenue records like Khasra-Khatouni (Khasra is the unit number assigned to a specific plot of land and Khatouni is record of ownership and other details like area, record of mutations etc), Shijra (map of the Revenue Estate), Jamabandi (record of ownership and of possession under the East Punjab Act), etc are maintained by the Revenue Department of Govt. of NCT of Delhi.

1. Applicability of Building Regulations

Rural villages are exempt from the operation of certain sections of DMC Act pertaining to Building Regulations only in so far as the areas of village abadis as defined in the revenue records are concerned provided that the exemption is not applicable to Factories, Ware Houses, Cold Storages, and Slaughter Houses. The said exemption was authorized under MCD’s Notification of August 1963 (ANNEXURE 6). This notification only exempted the residents of the abadi area from obtaining sanction of building plan for their residential units. It did not exempt buildings from the purview of Building Bye-Laws. Residential Buildings within Lal Dora and Extended Lal Dora are permitted two and a half floors. These stipulations have been made amply clear in the Office Order No. TP/G/683/04 dated 03.02.04 issued by Commissioner, MCD (ANNEXURE 7). Building activity in urban villages is governed by the relevant stipulations contained in the Master Plan/Zonal Plan/Development Plan of concerned village/Building Bye-laws.
1. The Hon’ble Supreme Court in its judgment dated 07.05.04 (M C Mehta Vs. UOI & Others) directed MCD to consider withdrawal of the notification dated 24.08.1963. The deliberative wing of MCD approved the withdrawal of the notification vide its Resolution No. 683 dated 21.02.05 as recommended by the Sub-Committee constituted for the purpose. Government of NCT of Delhi was accordingly requested to notify withdrawal of the notification of 1963. However, the matter came to be reconsidered by the Corporation after 10 months on the basis of the Standing Committee’s Resolution of 27.02.06 approving a Private Member’s proposal that the said 1963-notification should not be withdrawn. The Government of NCT of Delhi was thereupon informed accordingly.

1. Development Plans for Urbanised Villages are to be prepared by DDA/MCD as per norms stipulated in the Master Plan of Delhi. In the process, vacant areas around the villages are reserved for such community facilities that are deficient in the villages. Unfortunately, the lands earmarked for the same get encroached/built upon and the local bodies are unable to remove them. DDA/MCD has prepared development plans for about 70-75 villages but these were implemented only partially. Development plans of two urban villages are appended as ANNEXURE 8) as samples.

1. Recently the Union Ministry of Urban Development has again directed that MCD and DDA should take up preparation of development plans of the villages for which no plans have been prepared so far. It remains to be seen if this would also end up as an exercise in futility for lack of effective enforcement.

1. Provision of Draft Master Plan -2021: The urban limits of Delhi are proposed for extension up to interstate boundary leaving one revenue village at the periphery as buffer green. Hemmed as border villages in the north-east and the south of Delhi are between highly urbanized areas of Ghaziabad/ NOIDA and Gurgaon, it is highly doubtful that these border villages would be able to escape the wave of urbanization. The chances are that they would also get urbanized. However, it must be very strictly ensured that the Ridge, water bodies and recreational green areas are preserved and deterrent punishment should follow attempts at their defilement and encroachment. In this context the proposal in Draft MPD-2021 to increase green/recreational use to 18-20% (and commercial from 3-4% to 5-6%) is a welcome step.

*** *** ***

CHAPTER - 3

EFFORTS OF THE GOVT OF NCT DELHI
TO ADDRESS THE PROBLEM OF THE VILLAGES

0. Revenue Settlement was last carried out in Delhi in the years 1908-1909. The lands earmarked for village abadi and those meant basically for agricultural purposes were duly demarcated. The Village Abadi i.e., essentially the residential (Ghar Gitwar) component of the community was shown in the village map circumscribed in red ink. The Abadi deh thus came to be known as Lal Dora in common parlance. Lands falling within village abadi (Lal Dora) were not assessed to land revenue. The agricultural fields outside the village abadi were subject to land revenue. Villagers of Delhi, as villagers elsewhere, depended predominantly on agriculture.

0. Deluge of refugees as an aftermath of the partition coupled with natural increase in population and in-migration from the rest of the country, led to extensive fragmentation in these rural pockets, making the holdings uneconomical. Essentially to meet these fresh challenges, Punjab enacted a new law providing for compulsory consolidation of holdings of agricultural land. This Act was extended to the Union Territory of Delhi in 1951. Under the provisions of this Act, the work of consolidation of Holding was initiated in some of the villages from 1951 and completed in 102 villages by the year 1954. Thereafter, Delhi Land Reforms Act 1954 was enacted and came into force in Delhi. The East Punjab Holding (Consolidation & Prevention of Fragmentation) Act 1948 which continued to remain extended to Delhi, was also amended to provide for extension of village abadi while undertaking Consolidation of Holdings. Among the objectives were to (a) Enable extension of village abadi, and (b) Provide a source of income for the Village Panchayat and for benefit of the village Community.

0. In the Rules framed under the Consolidation Act, common purposes were specified as follows: -

“Pasture lands, cremation or burial grounds, Khalihan, land for keeping cattle, fisheries, tanks, skin flaying center, public latrines, fuel plantation, water channels, training places, well for drinking purpose, sewage tank, market, mela ground, rural dispensary, veterinary center, village theater, guardwara, temple, mosque or church, drains, community orchards, community center, young farmers club, etc.”
0. Consolidation operations were taken up next in the year 1970 and 70 villages were covered. This programme was included in the Third Five Year Plan of Delhi and Plan funds were provided. The 102 villages covered during 1951-54 could not be benefited in this manner since the relevant legal enabling provision did not exist at that time.

0. It would thus be seen that Consolidation work was taken up sporadically, instead of being a continuing exercise to cover all the villages although phenomenal increase in population continued leading to rapid urbanization and generating tremendous pressure on land and squeezing of rural population within the Lal Dora. Timely relief by way of extension of Lal Dora, while land was still available around the villages, could not be provided to the villagers of Delhi. It was only in a few villages that Phirni or Extended Lal Dora was provided.

0. Consolidation operations in 1970 led to extension of Lal Dora and provision for the needed community services (like additional house sites, pathways, Phirni, School, hospital, community services etc.) was made. As a result, the value of land in such villages rose considerably. However, situation has deteriorated even in these villages in the intervening over 3 decades. In other villages where Abadi was circumscribed almost a century back (in 1908-1909), the situation is pitiable. In small houses more than 15 to 20 people and the animals are living together leading to serious health hazards. The position is that on the one hand the space within Lal Dora has become grossly insufficient to meet the rising needs and aspirations of the increasing population and on the other, the land outside Lal Dora cannot (on pain of punishment under the Delhi Land Reforms Act, 1954) be put to any use other than agriculture.

0. It is very heartening that the Government of India and the Government of NCT Delhi have taken congnizance of the increasingly serious problems faced by the villagers of Delhi for no fault of theirs, and initiated a study of the same so that appropriate measures could be taken at the earliest.

*** *** ***

CHAPTER-4

PROBLEMS OF THE VILLAGES AND
EFFORTS OF DDA AND MCD AT ADDRESSING THEM

THE PROBLEM
1. Our villagers had by and large been traditionally living on agriculture and agriculture-related activities. The situation changed with large-scale acquisition of their fields and farms by DDA for Planned Development of Delhi. With loss of their fields and farms and space for agriculture-related activities, the villages lost their traditional ambience. The villagers, restricted within the confines of Lal Dora, lost their age old traditional agricultural-cum-cattle based livelihood. Whatever little they got as one-time lump-sum monetary compensation for their acquired lands, did not last long. Lacking in experience/training in other marketable skills, they had little choice except to use the only asset that they were left with, viz., their properties within (and in some cases outside) the Lal Dora. Some opened shops, some set up small household industrial units and some rented them out to others (naturally, to outsiders). Offices, godowns and workshops also came up this way. Many properties were outright sold to non-villagers to get some cash. The speculative buyers of such properties exploited the situation and made huge profits.

1. The Government and the local bodies have been taking a lenient and sympathetic view to these new activities of the villagers to earn a living. Mixed land-use was tolerated. Running of household industries in Lal Dora with up to 1 KW of power and employing up to 5 workers was permitted. Later an order was issued permitting (with prior approval of the Administrator) electric connection for up to 20 HP to be given by the Electricity Supply Utility without insisting on a factory-licence. This created an impression among the Villagers who are more used to word of mouth than tortuous procedural paper formalities that they could go in for industries beyond the threshold of household industries.

1. Of late, the villagers have started feeling apprehensive over the likelihood of action (sealing/demolition or other penal action) being taken against such existing usage of their properties as are technically not permissible under the existing rules & regulations, laws & bye-laws. If penal action like sealing and demolition etc is started, that would deprive them of their means of sustenance for the second time. That would not at all be fair. This is the first problem of the villagers.

1. The second problem of the villagers is that of utter lack of civic services in the villages and the inaction of the civic authorities in providing the same. The grievance is that village lands were acquired at the official acquisition rates, which are admittedly far lower than what the market is prepared to offer. (It is an open secret that a substantial proportion of payment in land deals remains unaccounted.) These lands fetched very high sale prices in auctions conducted by DDA. Despite the huge profits made, not enough was invested in providing basic civic amenities in the village abadi areas. By and large, villages lack even the most basic civic amenities (like treated drinking water supply, proper storm water drainage system, sewerage, proper street-lighting and safe electric supply system, effective scavenging system etc). Women face problems since at many places the open fields around the villages that were used earlier for morning ablutions have been built upon after acquisition and are no longer available. The villagers see no prospects of any remedial action. They are told that proper civic services cannot be provided in the existing cramped, twisting layouts.

1. Villagers have seen the fate of the villages – 135 of them - that have so far been declared as Urban Villages, consequent upon their inclusion in the expanding urban limits. Conditions there hardly improved. Habits and practices of pre-urbanisation days continued to persist – out of ignorance or by design. Building activity picked up furiously within Lal Dora in the time-gap between declaration of urbanization under the Master/Zonal Plan and issue of notification u/s 507 (a) of the DMC Act and continued even after that. Market forces generated by acute land-hunger of urban Delhi have been pushing up real estate value skywards and this has proved too strong to resist, especially by the enforcement agencies. This process continues in spite of observations of the Hon’ble Supreme Court (in the case of M.C. Mehta vs. UOI) that exemptions given to rural villages did not extend to villages notified as urban villages under Section 507 (a) of the DMC Act. God forbid, if a disaster like fire or earthquake occurs, the narrow roads and the twisting streets would seriously hamper fire-fighting, emergency rescue, relief and casualty evacuation operations.

1. Urbanization has thus not brought about the desired and the expected improvements even in the villages that have been officially urbanized. As for the rural villages, with pastoral surroundings gone, most of them remain 'rural' and 'villages' in name only.

1. A situation has been reached in the villages where it will be grossly unfair to swoop against existing mixed land use cases where Rules & Regulations or Building Bye-laws have been ignored in the past and to close them down. At the same time those who out of sentiment or other obvious reasons, press that villagers should be left alone and no existing exemptions be touched, are being equally myopic. Genuine and sincere well-wishers of the villagers may consider encouraging the village-elders to accept the inevitable and not deny the benefits of urban life that their children already yearn for, but to encash the rare opportunity of material prosperity and better quality of life that urbanization has to offer.

1. The third problem of the villagers originates from the fact that the speed of acquisition of agricultural lands has outpaced utilisation of these lands for creating housing and other urban infrastructure. DDA could neither guard the acquired vacant lands effectively, nor did it permit the Private Sector to develop them or participate in their development. The result was extensive encroachments on them and mushrooming of unauthorised colonies - highly sub-standard and deficient in urban design and services. The tragedy is that villages have lost their charm and development remains stalled despite the very heavy price by the villagers for planned development of Delhi.

1. The responsibility of counseling and advocacy among the unintended villager-victims of Delhi’s urbanization phenomenon should legitimately fall on the local bodies, governmental agencies, Voluntary Organisations and most of all on the elected representatives of the people. The village youth should also be encouraged to let their elders know about their true feelings on their preference – life in cramped pockets deficient in civic services as against living in properly planned accommodation in multi-story complexes with all amenities in the vicinity. All must combine to see that rural villages of today do not suffer the same fate as befell such rural villages of yesteryears which got urbanized and are Urban Villages of today.

1. There is yet another problem relating mainly to Urban Villages, but the Committee feels that an easy solution to this fourth problem could be found very quickly and without waiting for a broad overall strategy to emerge.

1. It has been observed by MCD that people undertaking construction in urban villages do not come forward for getting their building plans sanctioned. But the fact is that if a villager who volunteers to seek sanction of his building plan, it is not entertained by the Building Dept of MCD on the ground of his inability to establish his ownership of the plot to the satisfaction of MCD. This is despite the well known ground reality that the entire old abadi bears a single Khasra number and the record of ownership of individual plots is generally not available (or updated) by the Revenue authorities. The exercise to get a certificate to this effect is time consuming and allegedly generally expensive.

1. Following a number of court cases on rejection of building plans on the above score, MCD has drafted a policy for urban villages which has been pending approval of the Standing Committee of MCD. Details of this proposed policy are given under para 4.7.2.

1. Both MCD and DDA have from time to time been making attempts at evolving appropriate policies, development control rules and building bylaws to suit special requirements of villages.

Building control policy proposed by DDA

0. DDA sought comments of MCD sometime back (vide their letter to MCD No. F.3 (29)1994-MP.Pt.III/D-374-85 dated 26.09.05) on the norms/regulations proposed by them for building activity in villages (rural and urban). Relevant excerpts from the letter are reproduced below:-

“Building plans to be considered only for plots which form part of Lal Dora/abadi area in case the following conditions are fulfilled:-
1. The land use will be residential and construction shall confine to a maximum of 3 stories with maximum permissible FAR and height as per building bye laws.
1. Revenue Department of GNCTD to certify that the plot forms part of Lal Dora/abadi area.
1. No projection outside the plot line, except sunshade projection of 45 cm shall be allowed.
1. The application shall provide proper documentary evidence or a certificate from the GNCTD (Revenue/L&B Department) that land is not under notification for acquisition.
1. Plots located in the erstwhile villages/notified area committees of Mehrauli, Najafgarh and Narela etc. which now have the status of census towns would be considered on the same basis.
1. For all dead end roads or cul-de-sacs up to 150m in length, the ROW will be 4.5 m and for all other roads and dead end lanes above 150m, the ROW will be kept 9 m except in villages where redevelopment plans have been prepared.
1. Development charges will be recovered as decided by the competent authority from time to time.
1. Conformity will be maintained with Master Plan/Zonal Plan, with specific attention to ROW of master Plan roads and land use.
1. Amalgamation of plots may be permitted subject to condition that FAR shall be permissible on the basis of amalgamated plot (with height relaxation up to maximum of 15m). However, group housing shall not be permitted in the villages, including amalgamated plots.
1. The following guidelines shall be followed - CFO (DFS) for fire safety; Rainwater harvesting; Structural safety
1. The building activity in all villages (including the villages in the development areas) will be controlled by MCD and NOC from DDA will not be needed for approval of building plans.

0. DDA has prepared a Redevelopment Proposal for Dhul Siras Village in Dwarka, Sector 24 in consultation with the Delhi State Industrial and Infrastructure Development Corporation (DSIIDC). DDA wishes to use this effort as a model for the redevelopment of the villages in Delhi. The salient features of this proposal are:

1. Exploiting the real estate potential of the village by increasing accessibility.
1. Enhance property values by provision of parking, increased residential accommodation, drainage, sewerage and public transport.
1. Power sub-station on a site adjacent to the village
1. Village ponds to be partly conserved as a water body and partly reclaimed for providing facilities.
1. Freight complex, two hotel sites and a golf course.
1. Export oriented activities.
1. Other employment oriented activities.
1. Flatted residential development.
1. School and health facilities.

0. The important lesson to be drawn from the above is that to be effective, Urban Planning has to precede development. Unfortunately, in practice, it has been lagging far behind in Delhi. Had the MPD-2021 and its related Zonal Plans been finalized and published around the mid-90s, there would have been total clarity of the intentions and knowledge about the direction of planning over the coming two decades. In absence of advance planning unplanned and illegal developments on the ground have come up and caused untold misery to the people and created serious difficulties in planned development of the national capital.

Efforts of MCD
1. MCD has made no change in its policy governing building activity in rural villages. However, an insight into its thinking on this subject can be seen from a note submitted by Commissioner MCD to the Hon’ble Supreme Court around four years back. The note highlights the following issues: -
A.
1. “Considering that urbanization is hallmark of the entire NCTD, practically speaking, there is no defined boundary between the urban rural areas. Almost every part of NCTD is either already urbanized in all respects or slated for urbanization in the near and intermediate future. The disparity among the villages, which are within and outside the urban limits, is fast disappearing. As such the exemptions given to rural areas need to be withdrawn and it needs to be examined whether entire Delhi be notified under Section 507 (a) of the DMC Act.

1. Since the pattern of development of village is typical in character due to the activities carried out by the residents of the villages and their style of living, urban laws cannot be imposed on such area.

1. Carrying out industrial activities in rural areas is against the orders of the Hon’ble Supreme Court, which has restricted it to conforming areas. Whether there is a need to enforce further restrictions of power from the existing order of allowing 1 kW power for units employing 5 workers needs to be reviewed further in the context of the Supreme Court Orders.”

B.	The official note further elaborates that the issues discussed above raise the following questions:
0. “Is there any real distinction between rural and urban Delhi in the context of the fast changing developments in Delhi?

0. Once government declares by Notification under Section 507 of the DMC Act that a village or group of villages ceases to be rural area with effect from a particular date as published in the gazette, should not the development control and building permission procedures be made applicable immediately?

0. Notification of 24th August 1963 has exempted ‘abides’ in the rural areas from the provisions of the MCD relating to building activity from Sections 322, 333, 334, 335, 336, 342 and 347. This is only in respect of ABADIS as defined in the revenue records. This exemption is not applicable to the non-residential categories of activities like warehouse, factories, cold storage and slaughterhouse.

0. However for other industries like small-scale industries, electricity connections up to 20 HP are given without license by DVB. Sanction of building plan is not required for such industrial activity inside the Lal Dora, which is non-polluting nature. As per revised master Plan of 2001, this is restricted to 1kW power and five workers.

0. What happens during the period from the time a village is urbanized to the time its development plan is prepared? The result is that Lal Dora exemptions continue to be taken advantage of by unscrupulous elements and unauthorized colonies start mushrooming and factories start working.

0. It needs to be clarified that industrial activity should only be permitted in industrial areas and not in residential areas as laid out in the Supreme Court case ‘maili’ Yamuna. No industry in non-conforming areas should be allowed. The exemptions given to Lal Dora areas should be withdrawn by notification at the earliest possible. Time taken to notify a village under Section 507 of the DMC Act should be minimized. Or else much of the damage is done in the interim period when people know that the village is to be declared as urban area. Unauthorized colonies come up before the notification and continue after that due to lack of knowledge and application of laws.

0. In urban villages, it is well recognized that the normal building bylaws can not apply due to historical factors. Rural activity intersperses with urban activity like rearing animals and dairies and opening shops and trading. There is a need for a separate set of laws governing urban villages since it is not possible to regulate their activity under normal building bylaws.”

0. In short the key issue relate to the following:-

1. Applicability of provisions of Section 313 of Delhi Municipal Corporation Act 1957 in extended ‘Lal Dora’.

1. Nature of industries to be allowed in extended Lal Dora keeping in view the excessive pollution levels prevalent in Delhi.

1. Application of building regulations under Section 332-347 of DMC act in extended ‘Lal Dora’.

1. Restrictions on transfer of land in extended Lal Dora.

1. Grant of water and electricity connections to buildings constructed by persons who have purchased land from local residents under existing laws, which do not prohibit transfer of land.

1. After a number of court cases on rejection of building plans on the point of ownership (Ref. para 4.4.1 to 4.4.3 above), MCD has drafted a policy for urban villages which has been pending approval of the Standing Committee of MCD. As per this draft, building plans in urban villages shall be considered by MCD if the following conditions are fulfilled:-

1. Revenue Department of the GNCTD certifies that the plot forms part of lal dora/abadi area.

1. The applicant shall identify location of the plot on the basis of approved development plan of the village.

1. The applicant shall submit an affidavit declaring ownership/possession of the plot vesting with him/her. Documentary evidence, if available, shall also be submitted with the affidavit.

1. The applicant shall indemnify MCD in respect of all proceedings in Courts/other authorities in case of disputes on this score.

1. The applicant shall also submit a certificate from Revenue Department of GNCTD that the plot under question is not under notification for acquisition.

1. How far would it be fair to burden the villager, unaccustomed to all these procedural paper formalities that involve knocking at so many office-doors? Instead, it should be the responsibility of the concerned authorities to bring about transparency in their functioning by putting all the information that they have and that they want the applicant to submit to them, in the public domain (website) for anyone to access at ease. Had individual ownership records been prepared at the time when Lal Dora/Extended Lal Dora areas were declared as urban villages, these difficulties would not have arisen. Unfortunately it was not done either by Revenue Authorities or the Development Authorities.

1. The above would show that the no clear-cut policy has emerged so far to address the problems of the villages and the villagers (Lal Dora/ Extended Lal Dora) so far.

1. The Union Ministry of Urban Development is to be complimented for addressing the problems of urbanization in a holistic manner and setting up a number of expert committees to examine the different aspects of the issue and give their recommendations.

1. The Tejendra Khanna Committee on Unauthorized constructions and misuse of premises in Delhi has addressed the issues connected with Lal Dora and observed the following:
“9.3	The farmers of Delhi whose agricultural lands were acquired have, in general, been put to a great disadvantage. Firstly, their lands were acquired for a pittance, at the rate of about of about Rs. 3,000 per acre in 1957. Subsequently in 1966-68, the acquisition rates were revised to between Rs. 25,000-Rs. 30,000 per acre. The rate was revised to Rs. 5 lacs per acre in 1981 to Rs. 8 lacs per acre in 1993, to Rs. 16 lacs in 1998 and Rs. 24 lacs in the year 2004.

	In the initial stages of acquisition of land, the farmers were given an alternative piece of land measuring 400sq.m by way of residential plot and one person from the farmer’s family was offered government employment. With the passage of time, the size of the alternative residential plot was reduced to 250sq.m and the practice of giving employment to member of the farmer’s family was done away with completely. Even though the villagers were assured that integrated development of the so-called ‘urbanized village’ will go hand in hand with the urbanization in their neighborhood, no such planned village development has actually taken place.

9.4		It is a clear and unanimous view of the Committee that the interests of the Delhi villagers, which have suffered in the past, should be dealt with sympathetically. Three separate types of developments which have taken place in the Lal Dora or extended Lal Dora areas need to be carefully considered:-

1. Construction of additional story beyond two and a half stories normally permissible in the city under the MCD Building Bylaws or allowed in Lal Dora without MCD permission in rural areas.

1. Some Lal Dora premises have been sold to commercial buyers who have established showrooms, eateries, etc.

1. Some Guest House/show rooms/Factory outlets have been established in the Lal Dora areas abutting on major highways, such as NH-8, viz. in the area of village Mahipalpur.

1. Commercial activity of non-village origin, such as Fashion designer outlets are being conducted within the Lal Dora areas even along smaller streets.

9.5 (1)	Future construction and land use Dora areas have to be brought within an appropriate framework of regulations, to accord with public safety and convenience. However, special Building Bylaws will need to be framed for village abadis (Lal Dora and Extended Lal Dora) keeping in view the peculiar nature of the abadis and absence of sufficient land for leaving setbacks etc. In addition, in order to accommodate the heavy population pressure and dearth of alternate residential sites, a height authorization up to 4 storeys or 15 m) on plots abutting on the ‘phirni’ and up to 3 storeys (11.5 m) on other interior plots may be permitted.

1. Individual micro-plans (local area plans) for proper development of the villages should be carefully drawn up in consultation with the village community. Sufficiently wide access roads to enable fire tenders and ambulances to reach premises, which may require such assistance, should be provided for, with the cooperation of the villagers and other current users.

1. Complete property ownership records should be developed and maintained on a digital base. All existing properties should be surveyed/evaluated from the standpoint of structural safety. Any building generating safety concerns should be earmarked for remedial action by the owners/occupants within a time bound period, failing which they should be got vacated and marked for being dismantled, if no other structural remedy is available.

1. Commercial activity may be permitted on narrow streets below 9 m or 6 m width provided such streets are designated as pedestrian shopping streets.

1. All existing show rooms or guest houses abutting major public roads may be regularized, in view of the general policy recommendation to allow non-residential activity such roads, subject to the availability of service road and some additional parking facilities. There is no reason why villagers who happen to have plots within the Lal Dora abutting on major road should be denied the opportunity of exploiting the favorable location to their advantage, in the same way as an owner of similar premises outside the Lal Dora area.

1. All the above facilities meant for the Lal Dora area should be equally extended to land falling in the Extended Lal Dora i.e., between old Lal Dora and the new ‘phirni’ demarcated at the time of consolidation of land holdings by the land revenue authorities.

1. Plots in the extended Lal Dora area should also be allowed to be used for running educational and health care institutions, professional training institutes, etc., subject to availability of parking space and adequately wide access roads.

9.6	Besides the above, institutions connected with education, health care, religious and cultural charitable organizations have been established in the surrounding agricultural belt around the village abadis. Representatives of Delhi’s villagers have urged these institutions should be allowed to be run where they are presently located and necessary land use conversion should be allowed to them in the larger interests of the welfare of the villagers themselves.

9.7	As and when a policy of permitting private colonizers/developers to develop housing/commercial/institutional facilities in areas earmarked for further expansion of the urban area of Delhi is put into effect, farmers owning sufficient land may be permitted to participate in such a development process. However, they will be required to follow the norms that may be prescribed for the purpose.”

“11.34 (10) Village Development Plans by way of Local Area Plans (Laps) should be prepared in consultation with the residents, for all Lal Dora and Extended Lal Dora Areas, in each village.”

1. It is the legitimate right of the residents of villages – both rural and urban - to get the benefit of urban services (like water, sewerage, power) clean and healthy environment for themselves and their younger generations. Their transition from rural to urban living is inevitable, but there is no reason why it should not be smooth and profitable for them. In stead of letting the middle-men take away all the profits, the villagers have to be made aware of the opportunities and counseled to come together and join in developing their lands in a planned manner and get richer in the process. Their land has very high intrinsic potential value: only it has to be properly planned and environment improved to encash the value-addition. The land has to be utilized as intensively as needed and practicable to accommodate all of them in proper comfort by adequately satisfying all their needs (viz., physical and social infrastructure, trading & commerce, household industries, offices and institutions etc) as are consistent with area planning. The Committee is convinced that this is very much within reach today but will become increasingly difficult with passage of time. We must act now: there is little time to lose.

1. This Expert Committee on Lal Dora has gone deep into the problems and carefully considered concrete suggestions aimed at:
1. Providing relief to the villages by developing them in a manner that preserves their heritage to the extent possible,

1. Enabling civic services to be extended to them,

1. Permitting enhancement of land-value by improving the layout and environment in a manner that exemptions applicable to the village abadis are not withdrawn

1. suggesting instead that official agencies should bring about transparency in regard to relevant village maps and village data by bringing them on to website so that all needed data could be downloaded without visiting offices;

1. Liberalizing the norms and simplifying the procedures to make them hassle-free

1. Making development norms for villages easy to understand and follow

1. Upgrading the civic services and environment in villages in order to integrate them with the surrounding planned urban development and in a manner that the villagers are benefited by enhancement of value of their lands.

1. In the chapters that follow the Committee has taken account of the aspirations of the people obtained first hand (Chapter-5) and thereafter (in Chapter-6) analysed the relevant issues with reference to its mandate (Terms of Reference) and finally made specific recommendations to address the problems of the villages and villagers on a short-term as well as long-term basis and permanent basis in Chapter-7.

CHAPTER - 5

ASPIRATIONS OF THE VILLAGE PEOPLE
AND THEIR ASSESSMENT

5.1	The Committee is grateful to all those persons from the villages, representatives of the interest groups, leaders of public opinion and all others who sent in their representations and offered suggestions in response to our public notice published in the national press. Face-to-face interaction with them gave the Committee the opportunity to properly understand and appreciate the genuine grievances and consider the solutions suggested by them. In fact, practically all the recommendations of the Committee are based on the suggestions received from the affected people and their representatives. Aspirations of the people as expressed by them in their representations and in the course of discussions that followed are summarised below and grouped under relevant heads for the sake of convenience. A fuller summary is appended as Annexure 3.

5.2	Aspirations of the People as expressed by them:	

A. 	Relating to Lal Dora and Extended Lal Dora Boundaries
1. Lal Dora/Extended Lal Dora should cover the entire area up to:
1. Phirni where it does not define the boundary of Extended Lal Dora.
1. One km from the Lal Dora.
1. Extended Lal Dora should be merged with Lal Dora.

B.	Relating to Relaxation of Development Controls and Building Bye-laws
1. Merger of villages with the surrounding development should not be attempted since it would put numerous restrictions on the development of the villages.

1. Exemptions under the Notification dated 24 August 1963 should continue.

1. Lal Dora and Extended Lal Dora should be exempted from the provisions of DMC Act/DDA Act/ Land Acquisition Act since such provisions create hurdles for the development of villages.

1. Ownership of plots should be treated as free-hold.

1. Residential buildings up to 6 storeys and commercial buildings up to 4 storeys should be allowed in the village abadi and building control norms should be related to plot sizes.

1. All types of constructions for personal use for residential and commercial purposes in Lal Dora and Extended Lal Dora may be allowed and no building bylaws may be enforced up to 15 m height on phirni road and 11.5 m in the interior plots and with no restrictions on ground coverage, FAR and setbacks.

1. No permission should be needed for construction of basement and G+3 floors.

1. In case of plots over 1500 sq m in Lal Dora and Extended Lal Dora, villagers may be allowed to construct multistorey flats/apartments on the pattern of group housing on payment of development charges to MCD @ Rs 200/- per sq m.

1. Car parking should be allowed in the basement and the basement should be exempted from FAR.

C. Relating to Strict Enforcement of Development Control Rules
1. Peripheral road/Lal Dora road (phirni road) should be kept free from encroachment.

1. All encroachments should be removed.

1. No industrial activity should be recommended by the Committee in Lal Dora and Extended Lal Dora.

1. Only small shops like kirana (general merchandise) stores, medical stores, hair saloon, milk and butter shops should be permitted in Lal Dora.

1. Development in Lal Dora should be strictly residential in character with only complimentary facilities allowed therein.

1. Instead of uniform Building by-laws, area specific by-laws should be adopted and made applicable within Lal Dora.

1. FAR should be rationalized.

D. Maintenance of Ownership Records
1. Ownership records of Lal Dora should be maintained by patwari or else a government department should do it, since house tax receipts are not taken as proof of ownership.

0. Development Proposals

1. Whenever Lal Dora is extended, new peripheral road should be constructed.

1. 25% of the Lal Dora areas be utilized for EWS housing in Group Housing Schemes.

1. The recommendations of Tejendra Khanna Committee should be implemented.

0. Liberal Land-use Policy
1. Lal Dora/Extended Lal Dora areas should be declared as mixed land use areas and conditional/restricted commercial activities should be allowed facing roads not less than 8 m wide. This would allow flexibility for liberal provision of relatively cheap commercial retail and office use premises for the benefit of not only the villagers but also the middle and low income population residing in the vicinity.

1. Phirni road should be considered as commercial street and commercial activities should be allowed even along the roads that are less than 6 m wide.

1. All 80’ wide roads with 70% commercialization should be declared as commercial streets. Computer/vocational institutes on such streets should be allowed to operate including banks and government offices.

1. Commercial activity such as banquet halls, coaching centers, etc. should be permitted along roads, which are more than 3 m wide.

1. Commercial establishments such as offices of real estate, insurance, cargo agencies, small call centers, godowns, warehouses, service stations etc. should be allowed in Lal Dora as the villagers work in these offices.

1. Small-scale industries such as Dal mills and flourmills, shoe making units and cottage industries and agricultural produce processing units which do not generate pollution, nuisance or any other adverse impact on residents should be encouraged.

1. In the villages that are located in the vicinity of major bus terminals, railway stations, and domestic and international airports, low budget small hotels and guesthouses should be permitted.

1. Villagers should be allowed to keep cattle within the phirni.

1. Commercial establishments that have been operating for more than 40 years, existing showrooms and guesthouses on major public roads, and commercial offices should be regularized.

1. Educational, health care units (including gymnasia and nursing homes), professional institutions and barat ghars; in fact, all those activities that are allowed in plotted colonies should be allowed in Lal Dora/Extended Lal Dora, subject to provision of adequate parking space.

0. Other Policy Issues
1. In case of acquisition of agricultural land, villagers should be allotted plots free of cost in the nearby areas.

1. Seeking permission from DDA/MCD for opening a college should not be necessary subject to the condition that construction is done as per rules and guidelines of Directorate of Higher Education.

1. Villagers were promised industrial plots measuring 300 sq. yd. to the farmers in the Lal Dora, but no action has been taken in this regard. This Committee should recommend immediate action in this regard.

1. Gram Sabha land should be used for providing facilities within the villages and, where necessary, plotted land may be used for providing facilities and the owner of such land should be given Gram Sabha land in exchange.

1. Gram Panchayat should be revived so that consultation with government can be done.
H. Need for Planning and Regulation

1. Construction in Lal Dora/Extended Lal Dora be brought within proper framework of regulations.

1. Urban Planning and land use policies should be enforced in village abadi.

1. Commercial activity should be allowed in Lal Dora along major roads after due permission and sanction of building plans.

1. Village plans showing all roads and location of facilities such as hospitals, community halls and parks should be prepared after proper survey and development in the village should be regulated according to plan.

1. The committee was greatly benefited from its intensive and free and frank interaction with the Hon’ble Members of Parliament, elected representatives of the people and other dignitaries. Discussions with the Hon’ble Lt Governor, Hon’ble Chief Minister and Hon’ble Speaker of Delhi Assembly proved to be extremely fruitful. Interactions with the Hon’ble Members of Parliament and of Delhi Assembly and Municipal Councillors were very educative since the elected representatives, leaders of various interest groups were aware of those aspects of the problems of the people that are generally not known or properly understood. The solutions that they suggested were generally just, fair and practical. The following issues emerged and these need to be addressed to enable a mutually acceptable development of the villages in the context of urbanization that is inevitable.

0. The village plans already prepared by DDA/MCD should be made available on the website of MCD as also available maps showing Lal Dora areas and their surroundings (Gaon Sabha lands, open lands, colonies that had come up, etc). These should be superimposed on the aerial photographs that were now available. That would bring about transparency and the villagers would be saved of spending a lot of time and money in knocking on many doors to get the information.
(Note: Deputy Commissioner/City Zone, MCD informed that a proposal is under consideration for computerization of Gaon Sabha land records under the scheme titled “Strengthening and modernization of Panchayat unit and its Functions”. The Chairman of the Committee advised the Deputy Commissioner/City Zone to take up the matter personally with Div. Commissioner, GNCTD for requisite funds and initiate the work on the project. No decision has yet been taken on this suggestion.)
0. These two points were discussed with the Divisional Commissioner in detail and it was requested that funds for these tasks may be released out a sanctioned scheme of the Delhi Government. Hon’ble CM Delhi to whom these ideas were mentioned liked them and convened a meeting to expedite the process, but the meeting had to be deferred on account of her indisposition.

0. Framing of specific Building Bye-laws to regulate the building activity in Lal Dora and extended Lal Dora.

0. Municipal Councillors suggested that all existing activities by the original villagers in Lal Dora might be allowed to continue except polluting industries and such godowns as generate high volume of traffic and cause congestion. Agro based industries and their storage space should be provided in the rural area considering the rural tradition and the present need of the villagers.

0. The need for preparing redevelopment plans in consultation with the villagers was emphasized. Example of villages in Chandigarh where this was done with the active cooperation/suggestions of the villagers was cited. It was also explained how steep enhancement of land value resulting from planned redevelopment had encouraged villagers to go in for proper redevelopment of their village.

0. Hon’ble Members of Delhi Assembly also raised the issue of ownership title of land owned by the villagers within Lal Dora. It was insisted that proper ownership record should be maintained by the Revenue Department of Delhi Government.

0. Serious objections were raised over the recently published Zonal Development Plan of Zone-J prepared by DDA in which the status of Lal Dora had not been spelt out clearly, particularly those that fall in the regional park. The Committee therefore included this point in its objection/suggestion sent to DDA on the Draft Development plan of Zones J (South Delhi–II i.e., south of Mehrauli-Badarpur and Mehrauli-Mahipalpur Roads) and L (West Delhi-III i.e., south of Rohtak Road and west of Najafgarh Drain) (ANNEXURE 9).

0. The Committee discussed in detail the various aspects to be taken into consideration for categorising the villages based on pre-dominant activities prevailing in the village. Accordingly, it was decided to identify villages having pre-dominant industrial use, residential use, Commercial use, Religious Institution like Ashram, heritage value and villages falling in the ridge.

0. The representative of Div. Commissioner (Revenue) was requested to supply the list of villages for which consolidation (Chakbandi) has not been done yet. He was also requested to place before the Committee any relevant decisions of the court which shall be binding for the Committee.

0. The villages for which the extension of abadi has not been done should be listed and their abadi area be extended based on suitable terms and conditions. A proper phirni road be provided along with a green belt wherever possible.

0. Most of the Gram Sabha lands have been encroached and attempts should be made to retrieve all the Gram Sabha land. In cases of gram Sabha land which are far away from the abadi, may be exchanged with the villagers and proper facilities be developed on these lands. In case of excess gram Sabha land available, this may be considered for disposal by the Govt. and using the funds for the development of the village.

0. In future, whenever, the lands of the villagers are acquired by DDA for planned development, the immediate area adjoining the village should be kept reserved for the facilities of the villages. These conditions should be made mandatory at the time of acquisition.

0. Health, Education & Religions institutions, commercial, godowns; industries should be allowed in the Lal Dora/Extended Lal Dora.

0. Presently, there is no ownership document available with the villagers residing in the Lal Dora. As a result, the villagers have to face problems in getting their building plans sanctioned or obtaining loans from banks. Suggestions have been made to formulate a suitable mechanism through which ownership right can be given to the individuals residing in Lal Dora.

0. A proper sewerage system is provided in the villages. Suggestion has been made regarding grouping of villages and providing proper sewerage and sewerage treatment plant.

0. The entire urban extension/urban development is taking place on the lands acquired from the villagers thereby depriving them of their livelihood. Therefore, in order to safeguard the future of the villagers and integrate the activities of the village with the urban areas, development plan should take into consideration the existing activities, attitude and social status of the villagers into consideration.

0. Cattle are inseparable elements of the life of villagers and therefore space for one dairy colony close to every village should be left to allow the cattle oriented activities of the villagers. The present concept of developing dairy colonies away from the villages in one part of the city is not practical as villages residing in a village in South will not go for the dairies in the Northern end of the city.

0. Suggestions were given by Hon’ble MLAs that every Patwari of the village should keep a detailed map of Abadi-Deh clearly indicating the ownership by possession of all the residents of Lal Dora. This is an important record and should be utilized while confirming the ownership of the properties within Lal Dora after village has been urbanized.

0. When the villages are included in urban areas as urban villages, MCD Act and DDA Act are applicable in the villages and the 1963 notification ceases to operate as soon as the village is declared Urban Village. Thus, MCD is bound to apply building regulations to the entire urban village (old as well as extended abadi) and village residents have to get building plans approved from various authorities. The court has only asked for enforcement but this move has raised a furore amongst villagers which has taken a political hue. The ground situation, too, is not immediately conducive to application of bye-laws as variants of existing building bye-laws may have to be evolved for the villages whose morphology is of organic development.

0. Hon’ble MPs suggested that the extended abadi of the village due to natural growth of population should be treated as part of the village. Leaving aside any unauthorized colony which has been established adjacent or on four sides of the village and the plan (map) of which has been submitted to Delhi Govt. for regularization, the entire area should be declared as village. In this connection, the report of the Committee which was unanimously approved by Delhi Vidhan Sabha in terms of which recommendations have been made to the effect that the population due to natural growth spread over the area of 1000 sq.m. on four sides of the village and should be included in the Master Plan for implementation. Simultaneously, the recommendations made in the report of Tajendra Khanna Committee regarding mixed land use in the villages should be implemented.

0. Hon’ble MPs pointed out that, in the existing Master Plan the reference to “Parks” is generic and does not specifically mention “ Amusement and Water Parks”. He suggested that the request of the owners of Amusement parks to use Extended Lal Dora land for entertainment and amusement/water parks be specifically included in the proposed Master Plan of Delhi.

0. The Committee was of the view that there is no reason why the villagers, who happen to have plots within the Lal Dora abutting on a major road, should be denied the opportunity of exploiting the favorable location to their advantage, in the same way, as an owner of similar premises outside the Lal Dora Area.

*** *** ***

CHAPTER – 6

TERMS OF REFERENCE : COMMITTEE'S RESPONSE
WITH REFERENCE TO THE PROBLEMS FACED BY THE VILLAGES

6.1	Chairman and Members of the Committee, together and individually, carefully considered their mandate with reference to the material provided in the written representations in response to the Public Notice issued, their views and suggestions during interaction, discussions (and site-visits), with the representationists and their leaders, special interest groups, village elders, elected representatives of the people at various levels, officers and others. The Committee carefully analysed each point made, related it to the Terms of Reference (TOR) and reached unanimous consensus on the various issues. Given below are the TORs (with sequence altered to make the narration logical and sequential) along with broad views and comments of the Committee.

6.2	The Committee has carefully considered the views and recommendations contained in the Tejendra Khanna Committee Report in respect of Lal Dora and extended Lal Dora areas (vide Para 4.11 ante) and fully agrees with them and feels that:
(i)	With large scale acquisition for Planned Development of Delhi, the villagers of Delhi lost their agricultural lands around their villages. The compensation was given at the official rates but these were disposed off through auctions where they fetched very high price. Yet even the basic civic amenities were not provided in the villages. Some villages were urbanized, but even these Urban Villages continue to face serious problems of congestion, poor layout, lack of civic amenities, degraded environment etc.

(ii)	The villagers were deprived of their traditional and permanent means of subsistence but little effort was made to upgrade their skills to enable them to take to alternate means of earning their livelihood. Driven to the edge, they had no choice except to make a living out of the only asset that they were left with, viz., their landed property (lands and houses). Some opened shops, some started small industrial units (which grew in course of time) or godowns, some rented them out and others went in for one-time income by sale (outright or in partnership) of their property. The buyers made a big profit by constructing houses, guesthouses, eateries, showrooms or industries. To deprive the villagers of their means of subsistence by terming them as irregular or illegal would mean depriving them of means of livelihood once again. That would be most unfair and unjust. It would be a bigger blow to them than the earlier one - of depriving them of their lands – where at least something was paid as compensation.

1. The village limits were sharply circumscribed in red but little thought was given to the problem of finding space for the natural growth of population and to their needs for alternate means of livelihood (e.g., space for commerce, manufacturing, physical and social infrastructural needs like roads, streets, civic services; schools, hospitals, recreation facilities, playgrounds etc). Their dwelling units were restricted to 2½ storeys.

1. This Committee (ECLD) is strongly of the view that these cases of mixed land-use were dictated by dire necessity of keeping body and soul together. These have to be treated not from a myopic technical viewpoint and subjected to sealing and demolition, but with sympathy and utmost consideration. Deprived of honest means of subsistence and without a viable practical alternative, such coercive measures will only have the effect of driving the villagers, especially the youth, to clandestine, dubious and perhaps criminal ways of earning money. Instead, they need be made fully aware of the fact that by making more intensive use of the available land and improving the environment, it would be possible for them to (a) accommodate all their needs – residential, commercial, infrastructural, social etc and (b) also considerably enhance the value of their property in the process. Only the old mindset has to be broadened and the inevitability of high rise constructions will have to be accepted, of course, with proper norms for safety, health, access, parking etc. This way it would also be possible to cater adequately to all their commercial and social needs, segregated from but within easy reach of the residences. Till that is done, these existing non-residential activities should be permitted to continue.

1. Instead of withdrawing the existing exemptions forcing the villagers to do tortuous paper-work (like obtaining permissions and NOCs from numerous offices), it is the Government Departments and Public bodies that should be directed to go in for transparency in their record-keeping and to bring all relevant and useful data on their website (in public domain) so that the villager-applicants are able to get authentic copies from their nearest cyber-café, if not from their children’s computer at home. All maps (with Khasra boundaries and development plans superimposed), ownership records and other relevant data should be digitalized and put on web-site. It should be possible for the citizen of Delhi to apply for and get permissions over the internet. (One of the distinguished Members of this Committee has already taken the initiative in this direction and introduced a system under which around 1,30,000 applications along with requisite fees (as per Court directions to traders) were received and duly acknowledged over the internet within a few days – all properly classified and with all relevant details available at the push of a button- without anyone having to spend hours at municipal offices).

1. Village Development Plans should be prepared with involvement of the village community. This may need sincere efforts at counseling and considerable extension work to make the village community realize and appreciate the need for proper planning and going high-rise to get maximum enhancement of value of their lands, which have very high potential value on account of locational advantages and short-supply-high-demand situation that exists in Delhi. They have to be convinced of the inevitability of the process of urbanisation in the national metropolitan capital of our country with fast growing economy and counselled to take full advantage of the process in value-addition of their assets to carve out a brighter future for themselves and their younger generations.

0. The Committee’s view on the point in the TOR relating to examining “the desirability and/or feasibility of integration of Lal Dora and extended Lal Dora areas of Delhi in the overall process of Planned Development of the city” is unambiguously and categorically in the affirmative. We strongly feel that Delhi can no longer afford to have over 200 sub-standard, cramped pockets of insanitation that once had plenty of open spaces, farms and fields full of greenery. The people (9.5 lakh as per 2001-census) were a happy, satisfied lot, full of faith and patience, bristling with health and earning their livelihood based on agriculture and cattle, through honest hard labour. Now, deprived of their farms and fields and cramped within the red-lines, they are feeling highly insecure about their future. Continuance of such a state of affairs is highly risky and not at all desirable. The genuine problems of the Lal Dora/Extended Lal Dora areas have to be seen in the correct perspective, properly understood and appreciated from the human angle and addressed in a sympathetic manner. The best course and perhaps the only one with win-win prospect, is their comprehensive redevelopment so that villages get the benefit of civic services, improved environment and infrastructure with plenty of scope for commercial and other livelihood activities there itself, and thus get integrated with the rest of planned metropolitan Delhi while still retaining their rural flavour.

0. This has to be done fast in a short span of time preferably with the village community taking the initiative, with involvement of experts and in cooperation/association with the Private Sector. The Government has to facilitate the process by adopting the Task-Force approach with total focus on completion of the task within a specified time – say 3-4 years.

0. As regards the remaining TORs, viz., “broad principles and terms and conditions for achieving the integration” and “planning and development control norms that should govern development activity in Lal Dora and extended Lal Dora areas” and other “related or incidental” matters, one has to consider the existing planning framework that has legal validity and then think of the improvements or modifications that are needed.

0. The Draft Master Plan of Delhi - 2021 as recently published suggests that the entire area within the NCTD, barring a string of fringe villages abutting the boundary of NCTD will be urbanized. Thus most of the villages in the NCTD will soon become part of urbanisable area. Even the few fringe villages, hemmed as they are between highly developed and fast urbanizing neighbouring areas of Haryana (Faridabad and Gurgaon) and UP (NOIDA, Ghaziabad etc) and of metropolitan Delhi, will find it difficult to resist the pressures of market forces. They are bound to aspire for and acquire in course of time, all the social, economic and physical dimensions of urbanized villages. Thus the distinction between rural and urban villages may vanish in course of time.

0. The broad principles and terms & conditions for achieving integration and evolving planning and development control norms that should govern development activity in Lal Dora and Extended Lal Dora areas will therefore have to be aimed at comprehensive development of the villages in such a manner that their
1. layout gets improved with proper access road and street pattern,
1. essential civic services (like water-supply, sewage disposal, storm water drainage, electricity, etc) are brought it,
1. social needs (schools, hospitals, playgrounds, parks etc) are provided for and most importantly
1. means of livelihood are catered to.
Having lost its agricultural base and with industries shifted, the main activity in Delhi now is commercial (trading, wholesale & retail sale and services). These need adequate shops, godowns, offices for the entire range including multinationals, corporate houses, Business houses, Call Centres and other IT-related activities and such like. Planning norms have to be so designed as to permit of smooth transition of existing undesirable activities to properly planned locations in the vicinity and facilitate their shifting and growth there.

0. Among the other “related or incidental” matters mentioned in TOR, the most important point is to see that the present privileges and exemptions available to the rural areas are not withdrawn. On the other hand, the system should be so liberalized and modified by introducing transparency and easing of procedures taking advantage of available IT-solutions as to make exemptions unnecessary. Some examples are given in the following paragraphs.

0. Under the existing disposition, original inhabitants in villages that are not declared as urban are exempted from seeking planning permission for extensions and alternations to their residential premises provided the altered/extended premises are to be used for residential purposes only and are limited to 2½ storeys with height restrictions. This exemption has been misconstrued and it is now the general impression amongst the village-folk, actively supported by their leaders that all kinds of development are allowed without the need for seeking any official permission. The legal position is quite clear that such concessions are deemed withdrawn once a village is notified as urban. This factor is generally ignored on the plea, right or wrong, that whatever has been already built upon under relaxed rules cannot be corrected retrospectively to comply with the new rules. The main reason is, however, the mindset of the people and their psychological resistance to withdrawal of a long standing facility. It has to be admitted that the process of obtaining sanctions is not only painfully slow and tortuous. It is also a painful open secret that the process is generally expensive involving compromise of moral principles if the sanction is to be obtained. Here again it would be far preferable to improve the system than withdraw the exemption. As said earlier also the remedy lies in simplifying the rules and planning norms, making them user-friendly and bringing about total transparency in the system. It should be made possible for applications to be sent and queries/sanctions received electronically within a time frame. Responsibility for certifying that the rules have been followed could be given to the qualified registered architect/expert hired for the job.

0. Another factor that must be taken into account is that many villages, whether urban or rural, have distinct characteristics of their own and need to be given a special treatment rather than painting all of them with the same brush. Development norms would have to be liberal enough to be able to cater to the special needs of individual villages and preserve its desirable social, cultural, economic and physical characteristics.

7. The following shortcomings in the villages have also to be remedied in the Comprehensive Development Plans of the villages:
1. Absence or proper access, narrow roads and twisting very narrow streets and a cramped layout with no access even for emergency vehicles (ambulances, Fire Tenders and Rescue Vehicles);
1. Serious shortage of parking spaces;
1. Non maintenance of light and air planes leading to very poor light and ventilation in buildings that are in unhealthy proximity of each other;
1. Encroachments on Goan Sabha lands needed for social services and markets; jumbled and exposed Power-lines close to buildings posing danger of electric shocks, electrocution and fires;
1. Need for commercial potential to be fully exploited for the benefit of the people, etc

0. Property values in villages remain depressed on account of the aforementioned deficiencies and degraded environment and insanitation. Comprehensive Redevelopment can unleash the unrealized potential of real estate value and lead to a planned expansion of commercial usage, adequate parking facilities, wider streets, pedestrian-vehicular segregation and other amenities including hard and soft landscaping. In fact, it is now an imperative necessity to prevent the villages from degenerating into pockets of civic chaos with destruction of cultural and heritage assets and complete takeover by outsiders/unscrupulous builders/land Mafia and depriving the villagers of what is their legitimate due.

0. The mechanism for achieving renewal of villages through comprehensive redevelopment should have the following elements:

1. Awareness campaigns, extension work and advocacy by motivated and trained social workers to mobilize the village community to explain how the villagers can easily enhance the value of their property several-folds through comprehensive redevelopment, and also meet all their residential, commercial and other needs within the village area and in the vicinity.

1. Village residents may be encouraged to come together and seriously consider making more intensive use of land without which it would not be possible to improve the layout or the environment or even to lay proper drainage/sewerage systems. The value of their property would remain depressed.

1. Residents may be encouraged to form Cooperatives or Village Group Housing Societies members of which should be allowed to amalgamate their plots, get a redevelopment plan prepared by a consultant hired by them and get the necessary permission from designated authorities to build as per the approved redevelopment plan. Individual micro-plans (Local Area Plans) for proper development of the villages should be carefully drawn up in consultation with the village community.

1. In case the village community so desires (or if it has problems in coming together to form such Societies), the Government may get Redevelopment Schemes prepared by hiring qualified experts from the market to preparation of Redevelopment Schemes to achieve compact and energy efficient development and, if necessary, go in for high rise development to achieve intensive use of land.

1. Those among the villagers who want to retain their existing houses would be free to do so provided that they limit their buildings to a maximum of 15 meters. The existing exemption (doing away with getting building plan sanctioned) should continue. They would, however, have to make adjustments to accommodate essential civic services lines and road/street if that is necessary for the Redevelopment Scheme of the village.

1. Comprehensive Redevelopment Plan should reflect village characteristics in the urban form and retain heritage and residential character of the village. Traditional crafts of the villagers should be promoted and if possible a site of the village should be reserved for the development of a village haat where the craftsmen display their skills and also own shops to sell their manufactured products. A food bazaar may also be incorporated in the complex to attract tourists and enhance business.

1. Multi-storey car parking facilities may need to be provided at the periphery so that volume of traffic on village roads can be reduced to a minimum. Wherever redevelopment proposals are implemented to generate additional commercial spaces to increase employment avenues for the villagers, one or two layer basement parking should be insisted depending upon the requirements (as per MPD-2021).

1. Non-residential uses to service the contemporary living and work requirements of villagers may be permitted both as a stand-alone use on a plot or mixed with residential use provided such development does not vitiate the quality of residential and work environment in the village.

1. Building heights limitation may be raised to allow more floors depending on the ROW of the abutting street.

1. A PPP or a tripartite arrangement between the community, the local government and the private entrepreneur should be relied upon to achieve comprehensive redevelopment of villages.

0. In spite all the weaknesses in the civic-planning sense, it is heartening to note that the villages have retained a substantial proportion of original inhabitants who have strong and active associations of both residents and traders. The predominantly residential character has also been maintained and commercial uses are confined mainly to the periphery. These qualities will greatly help in the efforts to improve the living conditions in the villages.

0. The Committee was not inspired by the past record of the concerned existing bodies/agencies in providing even the basic civic amenities in the villages or looking after their livelihood problems when their lands were getting acquired for Planned Development of Delhi. Their preoccupations leave them with little time to think of the present problems of the 9.5 lakh village population, or plan for their future well in time and in a realistic manner.

0. The Committee feels that a compact and totally dedicated Task Force may be set up under a dynamic head and it should be mandated to prepare the villagers for the betterment of their villages on a long-term basis and plan comprehensive redevelopment projects of the Villages in a time-bound manner and get such plans implemented in consultation with the villagers preferably in cooperation with the Private Sector and complete its task within the prescribed span of time, say within the 11th Plan period. Its role should include advocacy and involving the village community meaningfully in their redevelopment in a manner that they are able to reap the benefits of escalation in the value of their property, get accommodated in the village itself, practically in situ and their commercial/social and other essential needs are met in the vicinity. Planning and Development could be done by commissioning known professionals and associating Private Sector in an appropriate manner. Funds for this could perhaps be found from the Jawaharlal Nehru Gram Vikas Yojana.

0. It is against this backdrop that the Committee has made its recommendations that are enumerated in Chapter-7.
	
*** *** ***

CHAPTER – 7

RECOMMENDATIONS

7.	Based on the deliberations on the various issues pertaining to the rural villages, the Committee is happy to make recommendations – general and specific - for consideration of the Union Ministry of Urban Development.

7.1	Transparency in Land Records and Permission Process
1. Complete property ownership/possession in Lal Dora/Extended Lal Dora areas must be recorded, digitized and put on Website. Since the data is incomplete, a beginning may be made with whatever is available and public be invited to submit affidavits suggesting corrections. These may be displayed on the web and any claims/disputes arising therefrom may be resolved in the normal manner. In due course the ownership rights in Lal Dora areas should be settled. This will be of great help to villagers in proving the single entity status of their holdings while seeking building permissions, obtaining Bank loans etc.

1. Master Plan and Zonal Plans should be digitized and put on the Website.

1. Individual Village Development/Redevelopment Plans and Revenue maps of villages (Shijra) should also be digitized, superimposed and brought on to Website in a manner that the citizens are able to relate the map to the ground.

1. Location of each urban and rural village with demarcation of Lal Dora and Extended Lal Dora should be shown superimposed on the satellite image of NCT Delhi. Land use in the immediate surroundings should also be shown.

1. Demarcation of ‘Gaon Sabha’ Lands and public spaces and encroachments, should be shown on Revenue map (Shijra), superimposed on satellite image and put on website.
(Note: Statistics of Gaon Sabha lands and extent of encroachments on them, as furnished by Govt of NCT Delhi are enclosed as ANNEXURE-13. However, the Dept has also said that these are provisional, incomplete and may not be treated as authentic.)
1. All available and relevant data in this context should be collected, brought on to the website (and updated periodically) and the people be invited to point out inaccuracies and give suggestions for improvement.

1. Land Use maps, Building Footprints and Floor-wise Building Use Maps of Lal Dora, and Extended Lal Dora areas (erstwhile or otherwise) should be prepared and put on the Website.

1. Satellite image of Delhi (except certain areas on security considerations) showing existing structures, infrastructure and amenities (especially within and around villages) should also be put on the website.

1. Basic information about socio-economic characteristics, physical features, historical background and heritage of villages and the nature of economic establishments and enterprises should also be collected and put on the website.

1. Strategy of awareness and incentive based Development

A.	Awareness Campaigns
1. Awareness campaigns, extension work and advocacy by motivated and trained social workers should be organized to explain to the village community how they can easily enhance the value of their property several-folds through comprehensive development/redevelopment, and this way also meet all their residential, commercial and other needs within the village area and in the vicinity.
1. The concerned authority should take up this task itself or through NGOs and make the village communities aware of the need to get out of existing insanitary cramped environment and made to realize that the process of ongoing urbanisation cannot be wished away. The counseling and extension effort should aim at motivating the village community, especially the youth, to go in for planned compact development (even if it entails construction of high-rise buildings) to meet all of their floor space requirements within the village and its vicinity. This will also yield monetary benefits through increased rental and property values.
1. Residents of Villages should be encouraged to come together to make more intensive use of their land without which it would not be possible to improve the layout or the environment or even to lay proper drainage/sewerage systems. Unless this is done, the value of their property would remain depressed. They may be encouraged to take the initiative for these improvements themselves and form Cooperatives or Village Group Housing Societies, members of which should be allowed to amalgamate their plots, get Layout Plans prepared by experts from the market and get the necessary permission from designated authorities and develop and build as per the approved Local Area Plan.

B.	Planning for improvement	
1. For bringing about comprehensive development of villages, Local Area Plans (LAPs) for all the villages, rural and urban (i.e., existing and erstwhile Lal Dora/Extended Lal Dora areas) should be got prepared by the Government/DDA/MCD by commissioning suitable qualified experts from the open market for the purpose. These LAPs should aim at compact space and energy efficient development and, if necessary, go in for high rise structures to achieve intensive use of land. These experts should consult the village community and Associations etc. The Local Area Plans should address the common acute problems of villages, which include the following:

1. Lack of (or terrible deficiency in) civic services like water supply, drainage, sewerage and solid waste management system;

1. Absence of proper access, narrow roads and twisting streets and a cramped layout with no access even for emergency vehicles (ambulances, Fire Tenders and Rescue Vehicles);

1. Serious shortage of parking spaces;

1. Non maintenance of light and air planes leading to very poor light and ventilation in buildings that are in unhealthy proximity of each other;

1. Encroachments on Gaon Sabha lands needed for social services and markets; jumbled and exposed Power-lines close to buildings posing danger of electric shocks, electrocution and fires;

1. Need for commercial potential to be fully exploited for the benefit of the people and to relieve the acute shortage of planned commercial space.

ii	Accordingly, the Local Area Plans should:

1. ensure that ample space is created for relocating the existing and projected residential, commercial, institutional and other needs of the villagers for the next twenty years, in the village area itself or in the vicinity;

1. aim at achieving a judicious mix of residential, commercial and institutional spaces to ensure sustainable development of the village. The planned commercial activity should be adequate and should aim at engaging the local community in the development process by providing them ample work opportunities and thus helping them to upgrade their income, status and quality of life;

1. reflect village characteristics in the LAP and retain heritage and residential character of the village. To promote traditional crafts, a suitable site should be reserved for the development of the village haat where the craftsmen can display their skills and also own shops to sell their products. A food bazaar may also be incorporated in the complex to attract tourists and enhance business.

1. Permit non-residential usages to service the contemporary living and work requirements of villagers both as a stand-alone use on a plot or mixed with residential use provided that such development does not vitiate the quality of residential and work environment in the village.

1. Provide adequate car parking facilities (preferably multi-level underground parking and with 30% of FAR for commercial component to make it self-sustaining) at the periphery so that volume of traffic on village roads can be reduced to a minimum. Wherever redevelopment proposals are implemented to generate additional commercial spaces to increase employment avenues for the villagers, multi-level parking should be insisted upon as per norms of requirement prescribed in the Govt Notification of 22.9.06 or as per MPD-2021 when it comes into force.

1. Encash the new opportunity provide by proximity of the village to the Metro lines and stations in boosting its development and economy. From this viewpoint, extension of Metro-routes to new areas to cover villages with high potential, should also be recommended.

1. An area to the extent of 20% of the village abadi should be earmarked in the vicinity for expansion and provision of facilities for the village.

1. In case of large-scale acquisition of agricultural land for Planned Development of Delhi in future, should ensure that the development of Village abadi areas are integrated in the specific scheme of planned development.
	
0. Development Control Norms/Regulations

1. Area specific development regulations may be needed for villages that need special attention e.g., heritage villages or villages lying in the ridge area or forest zones. There should be provision in the Master Plan of Delhi to accommodate such area specific development regulations which should override the general regulations proposed in MPD-2021.

1. A PPP or a tripartite arrangement among the community, the local government and the private entrepreneur should be relied upon to achieve comprehensive development/redevelopment of villages on self-sustaining basis.

1. Those among the villagers who want to retain their existing houses should be free to do so provided that they limit the building-height to a maximum of 15 meters. The existing exemption (of doing away with getting building plan sanctioned) should continue provided that the construction is done under supervision of registered architect who should certify and take the responsibility of adherence to safety-norms and other prevailing building parameters. They would, however, have to make adjustments to accommodate essential civic service lines and road/street if that is necessary for the Redevelopment Scheme of the village.

1. The following concessions should be given in Lal Dora/Extended Lal Dora areas in view of limited availability of land, and to encourage village residents to come together and amalgamate their small plots, the minimum size of plot for high-rise buildings should be reduced to 2000 sq m (from 3000 sq m elsewhere) for group-housing. FAR and maximum ground coverage applicable should be as follows:
Plot size 	Ground Coverage 	FAR		Subject to conditions 	

2000-3999 sq m		40%		400 		given below.	

4000 sq m and above	40%	 	500		-do-

Conditions:
(a)	Minimum of 12 m wide road will be provided. Where land for road-widening is surrendered (free of cost) from the plot area, the permissible FAR will be proportionately increased as TDR incentive.
(b) 	Other infrastructure norms – as prescribed in the Master Plan for Delhi with the exception that minimum set-back of 3 m should be provided on all sides.
(c)	Car Parking norms - as prescribed in the Master Plan for Delhi. Multi-level underground parking in basement up to the envelop-line.

1. Left over requirement of parking of the village should be met by constructing multi-storied parking lots on the periphery of the Lal Dora or Extended Lal Dora where land can be found for the purpose. One-third of the total space should be left for commercial component to make the facility self-sustaining.

1. In order that villages, in the course of development, take advantage of the prevailing acute shortage of and demand for commercial space in Delhi (that has resulted in traders’ unrest and exorbitantly high costs) the LAPs of villages should plan for maximum possible commercial space and also consider planning Multi-storey commercial buildings for offices, markets and IT-education facilities. Norms as recommended for group housing vide sub para iv above (especially in regard to Ground coverage, FAR and parking) would apply to commercial structures as well, subject to such special conditions as may be provided in LAP keeping in view local conditions that differ from village to village.

1. In Extended Lal Dora areas the list of permissible land-uses should include group housing, commercial centres, specialized institutions, non-polluting non-nuisance creating House-hold industries and recreational/amusement parks. These will have to abide by the prescribed standards of physical infrastructure and transportation/ parking requirements as per the Master Plan of Delhi-2021. FAR and Ground Coverage shall be governed by the conditions vide sub-para iv above.

1. If a residential Building Plan application submitted through a registered architect is certified by him to conform to the aforesaid parameters (vide sub paras iv, v and vi above) and if the other infra-structural requirements prescribed by the Master Plan Notification dated 22 Sep 06 of the Govt of India (ANNEXURE-11) will be followed and that he would be responsible for any violation of the above, the Building Plan would be deemed to be sanctioned for plot size up to 500 sq m. For bigger size plots and for non residential use on plot of any size, the Building Plan would be deemed to have been sanctioned unless valid objections are sent by the sanctioning authority within 30 days of submission of Building Plan application. Also all the objections shall be pointed out by the sanctioning authority at one time. Similar conditions should apply for grant of Completion Certificate.

1. Task Force mechanism to give focused attention to villages

0. Looking to the pre-occupation of the local bodies that has been resulted in the villages getting neglected, the Committee strongly recommends that a compact and totally dedicated Task Force should be created for a limited period, say for the Eleventh Plan Period, and entrusted exclusively with the responsibility of development/redevelopment of villages as suggested in this Report. The mandate of this Village Development Task Force (VDTF) should include all the tasks given in the preceding paras and it should plan and implement comprehensive redevelopment projects of the Villages (including Census Towns) in a time-bound manner preferably through tripartite partnership arrangements involving the village community, the public agencies and the Private Sector.

0. VDTF should involve the village community meaningfully in preparation of Local Area Plan for the village and in implementation of the same. The development/ redevelopment should be done in a manner that the residents are able to reap the benefits of escalation in the value of their property, get accommodated in the village itself, practically in situ and their commercial/social and other essential needs are also met in the village itself or in the vicinity.

0. Funding of VDTF should not be left to bodies that face resource-constraints themselves. Its needs may be met out of Plan Funds say under the Jawaharlal Nehru National Urban Renewal Mission (JNNURM).

0. For extension of civic services to the villages, the normal principles may be followed (Trunk services to be provided by MCD/Jal Board etc at their cost; peripheral services to be shared by the beneficiary-colonies/villages and the internal services to be met by the development under the LAP (Local Area Plan) for the village.

0. With involvement of the Private Sector, Building Trade etc, it should be possible to make the project self-financing and self-sustaining. Banks should be willing to liberally extend loan facilities to the village-community and others for construction of buildings, commercial structures and setting up enterprises.

1. SPECIAL CONSIDERATIONS FOR THE VILLAGES

1. Mixed Land Use and Permissible Activities in LD/ELD areas

1. Though village abadi is primarily residential, traditionally many livelihood activities (like keeping cattle, ghanis to extract oil, smithy, carpentry and various other such activities) had been going on in villages for ages. This issue of mixed land use has, therefore, to be treated more liberally than in a normal urban residential colony. Soft commercial activity like retail, food, offices and in fact, all the 24 categories of activities that the Monitoring Committee of the Hon’ble Supreme Court has permitted in mixed land use areas of Delhi (ANNEXURE-12) should be allowed liberally in Lal Dora/Extended Lal Dora areas. Existing institutions (socio-cultural, educational, religious etc) should also be permitted to continue till they are relocated as per LAP. Activities that should be permitted in the Extended Lal Dora would include institutional, commercial, group housing, recreational, etc ensuring a minimum ROW of 24 m of the abutting road.

1. Many villages developed certain commercial activities of the type of wholesale, retail, warehousing and industry, which became their means of sustenance after the loss of their farms and fields. For example, Dal Mills, small hotels, warehousing and courier service establishments have come up near the Airport. Retail trade and offices have come up in villages in south Delhi. All these economic activities should be allowed to continue till they get reorganized in a planned manner under the LAP. Only the polluting or nuisance creating ones should not be permitted. Manufacture or bulk-storage of hazardous and noxious materials/goods should not be permissible in either Lal Dora or Extended Lal Dora area.

1. Activities prohibited under GOI Notification dated 07 Sept 06 regarding Mixed Use Regulations shall not be permitted in Lal Dora/Extended Lal Dora till implementation of LAPs where the location for these activities would be specifically earmarked in the Commercial areas.

1. The entire range of offices – multinationals, corporate houses, Call Centres, IT-related activities etc and others, should be permitted to continue. In fact, LAP should be so designed as to facilitate their continuance and growth and their smooth transition from undesirable or untenable locations to properly planned areas within the villages or in the neighbourhood where adequate parking facility can made available either in the basements or multi-storey blocks.

1. Besides the villages with pre-dominantly commercial, industrial, and warehousing activities, there are two other kinds of villages in Delhi, viz., villages with heritage structures and those in reserved forests or in the Ridge area. These need special planning and development. The villages with heritage structures or those near them (like Hauz Khas, Mehrauli etc) should be re-developed to highlight their heritage character with local and international tourism as their pre-dominant economic activity. Villages in Reserved Forest area like Ayanagar, Dera, Mandi, Jaunapur etc which are located on the southern ridge, activities connected with eco-tourism or institutional activities in the field of education, art and culture should be preferred. Industrial and commercial warehousing activities shall not be permitted in the villages falling in the Southern Ridge and in Reserved Forest Areas.

1. All kinds of encroachments on the Gaon Sabha land in the heritage and reserved forest villages should be removed and they should be converted to green. Some livelihood activities could perhaps be accommodated in the additional spaces (after adjusting relocations of mixed land-uses within the Lal Dora area) for the relevant types of activities in the LAP.

1. Interim Arrangements
1. Till the LAPs are prepared, the existing non-residential activities should be frozen at their present level. Only residential alterations and extension may be permitted as per the existing relaxations extended to the rural villages.

1. For urban villages, for sanction of building plans in the erstwhile Lal Dora area, an affidavit from the applicant should be accepted as proof of ownership and single entity of the plot, in cases where revenue record is not available.

1. Land allotted in Extended Lal Dora under consolidation proceedings, should be allowed to be sold legally by the owners without any restriction (as laid down in the DLR Act) for healthy and beneficial growth of the village and the villagers as well. This will stimulate the development process of the village. Moreover, since most of the villages in Delhi are proposed to be urbanized during the next 20 year, the procedure for consolidation of landholding may not be needed any more and may be dispensed with.

2. Gaon Sabha Lands
Availability of original Gaon Sabha lands should be verified and recorded village wise with information about the extent of area available/encroached/utilized for specific socio-cultural facilities/physical infrastructure etc. Special drives should be organized to get encroachments vacated and to promptly utilize the encroached pockets for providing public utilities/facilities for the spillovers from the Village or for increasing the green cover in Delhi.

2. Rehabilitation Measures
Specific developmental projects/schemes should be chalked out for the villagers to provide alternative occupation in terms of industry/work-centre wherever the agricultural lands of the villagers are acquired for the planned development of the city and where relocation in situ or in the vicinity is just not possible in the LAP.

2. Conservation Measures
Special effort should be made to conserve and preserve the handicraft, the heritage and historical character of the village by giving incentives and relaxations in the process of redevelopment of the Lal Dora/Extended Lal Dora in terms of land/loan/permissibility of commercial land use or additional FAR. 	

2. Compensation Measures
The earlier practice of allotment of plots in developing colonies to villagers whose lands have been acquired for Planned Development of Delhi should be resumed and care should be taken that plots are given in the neighbourhood.
3. Pilot Projects to serve as demonstration models
To demonstrate implementation of two of the key recommendations (viz., firstly of making a beginning in introducing transparency by bringing available village records on to Website; and secondly of showing how with people’s participation development in a village could be integrated with the surrounding areas) two small pilot projects should be taken up.
1. Under the first project, rural maps and records already available in South District should be brought on to MCD’s Website within a month’s time.

1. Under the other, LAPs of a few villages should be prepared (e.g., Mehrauli-Kishangarh, Mandi, Mandavli-Fazalpur and Sarai Kalekhan. Nizamudddin Basti may also be taken up as an example of extension of this strategy to urban sub-standard areas).

These pilot projects could be taken up with funds available under a sanctioned scheme of Delhi Government. (In fact, ECLD would have got it done during its tenure. Unfortunately, these could not be initiated due to certain reasons). It is possible to complete this pilot project in 3 months time and that should be done. .
3. Extension of this Development Strategy to other sub-standard areas
(e.g., Unauthorised/Regularised Colonies, JJ-Clusters, Slum pockets and special areas as defined in the Master Plan)

	The mandate of this Committee is limited to Lal Dora and Extended Lal Dora areas, but the Committee would humbly suggest that the strategy of development/redevelopment recommended above for villages could gainfully be extended to other sub-standard areas of Delhi. The advantages in adopting such a course of action would include the following:

1. It will be a people-centric strategy of development based on intensive preparation of the target groups through carefully drawn up awareness campaigns and incentives (of upgrading their standard of living and of their gaining prosperity through value addition of their property without having to make monetary investments), with no element of coercion, to be implemented in consultation with the residents and with their willing cooperation.
1. With more intensive use of land, it would be possible to accommodate practically all the residents in situ or at least in the vicinity. Thus it would avoid dislocation.
1. It will also be possible to flood the market with adequate commercial space bringing down their cost (which is exorbitantly high at present) and that would provide livelihood opportunity to the needy besides easing the problem of traders who were misusing residential premises for commercial activity on account of dearth of planned commercial spaces in Delhi.
1. With intensive utilization of land on the PPP principle, development will become largely self-financing and self-sustaining.
1. With provision of civic services, sanitation and improvement of environment, there will be appreciable value addition to the property and their market value will go up. The owners will gain substantially from the sharp rise in the value of their property.
1. This awareness-cum-incentive based strategy of development is likely to result in a win-win situation for all concerned.

EXECUTIVE SUMMARY
OF
EXPERT COMMITTEE ON LAL DORA
AND EXTENDED LAL DORA
1 INTRODUCTION

MOUD on 26.7.2006 set up a Committee of Experts to look into the issues of application of building regulations and development control norms in Lal Dora and Extended Lal Dora and their integration in the overall process of the planned development of Delhi. Shri P.P. Shrivastav,(Chairman) Sh. R.G. Gupta; Prof. Jamal Ansari; Divisional Commissioner; as members and Chief Town Planner, MCD as convener member.

2 BACKGROUND
The process of urbanization over the years has been engulfing the villages in Sub standard areas. Urban Delhi grew fast around them while the villages remained within the confines of their Lal Dora. The close layouts and narrow lanes of old village abadis were conditioned by old (now outdated) historical compulsions of collective security, considerations of mutual interdependence and availability around of vast open agricultural fields.
The villages have been deprived of their principal. The areas covered by extension of Lal Dora and agricultural fields around the villages–both acquired & un acquired , became favorite hunting ground of the middle and higher class to satisfy their need of cheap housing & commercial establishment up a large extent. A big list of 1432 such colonies is slated for regularization as of date, many of them around villages.
On 16 Feb 77; MOUD issued suitable orders regarding regularization of unauthorized colonies. It was further specifically clarified (vide Order No. J-13037/113/ 74 / UDI / II-B dated 22 March 77) that “the unauthorized colonies residential and commercial structures located within the ‘Lal Dora’ would also be covered. In 1979 a Working Group was constituted to formulate a Perspective Plan for the Development of Sub-Standard Areas of Delhi (1980-2000). This included villages as well, but was not followed up. A Mini-Master Plan giving details of physical and financial planning of all the essential services was formulated in 1984, but was not implemented. This was further revised during the period 1991 and onwards up to 96-97 and a few facilities were provided. Another ambitious project Sardar Patel Gramodaya Yojna was inaugurated in 1997 but remained largely unimplemented.
The revised Master Plan–2001 was enforced in 1990, did lay emphasis on integrated development of rural areas. The last comprehensive orders of regularization of unauthorized colonies on Govt. and private lands are of 10- 04- 2004 of MOUD. Unfortunately, the zonal plans, area development plans and redevelopment plans prepared by different authorities did not indicate abadi (Lal Dora and extended Lal Dora) on the maps.
In February 2006 the Ministry of Urban Development constituted a Committee under the Chairmanship of Shri Tejendra Khanna, former Lt. Governor of Delhi, to look into various aspects of unauthorized construction and misuse of premises in Delhi. In its Report (May 2006) the Report it was highlighted the urgency of the need to look into problems of Lal Dora and Extended Lal Dora areas.
Provision of Draft Master Plan – 2021: The urban limits of Delhi are proposed for extension up to interstate boundary leaving one revenue village at the periphery as buffer green. Hemmed as border villages in the east and the south of Delhi are between highly urbanized areas of Ghazaiabad / NOIDA and Gurgaon, it is highly doubtful that these border villages would be able to escape the wave of urbanization. In this context in Draft MPD-2021 the proposal should have been to increase green / recreational use to 18-20%; and commercial from 3-4% to 5-6% .
3 EFFORTS OF GNCTD TO ADDRESS THE PROBLEM OF THE VILLAGES

Last Revenue Settlement was carried out in Delhi in the years 1908-1909. Lands falling within villages abadi (Lal Dora) were not assessed to land revenue, but agricultural fields outside the village abadi were subject to land revenue.
Act was extended to the NCTD in 1951. Under the provisions of this Act, the work of consolidation of Holding was initiated in some of the villages from 1951 and completed in 102 villages by the year 1954. Thereafter, Delhi Land Reforms Act 1954 was enacted and came into force in Delhi. The East Punjab Holding (Consolidated & Prevention of Fragmentation) Act 1948 which continued to remain extended to Delhi was also amended to provide for extension of village abadi while undertaking Consolidation of Holdings. In the Rules framed under the Consolidation Act, common purposes were specified as follows:
“Pasture lands, cremation or burial grounds, Khalihan, land for keeping cattle, fisheries, tanks, skin flaying center, public latrines, fuel plantation, water channels, training places, well for drinking purpose, sewage tank, market, mela ground, rural dispensary, veterinary center, village theater, gurudwara, temple, mosque or church, drains, community orchards, community center, young farmers club, etc.”
It is very heartening that GOI & GNCTD have taken cognizance of the increasingly serious problems faced by the villagers of Delhi for no fault of them, & initiated a study of the same so that appropriate measures could be taken at the earliest.
4 	 PROBLEMS OF THE VILLAGES AND EFFORTS OF DDA & MCD AT ADDRESSING THEM.
There are numerous problems of land use, mixed land use; traffic, width of streets, roads; phirni; absence of parking areas, huge malls, encroachment by outsiders, payment of less compensation, stopping of allotment of alternate plots etc. All these problems listed under have been taken care while making recommendations in last Chapter .
1. Residential, commercial, public & semi public use.
1. Un- authorised construction within and outside Lal Dora / Extended Lal Dora.
1. Household & other type of industries and warehouses.
1. Utter lack utilities & services (water, sewerage, drainage, solid waste management and power).
1. Ill treatment of ponds.
1. Lack of community facilities viz. Health, Education, Security, Safety & Justice.
1. Acquisition of land at low prices.
1. Stopping of alternate allotment of plot.
1. Accessibility of vehicles on narrow roads.
1. Complete lack of parking sites.
1. Problems of mixed land use inside and outside the Lal Dora.
1. Non sanction of building plans.
1. Not getting NOC from Revenue Department of Delhi Govt.
1. Building Control Policy proposed by DDA but not implemented.
1. DDA prepared a redevelopment proposal for Dhul Siras village in Sector-24 of Dwarka & may be taken as an example to follow to the extent possible in other villages.
1. Urban planning should proceed development and not otherwise.
1. System of sanction of building plans so far not being finalized.
1. Liberalizing norms and simplifying the procedure to make villagers Hassle-Free.
19.	Making Development Norms for village easy to understand and follow.
20.	Upgrading the civic services and environment in villages in order to integrate them with urban areas y.
5 .	 ASPIRATION OF THE VILLAGE PEOPLE & THEIR ASSESSMENT
Villagers, interests groups, leaders of public opinion and others raised various points, heading given under. All these points have been tried to be answered in recommendations.
1.	Relating to Lal Dora and Extended Lal Dora boundaries (2 points were raised)
2.	Relating to relaxation of Development Controls and Building Bye-laws (9 points)
3.	Relating to strict Enforcement of Development Control Rules (7 points)
4.	Maintenance of Ownership records (1 point)
5.	Development proposals (3 points)
6.	Liberal Land-use policy (10 points)
7.	Other Policy Issues (5 points)
8.	Need for planning and regulations (4 points)
The Committee was greatly benefited from its intensive and free and frank interaction with the Hon’ble MP’s , elected representatives of the people & other dignitaries. Discussions were with the Hon’ble L.G, Hon’ble C M & Speaker of Delhi proved to be extremely fruitful. They put up 22 points as details given in Chapter-5 & taken care & answered in recommendations.
6 .	 TERMS OF REFERENCE: COMMITTEE’S RESPONSE WITH REFERENCE TO THE PROBLEMS FACED BY THE VILLAGES
The Committee has carefully considered the views and recommendations contained in the Tejendra Khanna Committee Report and the desirability and / or feasibility of integration of Lal Dora and extended Lal Dora areas of Delhi in the overall process of Planned Development of the city.
The following are the main shortcomings in the villages and have to be remedied in the Comprehensive Development and Re-development Plans:
1. Lack of Identity due to absence of gate and related Street furniture etc.
1. Payments of less compensation than required.
1. Lack of status due to non-transparency, awareness & lack of knowledge.
1. Entry of non desirable elements, land uses etc.
1. Absence of proper access, open spaces & facilities on the periphery.
1. Acute shortage of parking spaces.
1. Non maintenance of light and air planes in most of the cases.
1. Encroachments on Gaon Sabha lands by Public and private sector.
1. Need for commercial potential.

All these and points have been taken care in the chapter of Recommendations.
7.	 RECOMMENDATIONS

1. 	 Transparency in Land Records and Permission Process.

i.	Complete property ownership / possession in Lal Dora / Extended Lal Dora with location of villages.
ii.	Knowledge of Master Plan and concerned Zonal Plans by explaining and propagating them again and again.
iii.	Individual Village Development / Redevelopment Plans & Revenue maps with clarifications required by the villagers.
iv.	Demarcation of ‘Gaon Sabha’ Lands and extent of encroachments.
v.	Land Use maps, Building Footprints and Floor-wise Building.
1. Strategy of awareness and incentive based Development.

A.	Awareness Campaigns
i.	Comprehensive development / redevelopment
ii.	Make more intensive use of their land by forming Cooperatives or Village Group Housing Societies for planning, development, redevelopment, laying of different types of infrastructure, Management and maintenance.
B.	Planning for improvement.

i.	Local Area Plans (LAPs) from qualified experts from the open market. The Local Area Plans should address the all the common acute problems of villages.
ii.	Accordingly, the Local Area Plans should have:
1. Land use for the next 20 years,
1. Judicious mix of land use, with adequate commercial component.
1. Reflect village characteristics in LAP with village haat and food bazaar.
1. Permit non-residential usages both as a stand-alone use on a plot or mixed with residential use.
1. Provide adequate car parking with 30% of FAR for commercial components to make it self-sustaining economically.
1. Village to be linked with the Metro lines and stations if possible in boosting its development and economy.
1. 20% of the village abadi land should be earmarked in the vicinity for expansion and provision of facilities for the village.
1. In case of large-scale acquisition of land village abadi areas are integrated in the specific scheme of planned development.

C.	Development Control Norms / Regulations

1. A tripartite arrangement among the community, the local government and the private entrepreneur to achieve comprehensive development / redevelopment
ii.	To retain their existing houses villagers should be free to do so; provided they limit the building height to a maximum of 15 M . The existing exemption of construction should continue under supervision of registered architect.	

iii.	Plot size		Ground coverage	FAR	Subject to conditions
	2000-3999 sq.m.		40%		400		given below
	4000 sq.m & above		40%		500		-do-
	Conditions:
0. Minimum of 12 m wide road will be provided. Where land for road-
widening is surrendered (free of cost) from the plot area, the permissible FAR will be proportionately increased as TDR incentive.
(b)	Other infrastructure norms – as prescribed in the Master Plan for Delhi with the exception that minimum set-bak of 3m should be provided on all sides.
(c)	Car parking norms – as prescribed in the Master Plan for Delhi. Multi-level underground parking in basement up to the envelop-line.
1. Left over requirement of parking by constructing multi-storied parking lots
1. Villages should plan for maximum possible commercial space and would apply to commercial structures as well,
1. In Extended Lal Dora areas, the list of permissible land-uses should include group housing, commercial centers, specialized institutions, non-polluting, non-nuisance creating House-hold industries and recreational / amusement parks.

3. 	Task Force mechanism to give focused attention to villages
i.	Village Development Task Force (VDTF)-tripartite partnership arrangements involving the village community, the public agencies and the Private Sector.
ii.	Funding of VDTF may be met out of Plan Funds say under the Jawahar Lal Nehru National Urban Renewal Mission (JNNURM)
iii.	Trunk services to be provided by MCD / Jal Board etc. at their own cost; peripheral services to be shared by the beneficiary-colonies/villages and the internal services to be met by the development under the LAP (Local Area Plan) for the village.
1. With involvement of the Private Sector, project self-financing and self-sustaining.

Special consideration for the villages

Mixed Land Use and Permissible Activities in LD/ELD areas
i.	To be treated more liberally than in a normal urban residential colony. Existing institutions (socio-cultural, educational, religious etc.) should also be permitted to continue till they are relocated as per LAP ensuring a minimum ROW of 24m of the abutting road.
1. All these economic activities should be allowed to continue till they get reorganized in a planned manner under the lAP
1. Activities prohibited under GOI shall not be permitted in Lal Dora / Extended Lal Dora.
1. Others should be permitted to continue. In fact, LAP should be so designed as to facilitate their continuance and growth and their smooth transition from undesirable or untenable locations to properly planned areas.
1. Villages with heritage structures & those in reserved forests or in the Ridge area.
1. All kinds of encroachments on the Gaon Sabha land in the heritage and reserved forest villages should be removed and they should be converted to green.

Interim Arrangements
i.	Till the LAPs are prepared, the existing non-residential activities should be frozen at their present level.
1. An affidavit from the applicant should be accepted as proof of ownership.
1. Land allotted in Extended Lal Dora under consolidation proceedings, should be allowed to be sold legally by the owners.

Gaon Sabha Land.
Special drives should be organized to get encroachments vacated.
Rehabilitation Measures
Alternative occupation in terms of industry/work-centre wherever the agricultural lands of the villagers are acquired.
Conservation Measures
Preserve the handicraft, the heritage and historical chatacter of the village
Compensation Measures
Allotment of plots and should be resumed and care should be taken that plots are given in the neighborhood.

Pilot Projects to serve as demonstration models

Mehrauli-Kishangarh, mandi, Mandavli-Fazalpur and Sarai Kalekhan, Nizamuddin Basti
Other Sub-standard areas e.g. Unauthorized / Regularized colonies, JJ-Clusters, Slum pockets and special areas as defined in the Master Plan
Strategy of development / redevelopment recommended above for villages could gainfully be extended to other sub-standard areas of Delhi.

Annexure-1a
No. K-12016/5/2006-DDIB
Government of India
Ministry of Urban Development
(Delhi Division)

Nirman Bhawan,
New Delhi dated 26th July, 2006.
OFFICE ORDER

Sub: -	Setting up of a Committee of Experts to look into the various aspects pertaining to issues relating to Lal Dora and Extended Lal Dora areas.
The Govt. has decided to set up a Committee of Experts to look into the issues of application of building regulations and development control norms in Lal Dora and Extended Lal Dora areas and their integration in the overall process of the planned development of Delhi. The Committee shall consist of the following :-

1. Sh. P.P. Shrivastav, Retired Spl				Chairman.
Secretary to the Govt. of India,
Currently Member North-Eastern Council

2. Prof. Jamal Ansari, Retd. Acting 				Member
Director, School of Planning & Architecture-
Architect.

3. Sh. R.G. Gupta, Retd. Addl.					Member
Commissioner (Plg.), DDA,
Town Planner

 4.	 Divisional Commissioner (Revenue)				Member
	 Govt. of NCT of Delhi

 5.	 Chief Town Planner, MCD					Member
	 Convener

The Committee may co-opt other officers/experts in its deliberations.

The Terms of Reference of Committee shall be as follows :
(i) To examine the desirability and/or feasibility of integration of Lal Dora and Extended Lal Dora areas of Delhi in the overall process of planned development of the city.
(ii) If so, to recommend broad principles and terms and conditions for achieving the integration, as mentioned at (i) above.
(iii) To suggest planning and development control norms that should govern development activity in Lal Dora and extended Lal Dora areas of Delhi.
(iv) To consider the recommendations contained in the Tejendra Khanna Committee report in respect of Lal Dora and Extended Lal Dora areas and to suggest modalities for implementation of the feasible recommendations, and
(v) Any other matter related or incidental to any of the terms of references mentioned above.

The Committee shall submit its recommendations within a period of 3 months.

 Sd/-
(S. Mukherjee)
Under Secretary

All the Members of the Committee.

Annexure-1b

No. K-12016/5/2006-DDIB
Government of India
Ministry of Urban Development
(Delhi Division)

Nirman Bhawan,
New Delhi dated 13th November,, 2006
OFFICE ORDER

Sub :-	Setting up of a Committee of Experts to look into the various aspects pertaining to issues relating to Lal Dora and Extended Lal Dora areas.

The Govt. has decided to extend the tenure of the Committee of Experts set up under the Chairmanship of Sh. P.P. Shrivastav, Retd. Spl. Secy. to the Govt. of India, currently Member North-Eastern Council to look into the issues of application of building regulations and development control norms in Lal Dora and Extended Lal Dora Areas and their integration in the overall process of the planned development of Delhi by two months i.e. 31.12.06.

The terms of reference of the Committee as contained in this Ministry’s Office Order of even number dated 26.7.06 stands amended to that extent.

Sd/-
(S.Mukherjee)
Under Secy. To the Govt. of India

1. Sh. P.P. Shrivastav, Retired Spl				
Secy to the Govt. of India,
Currently Member North-Eastern Council
Shillong- 793003
2.	Prof. Jamal Ansari, Retd. Acting 				
Director, School of Planning & Architecture-
Architect 138, Zakir Bagh, New Delhi-110025.
2. Sh. R.G. Gupta, Retd. Addl.				
Commissioner (Plg.), DDA,
Universal Public School,
Block-A, Preet Vihar, Delhi-110092.
4. 	 Divisional Commissioner (Revenue)			
	 Govt. of NCT of Delhi
	 5, Sham Nath Marg, Delhi- 110007.
5. 	 Chief Town Planner, MCD
	 Nigam Bhawan, Kashmere Gate, Delhi-110006.

Annexure-2
PUBLIC NOTICE
MINISTRY OF URBAN DEVELOPMENT
GOVERNMENT OF INDIA
EXPERTS COMMITTEE ON LAL DORA

Vide Offide Order No. K-12016/5/2006-DDIB dated 26th July, 2006 the Govt. of India, Ministry of Urban Development has constituted to look into various aspects of Lal Dora and Extended Lal Dora areas in Delhi and submit its report within 3 months.

The Committee comprises of the following: -

1. Sh. P.P. Shrivastav, Retired Spl						Chairman.
Secretary to the Govt. of India,
Currently Member North-Eastern Council
2. Prof. Jamal Ansari, Retd. Acting 						Member
Director, School of Planning & Architecture- Architect.
3. Sh. R.G. Gupta, Retd. Addl.						Member
Commissioner(Plg.), DDA, Town Planner
4. 	Divisional Commissioner(Revenue)					Member
	Govt. of NCT of Delhi
5. 	Chief Town Planner, MCD						Member
	Convener

The Terms of Reference of Committee shall be as follows: -

(i) To examine the desirability and/or feasibility of integration of Lal Dora and Extended Lal Dora areas of Delhi in the overall process of planned development of the city.
(ii) If so, to recommend broad principles and terms and conditions for achieving the integration, as mentioned at (i) above.
(iii) To suggest planning and development control norms that should govern development activity in Lal Dora and extended Lal Dora areas of Delhi.
(iv) To consider the recommendations contained in the Tejendra Khanna Committee report in respect of Lal Dora and Extended Lal Dora areas and to suggest modalities for implementation of the feasible recommendations, and
(v) Any other matter related or incidental to any of the terms of references mentioned above.

The Committee hereby invites members of the public with particular reference to representative bodies/interest groups/NGOs in NCT of Delhi to share their views on the issues contained in the Terms of Reference through.

E-mail at pp.shri@nic.in
Fax at 01-23912853
Postal representations to Convener of the Committee (Chief Town Planner, MCD) Room No. 401, Nigam Bhawan, Kashmere Gate, Delhi-110006.
Personal hearing, if desired.

Communications in this behalf may please be addressed to Chairman or Convener of the Committee, preferably by, 10.9.2006.

Annexure-3

	S.N.
	Receipt No/Date of Receiving
	
Name & Address
	
Suggestions
	
Remarks

	1.
	4109
31.08.06
	Sh. Ram Kumar Gupta, A-68 Rajouri Garden New Delhi
Tel. 25433169, 20063056
Fax. 25106148, 25432729
	· All type of construction for personal use for residential & commercial purpose in lal dora/extended lal dora may be allowed and no building bye laws may be enforced up to 3rd floor (up to 15 meter height).
· Commercial use in lal dora/extended Lal Dora. .
· The area of Lal Dora/Extended Lal Dora should come under mixed use zone in rural area and conditional/restricted commercial activities should be allowed facing eight meter wide roads and more.
	

	2.
	4110
31.08.06
	Kilokri Main Road Traders Association
(Address not mentioned)
	Declaring Ring Road from Ashram Chowk to Shiv Mandir as commercial.
	

	3.
	4156
01.09.06
	President
Dwarka Residents Welfare Association,
B-16 Sec-8 Dwarka, New Delhi
Tel.-25362665
	Regularize all unauthorized colonies that have come in agriculture Land.
· Devlopment Control Norms on Lal Dora/extended Lal Dora;- BBL be strictly followed.
· School Hospital, Automobiles workshop ware-housing Rest/Bars should be permitted in agriculture land/lal dora/extended lal dora.
	Attended public hearing held on 12-10-06.

	4.
	4164
01.09.06
	Sh. T.R. Handa,
Ok Play India Ltd. (Delhi)
Fax No. 26853774
	Suggestions regarding Farm Houses:-
· Minimum area be reduced from 2 acre to 4000 sq. yds. Maximum Ground Coverage-250 sq yds & height 25 ft.
· R.O.W. of abutting road to be 40 ft.
	

	5.
	4211
04.09.06
	Sh. Satish Jindal,
8/64, Punjabi Bagh,
New Delhi-110026
	· Building Plan should have been sanctioned for Lal Dora/Extended Lal Dora and mixed landuse should have been allowed prior to MPD-62.
	

	6.
	4217
04.09.06
	Sh. Tej Singh Hudda, S/o Sh. Ramphal,
Village-Jindal Pur,
Delhi-110036
	· Peripheral road/Lal Dora Road should be kept free from encroachment.
· In the event of extending the lal Dora, new peripheral road should be constructed and it should be ensured that ownership records are maintained properly by Patwari.
	

	7.
	9572
05.09.06
	Sh. Nand Kishore,
Village-Ujwan,
New Delhi-110073
	· After extension of Lal Dora/Chakbandi, a number of plots remained unallotted. These are encroached by land mafias. be auctioned/allotted to the villagers while, 25% be reserved for providing facilities. Services in terms of drainage, water supply etc. be provided in Extended lal Dora.
	

	8.
	4255
05-09-06
	Sh. Rajender Prasad Singhal ,
KN-312, Agrasen Market , Narela Delh-110040
M:-9810055638
	· Building Bye-Laws should be made applicable in Lal Dora areas. However, it is suggested that areawise BBL rather than uniform BBL is desirable.
· The example of Chandigarh has been cited. . In the similar lines, Building Control Norms has been suggested on the basis of plot sizes.
· Car Parking be allowed in basement and basement be exempted from FAR.
· The Draft MPD-2021/Tejender Khanna Committee did not address the issue of housing for the weaker sections. It is suggested that 25% of the Lal Dora areas be utilized for EWS housing in the form of Group Housing.
	

	9.
	4262
05-09-06
	Ms. Geeta Diwan Verma
1356-DI, Vasant Kunj,
New Delhi-70
Ph.- 26895840, 26132921
	· The applicant has questioned the constitution of the Committee vis-à-vis provision of law under which the Committee has been constituted.
· The applicant has also raised question regarding contents of the Public Notice. Whether, the views invited through the Public Notice was in accordance of provision of law or not.
· Instance of 2PIL pertaining to villages are pending in the High Court. In one of them MOUD has desired not to reply and in the other MCD has taken the stand that it has no role in implementing planned integration of villages.
· The details of the above enquiry have been sought by the applicant under section 4(1) (d) of RTI Act.
	Attended public hearing held on 12-10-06.
· Referred to Ministry of Urban Development, Government of India for appropriate reply.

	10
	4280
06-09-06
	Gram Vikas Samiti Masood Pur,
 Vasant Kunj,
New Delhi-110070
	· The competencies of the experts have been questioned. The details of qualification of the experts have been sought. Till then, the public notice be suspended.
	Referred to MOUD, GOI for appropriate reply.

	11
	4281
06-09-06
	Gram Vikas Samiti Masood Pur,
 Vasant Kunj,
New Delhi-110070
	· Instead of inviting objections/suggestions on specific proposal views have been invited by the Experts. The Public Notice does not state the procedure through which the views will be considered.
· The above information has been desired by the applicant before proceeding further with the Public Notice.
	Referred to Ministry of Urban Development, Government of India for appropriate reply.

	12
	4282
06-09-06
	Gram Vikas Samiti Masood Pur,
 Vasant Kunj,
New Delhi-110070
	· Instead of inviting objections/suggestions on specific proposal, views have been invited by the Experts. The Public Notice does not state the procedure through which the views will be considered.
· The above information has been desired by the applicant before proceeding further with the Public Notice.
	Referred to Ministry of Urban Development, Government of India for appropriate reply.

	13
	4283
06-09-06
	Gram Vikas Samiti Masood Pur,
Vasant Kunj,
New Delhi-110070
	· Instead of inviting objections /suggestions on specific proposal views have been invited by the Experts. The Public Notice does not state the procedure through which the views will be considered.
· The above information has been desired by the applicant before proceeding further with the Public Notice.
	Referred to Ministry of Urban Development, Government of India for appropriate reply.

	14
	4313
06-09-06
	MG Road Building Owners Welfare Association,
256, Okhla Industrial Estate, Phase-III, New Delhi-110020
Ph. 011-26841332, Fax No. 01126841331
	· Four storey (15m) construction on plots abutting on Phirni Road and up to three storey (11.5m) on the interior plots.
· Commercial activity be allowed on streets below 9m. or 6m.
· Plots in the extended Lal Dora should be allowed for running education, health care/professional institutions subject to follow up parking space.
· Commercial activity be allowed in Lal Dora along major roads subject to building plan sanctioned.
· Existing like offices & showroom be regularized in Lal Dora/extended Lal Dora.
· All such activities allowed in plotted colonies be also allowed in Lal Dora (Gym., Health Centre ext.)
	Attended public hearing held on 12-10-06

	15
	4321
7.9.06
	Sh. Nand Lal, Vashisht
Brahman Jagriti Sanstha , Palam
WZ-296F, Palam Gaon, N.Delhi-45.
Ph.- 25083060
	· Details regarding hospital of lal dora, Chakbandi and exemption notification of 24.8.1963 have been given.. The only suggestion given is regarding merging of extended Lal Dora with Lal Dora.
	

	16
	4326
07-09-06
	Delhi Dal Mills Association ,
4064, Naya Bazar, Delhi-110006
Ph. 011-3966598
	· A large number of Dal mills are operated in Lal Dora/Extd. Lal Dora. These industries are non-polluting since grains are cleaned and processed. Dal Mills are qualified under Gr.-B as per MPD-2001 (Gr.-B,C,D & E contains light and service industries).
 Dal Mills have suggested that units operating in urban villages and running the urbanization should be allowed to continue work at the same place.
	Attended public hearing held on 12-10-06.

	17
	4329
07-09-06
	Sh. Meer Singh,
President
Delhi Gram Vikas Pnachayat, 76, Munirka Village,
New Delhi-110067

	· Area around the village be merged with Lal Dora.
· The recommendation of Tejender Khanna Committee be implemented in to-to.
· In case of acquisition of agriculture land, villagers should be allotted plots, free of cost adjacent to the village.
	

	18
	4340
07-09-06
	Ms. Anjali Rai, Member Delhi Legislative Assembly
Paharganj . N. Delhi
Ph. 23580707

	· Seeking of permission from DDA for opening a college should be done away subject to condition that the construction is done as per rules and guidelines of Directorate of Higher Education.
· Tejender Khanna Report under Chapter be considered by the Committee while making the report.
	

	19
	4382
08-09-06
	Sh. Gain Chand (Secy.),
Sant Kirpal Singh Public Trust, Plot No.608 & 609, GT Road Ali Pur, Near BDO Office Delhi-36
	· In existing Lal Dora , 300 sq.yds. plots were allotted to the farmers for industrial purpose. Since, no development has taken so far in this regard, necessary recommendations be made by the Committee.
	

	20.
	4384
08-09-06
	Sh.Rohtas Chandra,
WZ-69, Kham Pur,
New Delhi-88
Ph. 65494977
	· No ownership records are maintained by the Govt. Deptt. House Tax receipts are not taken as the proof of ownership.
· Tejender Khanna Report in respect of Chapter-9 (9.2, 9.3,9.5) considered by the Committee.
	

	21
	4393
08-09-06
	Focus Computer Education,
2- Najafgarh road, Nangloi, Delhi-41
Ph. 011-25187609
	· Regarding computer/vocational institution – since, approved commercial places are far away from village, such institution on 80’ road be declared fully commercial (having more than 79% commercialization) and allowed to operate these institutions including banks and govt. offices.
	

	22
	4396
08-09-06
	Sh.Mukesh Goel,
Ex. Chairman, St Committee MCD,
Room No. 10A,
Town Hall.
Delhi-06
Ph. 27414223
	· Building construction in villages be kept outside the purview of BBL.No restriction on Gr. Coverage, FAR and setbacks. Height restricted to 15m.
· In general, Lal Dora areas should qualify for mixed landuse.
	

	23
	4404
08-09-06
	Sh.Pritam Singh
Ex. Councilor,
RZ-16B, Gopal Nagar, Dhasa Road, Najafgarh, Delhi-43

	· Proper layout plan of Lal Dora area be prepared.
 Encroachments should be removed which are not as per
· Reference has been made of chapter-4 of Tejender Khanna Report wherein 300 sqm. Plots be changed to 500 sqm.
· Villages be allowed to form own society and undertake construction on plots.
· Facilities be provided within the villages. Gram Sabha land be utilized for this purpose. Pvt. land be exchanged with Gram Sabha Land for providing these facilities.
· Gram Panchayat be revived so that consultation with govt. could be done.
	Attended public hearing held on 12-10-06.

	24
	4412
08-09-06
	Sh. Satya Pal Rana
Bijwasan Lal Dora & extended Lal Dora (Phirni) Forum,
Khasra No. 586, Delhi-Plam Vihar Road, Bijwasan,
New Delhi-61

	· Urban planning/landuse policies should be enforced in village abadi..
· Construction in Lal Dora/Extended lal Dora be brought within proper framework of regulations.
· Commercial activity including education/healthcare/offices, showroom extra be allowed subject to proper parking.
· Recommendation of Tejender Khanna Committee be considered for implementation.
	

	25
	4413
08-09-06
	Bijwasan Lal Dora & extended Lal Dora (Phirni) forum,
Khasra No. 586, Delhi-Plam Vihar Road, Bijwasan,
	· Same as 24
	.

	26
	4413
09-09-06
	Sh.J.C. Mongia (Jt. Secy) Jank Puri Residents Welfare Council , WZ-646/12A, Village Fateh Nagar B-1 Mini Market, Janak Puri, N.D.-56
Ph. 011-20055823
	· Village plan be prepared after proper survey and necessary of development be done.
· Specific requests have been made with regard to village Fateh Ngr., B-1 Block,Janakpuri.

	

	27
	4414
11-09-06
	Adhan Pur Mochi Residence Welfare Association, Adhan Pur Bagh Mochi,
	· Letter is not legible (Fax Copy).
	

	28
	4415
11-09-06
	Sh.Raj Dev Solanki President,
R/O Mohalla Chotiyal, Plam village, Delhi-45

	Commercial activity be allowed facing roads more than 3m width.
*Banquet Halls, Coaching Centers etc. be permitted.
*Lal Dora be extended upto 1000mts. In all villages.
*Commercial activity be allowed In case of flats, more than 1500 sqm. Be allowed for construction of flats by forming a society. Relaxation may be granted in FAR and special BBL be made for village.
	

	29
	4416
11-09-06
	Sh.Rameshwar Solanki Vice President,
Resident Walfare Association,
Village Palam,
R/O WZ-306, Delhi.
	· Same as 24.
	

	30
	4425
11.09-06
	Sh.Sudhir Singh Rana, President, Yuva Chetna Samaj Sudhar Sanghtan ,
Khera kalan,
Delhi-82
	· Specific request has been made for village Khera kalan falling within N-W District with respect to consolidation scheme carried out in 18.06.1999.
· Residents have been allotted residential and Industrial plots in the Extended Lal Dora, but no facilities like Hospital, Community Hall, Park etc.
· Request has been made for proper planning of extended Lal Dora subsequent to consolidation.
	

	31
	4426
11.09.06
	Sh. Sat Parkash Rana,
Former MLA Bijwasan,
New Delhi-61

	· Phirni roads should be considered as commercial.
· Offices of real estate, insurance, cargo agencies, small call centers etc. should be allowed in Lal Dora as the villagers work in these offices.
· Industries such as flour milles, shoes making should also be allowed in Lal Dora.
· Services station/ education institutes should also be allowed.
	Attended public hearing held on 12-10-06.

	32
	4427
11.09.06
	Sh. Satya Prakash Balhara,
Delhi Gram Vikas Panchayat, 296 Bangla Chowk Nev Sarai,
New Delhi-68

	· Demarcation of extended Lal Dora be done considering latest position
· Ownership of plots be treated at par with freehold property and be legally recognized.
· Lal Dora/Extd. Lal Dora be exempted from the provisions of DMC Act/DDA Act/Land Acquisition Act, since, such provisions creates hurdles to the villagers.
· Facilities like Sports Complex, Coaching Centers/Schools should be allowed in Lal Dora.
	Attended public hearing held on 12-10-06.

	33
	4428
11.9.06
	Sh.Baljeet Singh
R/o village Nangal Dewat (Near IGI Airport), N.Delhi-37
	· Same as 24
	Attended public hearing held on 12-10-06.

	34
	4429
11.9.06
	Sh.Hem Chander, General Secy., Gramin Uthan Avmjan Kalyan Samiti, Kapashera, N.Delhi-37

	· Exemption notification of 24.8.63 be allowed to continue.
· Village land along NH-8 where commercial activity is existing more than 40 years be declared commercial.
· Lal Dora be exempted from BBL/sanctioning of plans.
· Villagers should be allowed to keep cattle within the Phirni.
	

	35
	4430
11.9.06
	Sh.Jagmal, Vice President, Gram Vikas Samiti, Chilla Saroda, Mayur Vihar Ph.-1, Delhi-91
	· Lal Dora be extended.
	

	36.
	4431
11.9.06
	Sh.Ishwar Singh Man,
President, Gram Vikas Samiti(Regd.).
Alipur, Delhi-36.
	· Narela Industrial Area has been developed on the part acquired land of village Alipur.and also village Alipur being nearer to the Ind.Area ,industrial use should be permitted in the village
· Lal Dora be exempted from BBL.
	

	37
	4433
11.9.06
	Sh.Rishipal Singh,
Gen. Secy.
Dallupura RWA
Shahid Budhuram Singh Complex ,
Village Dallupura,
Delhi-96
	· Exempt const. in Lal Dora from BBL and allow commercial activities
· Construction of basement, Gr.+6 be given standing permission.
· Extended Abadi be regularized/exempted from BBL.
	

	38
	4434
11.9.06
	President, RWA,
Village Ghitorni, N.Delhi-30
	· Commercial activities be allowed in Lal Dora alongwith Nursing Home, Barat Ghar etc.
	

	39
	4460
11.9.06
	President
Bijwasan Gram Vikas Samiti
Near Rly. Crossing, Kamal Tent House,
Bijwasan, N.Delhi-45
	· Extended Lal Dora is already planned development with proper roads and streets provided by the villagers.
· Hence, villagers should not be considered for that matter at par with the city.
· Integration of village is neither necessary nor desired since, it will put numerable restriction.
· For village Bijwasan, only sewage and water supply at par with Dwarka Project be provided.
· It should be ensured that any development should not render the youth jobless.
· Cottage industry/agricultural processing should be encouraged.
	

	40
	4461
11.9.06
	Sh.Joginder,President
Khanjawala People Welfare Association,
Plot No. 681, Extd. Lal Dora, village Khanjawala, N.Delhi
	· Keeping Lal Dora/Extd. Lal Dora areas as exclusively residential the Govt. is directly barring such land from being utilized for further development of Delhi.
· Tejender Khanna Report with respect to chapter-9 & 11 be considered.
	Attended public hearing held on 12-10-06.

	41
	4468
11.09.06
	Ram Niwas Phalsawal,
Ghuman Heda Gramin Vikas Samiti,
Village Ghuman Heda, New Delhi-73

	· There should be development plan for each and every village.
· Village extension in addition to the Lal Dora should be taken as part of the village.
· Only height restriction of 15m be kept in the village.
· Phirni road should be 20m wide and mixed landuse be permitted on plots abutting Phirni road. Other activities like education, health etc. should be allowed and may part of the development plan.
· Services like water supply and drainage should be integrated so as to look as part of the new urban extension.
· Villagers whose land are acquired should get job for one person per family and also get plots in the adjoining shopping center.
· No house tax should be levied on the villagers due to loss suffered by urbanization.
· The concept of Growth Center and other facilities provided in the Mini Master Plan for rural areas must be implemented. Work on all these started in 1993 but after 1998 action an all this was stopped.
· Heritage buildings should be permitted.
· The Committee should call a day long meeting of the villagers specially with their ex-representative (MC/MMC and MLA & MP etc.)
	

	42
	4469
11-09-06
	Sh.Baljeet Dagar,
Samaspur Khalsa Gram Samiti, H.No.5 village Samaspur Khalsa, New Delhi
	· Same as 41.

	

	43
	4470
11-09-06
	Sh. Suresh Gahlot,
Goan Nawada Sudhar Samiti, 196 village Nawada, N. Delhi-59
	· Same as 41
	

	44
	4467
11-09-06
	Sh. Rajender Sharma,
Kh.No.532, Burari Garhi, Delhi-84
	· Request made for personal hearing so that valuable information can be provided to the Committee.
	

	45
	4471
11-09-06
	Sh. Manoj Sharma,
Matiyal Goan, Jan Kalyan Samiti, 136, Village Matiyala New Delhi-59
	· Same as 41
	

	46
	4472
11-09-06
	Sh.Sahib Singh Verma, Former Chief Minister, Govt. of Delhi 5, Tuglak Lane New Delhi-11
	· Same as 41
	

	47
	4473
11-09-06
	Sh.Vijay Khatri
H.No. 169, village & PO. Bankner Delhi
	· Same as 41.

	

	48
	4474
11-09-06
	Sh.Satish Verma
Nangloi Delhi

	· Commercial activities should be allowed in Lal Dora and also small scale industries should be allowed to continue in Lal Dora.
	

	49
	4483
12-09-06
	Villagers of Goan Ladpur (un signed)
	· Specific request has been made for Chakbandi of Village Ladpur.
	

	50
	4484
12.09.06
	Sh. G.D. Gupta . Secretary,
Delhi State Villages Development & Welfare Sangh
B-8/4, Phase 1, Badli Industrial Area, Bawana Road, Delhi
	· Same as 24.
	

	51
	4485
12.09.06
	Sh. R P Gupta,
B-17, Radha Kunj, village Shalimar Delhi-88
	· Same as 50.
	

	52
	4481
12.09.06
	Sh. Inderjeet Singh (Sachiv) Gram Vikas Panchayat,
H.No.37, Mangol Pur Khurd, Delhi-83
	· Suggestion pertains to village Mangol Pur Khurd.
· Lal Dora has not been extended in this village since 1908. The existing extended area of the village be merged with Lal Dora & all construction be regularized.
	

	53
	4513
12.09.06
	B.B Garg secretary,
“B” block Pochan Pur extension residents welfare association new Delhi-45
	· Suggestion pertains to village Pochan Pur.
· Lal Dora has not been extended for last 40 years.
· There has been a natural expansion of the village boundary and villagers residing in the expanded area are availing electricity, phone facility etc.
· Suggestion for extending the Lal Dora upto 1km. distance from existing Lal Dora.
	

	54
	4514
12.09.06
	Sh. Satinder Verma President , The progressive residents welfare association,,
WZ-1093-A, shaym Sukh Kunj, Basai Darapur,
New Delhi-15
	· Suggestion pertains to village Basai Dara Pur.
· Lal Dora/extended Lal Dora only small shops like Kirana, Medical, Hair Saloon, Milk Shop be permitted. as per direction of Honorable Supreme Court, allowing such activity which have adverse effect on the residents particularly for village Basai Dara Pur.
· The development Lal Dora/extended Lal Dora (particularly for Basai Dara Pur) should be as a residential area with related facility.
· In view of the above, no industrial activity should be recommended by the committee for Lal Dora/extended Lal Dora.
	

	55
	4509
12.09.06
	Sh. Lal Singh Sehrawat Gen. Secy., Gram Sewa Samiti (R),343, Mahipal Pur, New Delhi 37
Ph; 6783474
	· The convener of the committee has been requested to give clarification with respect to architect registration no. of Prof. Ansari & also details of qualification of other members.
· Reply in this regard has been sought from the committee.
	Referred to M/o U.D Govt of India for appropriate reply

	56
	4510
12.09.06
	Sh. Lal Singh Sehrawat Gen. Sec., Gram Sewa Samiti (R),343, Mahipal Pur, New Delhi 37
Ph; 6783474

	· Query has been made regarding the legal provisions under which the committee has been constituted.
· The applicant wishes to placed on record the objective to this expert committee & also Public notice published in the news paper inviting views.
· Reply in this regard has been sought from the committee.
	

	57
	4511
12.09.06
	Sh. Hanumant Singh s/o Sh. Des Ram,
Village&PO.Mahipal Pur New Delhi-37
	· Same as 55
	Referred to M/o U.D.GOI for appropriate reply.

	58
	4512
12.09.06
	Sh. Raj Singh Sehrawat,
Village and Post Office Mahipal Pur,
Delhi-37
	· Clarification has been sought for the exact purpose of public notice by the committee.
· Request has been made to publish the procedure/stages of work of the expert committee, with details of progress made so far.
	Referred to M/o.U.D.Govt of India for appropriate reply.

	59
	4405
08.09.06
	Dr. Rajender Singh,
President, Delhi Villages Development Association,
B-18,
2nd floor, B-1 Community Centre, Janak Puri, New Delhi-58

	· Lal Dora be extended with 35m. wide road around exl. lal dora-called village xing road.
· Villagers having minimum 1 acre land be allowed to construct 15 storey residential flats proper building plan sanction by MCD/DDA
· Mixed land use be allowed in lal dora/extended lal dora and proper development. Villager like Dichaon Kalan, Jharoda Kalan Chawla, Bhaprola in Najafgarh area are merged into urban environment and urban extn. scheme as per MPD-2001 be made.
· The following recommendations of Tejender Khanna Report be implemented with minor changer :-
a) Chapter 4, section 4.14, point 40 (Page 11)mentioning 300 meters stretch around Lal Dora should be changed. As per our survey, we have found that the residential area is currently around 320 metre surrounding the villages for big villages like Jarodha and Dichaon Kalan.
b) Chapter 9, section 9.5, point 1 (Page 27 & 28), we suggest that the height authorization of 15 storeys on plots abutting on the “phirni” in extended Lal Dora for residential purpose after sanction of construction plan by Delhi Municipal Corporation./DDA or concerned Authority as based on the terms and conditions mentioned above in point 2 of this letter.
	
Attended public hearing held on 12-10-06

	60.
	5071
19.09.06
	Sh. Inderjeet Singh
Rohini district Youth Congress,
Main Road,
Mangol Pur Khurd, Delhi-83
Ph. 27917488
	· Due to various compulsions and livelihood up in the D Units of Lal Dora. Existing activities be allowed to continue as it is.
· The existing structures of the villages are such that it is not possible to demolish/modify/ redevelop. Hence adjoining land be allotted to villagers for facilities and services be provided.
	Received through Deptt. of UD, GNCTD vide No. 13/52/06/UD/24082 dt,17.11.06.
Also received through M/o U.D, GOI vide No. K-13011/2 /2006-DDIB dt 11.12.06.

	61.
	5085
19.09.06
	Sh. Pradeep Khari
Holyistar Infra-structure (P) Ltd., & Westland Estate (P) Ltd., Khasra No. 369, 370,371 and 382, Village Sultanpur, Delhi
	· Representation pertains to existing structures in KH. Nos.369, 370,371 & 382 of village Sultan Pur.
· Villagers who happened to have plots within Lal Dora abutting on a major road should be allowed to exploit the favorable location to their advantage by constructing Showroom, Guest house etc. Necessary amendment in MPD 2001 under mixed-use may be considered by Govt. taking into consideration the huge gap between planned supply and actual availability.
· Reference has been made about the notification dated 07.09.06 regarding Mixed-Use Regulations, Road is fully commercial and as such mixed-use/commercial be allowed on MG Road.
	

	62
	E-mailed to Shri P.P. Shrivastav
	President
Association of Self Financing Institutions
Chandiwala Estate, Maa Anandmail Marg, Kalkaji, New Delhi
Tel-26826234

	· Suggestions/views regarding educational and health institutions are under:-
1) All the running/ existing institutions, societies may be allowed to continue running the Educational and Health institutions in the Lal Dora/ Extended Lal Dora.
2) All existing registered Societies who have land in rural areas, whether in Lal Dora or Agricultural Land, whether or Technical or Health Institutions, which may provide medical facilities.
	Attended public hearing held on 12-10-06.

	63
	4392
8.09.06
	Sh. Shyam Prabhu Mandir Samiti, Near Water Tank, Najafgarh Road, Nangloi Delhi-41
	· Farmers be allowed to develop housing/Comm./Instt. facilities on holding of 1-3 acres
· Tajender Khanna Report/ Chapter9/ Clause 6 be adopted.
	

	64
	5345
22.09.06
	President
Resi. Social Welfare Association, Hazari Park, Holambi Kalan Delhi-110082
	· Extension of Lal Dora of Holambi Kalan to include Hazari Park Colony.
	Refer Sl No.82.

	65
	5501
28.09.06
	Sh. Mannu Bhatnagar
INTACH
Lodhi Estate, N. D.-3
	· Misc. suggestions on urban / rural villages
	Attended public hearing held on 12-10-06.

	66
	5878
13.10.06
	Sh. Purushotam Behl, President, Dwarka Residents Welfare Association (Regd.)
B-16, Sector-8, Dwarka, New Delhi
Ph-25362665
	· The limit of Extended Lal Dora should be 500m from the abadi.
· Formulate policy on ownership status of Lal Dora.
· Formulate policy on unauthorized construction on extended lal Dora.

	

	67
	Addressed to Chairman
12.10.06
	Sh. Karamvir Singh, Vill+P.O-Mangolpur Kalan, Delhi-85
	· Commercial activity be allowed in the Lal Dora since villagers earn their livelihood from trade as their land was acquired by the Govt. at very low rates. Specific request has been made with respect to village Mangol Pur Kalan.
	

	68
	Addressed to Chairman
12.10.06
	Mrs. Poonam Gahlot, Vice Chair Person, Shri Ram Chander Gahlot Charitable Trust, Gopal Nagar, Najafgarh, New Delhi Ph-28011304
	· Continuation of existing educational institution located in Extended Lal Dora.
	Also refer Sl. No. 62.

	69
	5811
11.10.06
	Sh. Om Prakash Jain, President, Delhi Grain Merchants Association(Regd), 156/41, Naya Bazar, Delhi Ph-23914743
	· Allowing Godowns in Lal Dora/Extended Lal Dora.
	

	70
	Chairman
31.10.06
	Sh. Sat Prakash Rana, Former MLA Delhi Legislative assembly, Vill+Po-Bijwasan, New Delhi

	· Phirni Road be made commercial. This would unable younger generation to earn livelihood.
· Educational institution/Guest Houses and Godowns be allowed in Lal Dora/Extended Lal Dora.
· Specific requests have been made w.r.t. v illages near airport which are presently fulfilling the need of godowns/ware houses.
	Refer earlier letter at Sl. No. 31.

	71
	6190
30.10.06
	Sh. B.N.Garg,
Gen. Secy.
Delhi Lal Dora Small Scale Ice Cream and Water Cooling Hermetic Process Association, J-13/6, Patel Market, Rajouri Garden, N.Delhi.
Ph. 25417128
	· Ice cream and Water Cooling Factories operating in Lal Dora limits as household industries be treated as local commercial and exempted from Mpl. Licence.
	

	72
	6291
3.11.06
	Sh. Vipin Gupta
Delhi Dal Mills Association(Regd)
4064, Naya Bazar, Delhi
Ph.-0113966598
	· Continuation of earlier representation at Sl. No. 16 and public hearing dated 12.10.06, the Association have informed that all the Dal Mills have bigger plots (1000 sq.yds appx.) and all the loading-unloading process is done within the premises. These mills do not create parking problems.
	

	73
	6369
7.11.06
	Sh. Sudhir Singh Rana,President
Yuva Chetna Samaj Sudhar Sangthan (Regd.) Khera Kalan,
	· In continuation to the earlier representation under Sl. No. 30, the President has requested for a hearing on a convenient date.
	

	74
	6498
13.11.06
	Sh. Om Prakash Jain
Vill.-Pochanpur, Dhoolsiras, N.Delhi
	· Unauthorized construction should be demolished which are done by the villagers.
· Area of Lal Dora may be extended and facilities be provided.
	

	75
	6540
14.11.06
	Sh. Jai Kishan Sharma
Chairman,Stg.Committee, MCD, Town Hall,Delhi
	· Exemption of Building Bye-laws in Lal Dora/Extended Lal Dora.
· Allow commercial activity in Lal Dora.
· Special funds are made available for facilities.
· Chakbandi be carried out in all the remained villages.
	

	76
	6650
17.11.06
	Sh. Meer Singh,
Chairman, Wards Committee, MCD, Green Park,
Ph.- 26966409,
	· Natural extension of village on agricultural land be declared as abadi land.
· Markets and facilities developed on Gram Sabha land.
	

	77
	6653
17.11.06
	Smt. Memwati Barwala, Chairperson, Mahila Kalyan & Bal Vikas Samiti, Councillor, Ward No. 36, MCD
Ph.- 23965421
	· Schools and markets be allowed in Lal Dora/Extended Lal Dora.
· Proper sewer line be allowed in Lal Dora.
	

	78
	6729
21.11.06
	Sh. Rafi Lal,Chairman
Al-Nabi Educational & Social Trust
Flat No. 5, Nav Vikas Apptts., Sec.-15, Rohini, Delhi,
Ph.-93502-51777,
	· Continuation of existing educational institution in Lal Dora/Extended Lal Dora.
	 Received through M/o U.D., GOI vide No. K-12016/5/2006-DDIB dt 01.12.06

	79
	6758
22.11.06
	Sh.Jagdish Tytler
M.P (L.S)
9 Thyagaraj
N.Delhi-11
Tel-23795081
 23014782
	· Representation of Polo Amusement Park Ltd. (Fun & Food Village) which was forwarded by Sh. Jagdish Tytler to Minister of State for Urban development has been forwarded by the Ministry.
· Specific request regarding existing amusement park at village Kapashera w.r.t. provisions of MPD-2001 and the Draft MPD-2021.
	Received through M/o U.D., GOI vide No. J-13036/14/2006-DDIB dt 14.11.06

	80
	6778
22.11.06
	Sh. Sher Singh Saini
President,168, Saini Enclave, Vikas Marg, Delhi-92
Ph. No. 2373586
	· Building Bye-laws should not be made applicable in rural/urban villages.
· No restriction on landuse in rural/urban villages since land has been acquired.
· Ownership certificate be issued by MCD in Lal Dora.
· Village Plan should be prepared by the concerned authority.
	

	81
	6792
23.11.06
	Sh. Sajjan Kumar
MP, Lok Sabha
713 A/B, Pocket-II, Paschim Puri,
Ph.-25215466
	· The extended abadi of the village (excluding unauthorized colonies) should be treated as part of the village.
· The report of Tejender Khanna Committee on Mixed Landuse be implemented.
· Commercial activities be allowed on Phirni Road.
· Gram Sabha land should be utilized for parking and facilities.
· Villages should be exempted from Building Bye-laws with restriction of 15m height.
· Phirni road should be minimum of 60 feet.
	

	82
	7057
1.12.06
	Sh. Jai Prakash Sharma, President,
Resident Social Welfare Association
Hazari Park, Holambi Kalan,Ph.-27285144
	· Specific points have been raised with reference to Hazari Park Colony at Holambi Kalan which is an unauthorized colony.
· Request has been made for personal hearing.
	Refer Sl No. 64

	83
	7056
1.12.06
	Sh. Amarjeet Kaur,
Secy., CPI
4/7, Asaf Ali Road, Delhi. Ph.23273894
	· Specific request has been made with regard to Hazari Park in Holambi Kalan Extension which is an unauthorized colony.
	

	84.
	7186
6.12.06
	Sh. R.K. Gupta,
Chief Engineer(w),
DSIDC, A, 3-4 State Emporia Bldg.,
Baba Kharak Singh Marg,New Delhi-1
	· Industrial plots allotted under consolidation proceedings (300 sq.yds) for household industries be allowed for other type of industries.
· Gram Sabha land be utilized for setting up Educational Institute and EWS housing by Govt. agencies.
	

	85
	7073
04.12.06
	Sh. Mahender kumar,
Chairman,
Rural Area, Committee, MCD

	· Extended abadi of village due to natural growth without (leaving aside unauthorized colonies) be declared as village.
· Commercial activity along Phirni Road.
· Gram Sabha land be utilized for facilities and parking.
· Village should be exempted from Building Bye-laws with height restriction upto 15m.
· Width of Phirni Road should be 60 ft.
	

	86
	7293
11.12.06
	Delhi Dal Mills(Millers) Association (Reg.)
4064, Naya Bazar
Tel-0113966598
	· Continuation of representation at Sl. No. 72, the Association has informed that Dall Mills are situated on wider roads and the frequency of vehicle in each unit is one tempo inward/onward daily. All loading-unloading are done within the premises of the mills. Hence, there is no public in-convenience.
	Refer at Sl No.16 & 72.

	87
	7305
11.12.06
	Sh. Suresh Kalmadi, MP,
2, K.Kamraj Lane,
New Delhi- 11

	· Restaurants may be permitted in the rural and urbanized Lal Dora areas on all floors upto construction height of 15m.
· Regularize non-polluting commercial activity being run in rural and urbanized Lal Dora areas for the past 10 years or above.
· Permitting commercial activities in the Lal Dora areas, no restriction be made on the area of the plot or in respect of the width of the road/lane.
	(Letter addressed to CM, GNCTD)
Referred by M/O UD(DD) vide letter No. J-13036/38/2006-DDIB dt. 7.12.06.

	88
	7524
19.12.06
	Sh. Inderjeet Singh, President, Rohini Dist. Youth Congress
	· Refer at Sl. No. 60.
	Refer at Sl. No. 60

	89

	
(a)
7431
14.12.06

(b)

(c)

	Sh. Inderjeet Singh, President, Rohini Dist.Youth Congress,
(Received through
Under Secy. to the GOI, MOUD,
No.K-13011/2/2006-DDIB dt 11.12.06).

Gram Mamurpur Gram Sabha Plot Harijan Basti Resident Welfare Association, 294, Gali No. 15, Mamurpur,
(Received through
Under Secy. to the GOI, MOUD,
No. K-13011/2/2006-DDIB dt 11.12.06)

Delhi Lal Dora Small Scale Ice Cream & Water Cooling Hermetic Process Association, J-13/6, Patel Market, Rajouri Garden (Received through Under Secy. to the GOI, MOUD,
No. K-13011/2/2006-DDIB dt11.12.06)
	· Refer at Sl. No. 60.

· Regarding dislocation of occupants of Singhu Border Road Narela-40 by DDA, request for saving the area from acquiring it.

· Refer at Sl. No. 71.
	Refer at Sl. No. 60

Refer at Sl.No. 71

	90
	Received through Chairman, ECLD
Date 8.11.06.
	Sh. Nand Kishore Gard, MLA, Delhi
Chairman, MATES, MAIT, MAIMS
10/4, Keshav Kunj,
Punjabi Bagh(East)
M.No.9811202205
	· Institutional use like schools, hospitals etc. be allowed on roads of minimum 40 ft. width or more.
· Building Bye-laws should be made applicable for new construction in rural areas.
· Plots carved out under consolidation for industrial use be permitted all types of industries except hazardous or polluting.
· Plots affected by road widening should be surrendered and permissible FAR should be given for the gross areas (includes surrendered land)
	

	91
	Received through Chairman, ECLD
Date 19.12.06
	Shri Mangat Ram Singhal, Minister of Labour, Employment, Election and Land & Building
Govt. of NCT of Delhi
	· Regarding industrial plots in the villages of Delhi (developed during consolidation) viz. Bakholi, Singhola, Nanglipuna, Khera Kalan, Puthkhud, Khanjawala and Bamnoli. These plot be allow in extended Abadi with full status of industrial area in the Master plan 2021.
	

Annexure -4
LISTOF 135 VILLAGES LOCATED IN THE URBANIZABLE LIMITS OF MASTER PLAN AND ALSO DECLARED AS URBAN BY NOTIFICATIONS
1. Asalatpur			2.	Azadpur		3.	Basant Gaon
4.	Basai Darapur			5.	Begumpur		6.	Ber Sarai
7.	Bharola				8.	Bhudela		9.	Dhirpur		
10.	Garhi Jharia Maria		11.	Garhi Peeran		12.	Gazipur		
13.	Ghonda				14.	Haiderpur		15.	Hari Nagar Ashram
16.	Hasanpur			17.	Hauz Khas		18.	Humaunpur
19.	Jhilmil Tahirpur			20.	Joga Bai		21.	Jawala Heri
22.	Kachhipur			23.	Kalu Sarai		24.	Karkar Duman
25.	Katwaria Sarai			26.	Khayala			27.	Khirki
28.	Khizrabad			29.	Khureji Khas		30.	Kilokri
31.	Kishangarh			32.	Kotla Mubarakpur	33.	Lado Sarai
34.	Madipur			35.	Maksoodpur		36.	Mangolpur Khurd
37.	Mandawali Fazalpur		38.	Mashigarh		39.	Masjid Moth.
40.	Mauzpur.			41.	Mehrauli.		42.	Munirka.
43.	Nangal Raya			44.	 Nanglee Jaleb		45.	Nangloi Sayed
46.	Naraina				47.	Okhla			48.	Peepal Thala
49.	Pitampura			50.	Posangipur		51.	Rampura
52.	Sahipur				53.	Sarai Jhuliana		54.	Shahpur Jat
55.	Shakarpur Khas			56.	Shakurpur		57.	Shalimar
58.	Sheikh Sarai			59.	Tamur Nagar		60.	Tatarpur
61.	Tehkhand			62.	Wazir Nagar		63.	Adchini
64.	Arkpur Bagh Mochi		65.	Badarpur		66.	Badli
67.	Behlolpur			68.	Chowkhandi		69.	Chiragh Delhi
70.	Dhaka				71.	Ghonda Neemka	72.	Ghondli
73.	Hauz Rani			74.	Jasola			75.	Jia Sarai
76.	Kaitwara			77.	Keshopur		78.	Khampur Raya
79.	Khanpur (part)			80.	Kharara			81	Kotla
82.	Madangir			83.	Madanpur Khadar	84.	Malikpur Chhawni
85.	Mandoli Kachi			86.	Mangolpur Kalan 	87.	Mahipal Pur
88.	Mohammadpur			89.	Naharpur		90.	Nangli Razapur
91.	Rajpur Chhawni			92.	Rithala			93.	Saboli	
94.	Sandhora Kalan			95.	Samahpur		96.	Sarai Kale Khan	
97.	Sarai Shahji			98.	Shadipur		99.	Seelampur	
100.	Tihar				101.	Tughlakabad		102.	Shahdara
103.	Usmanpur			104.	Wazirabad.		105.	Yusuf Sarai.
106.	Zamroodhour.			107.	Sadhora Khurd		108.	Chaukri Mubarkabad
109.	Neemri				110.	Salimpur Majra Hadipur	111.	Najafgarh	
112.	Masudabad			113.	Haibatpur		114.	Ladha Sarai
115.	Khichripur			116.	Palam.			117.	Mirzapur
118.	Dabri.				119.	Nasirpur		120.	Sagarpur
121.	Bagdola				122.	Sahupura		123.	Matiala
124.	Bindapur			125.	Kakrola			126.	Loharhar
127.	Toganpur			128.	Amberhai		129 Shahbad Mohmmadpur.
130.	Bharthal.			131.	Nawada.		132.	Pochanpur.
133.	Bemnoli			134.	Dhulsiras		135.	Bijwasan

Annexure – 5

F.No. J-13036/2/2001/VIP/DDIB
Government of India
Min. of Urban Development & Poverty Alleviation

Nirman Bhawan, New Delhi
Dated 23.03.2001
To
Shri P.K Hota
Vice Chairman, D.D.A

Shri S.P. Aggarwal,
Commissioner, M.C.D

Subject: Gross misuse of Lal – Dora land in Delhi

Sir,
It is brought to the notice of the Government that a large number of Showrooms, restaurants, etc, have come up of Mehrauli Gurgaon Road which is illegal and situated on agricultural land of Village Ghitorni, Sultanpur and Aya Nagar in Violation of the Provision of Delhi land performs Act-1954 and Master Plan of Delhi 2001.

2.	 In this context attention is invited to the guidelines regarding Unauthorized encroachment and illegal contraction in Delhi vide dated 28.8.2000 (Copy enclosed) It should be endured that action is to be taken in accordance with these guidelines in dealing effectively with the situation raised in the Preceding Paragraph.
3.	The matter has been under the consideration of the Ministry and the following clarifications are issued:
i) There is no question of Lal- Dora the moment a village comes in urban area.
ii)	The zoning regulations of the rural land use would apply in respect of the village which is
falling outside the urban limit.
4. Action taken in pursuance of the above, decisions should be reported to this Ministry immediately.
Yours faithfully
Sd/-
(S. Banerjee)
Joint Secretary
Copy to:
1.	 Shri P.S. Bhatnagar. 		
Chief Secretary, G.N.C.T.D, Delhi
2.	Shri B.P. Mishra,
 Chairperson, N.D.M.C., Palika Kendra, New Delhi.
3.	The Development Commissioner, G.N.C.T.D., Delhi.

Sd/-
(Devendra Kumar Goel)
 		Under Secretary (DD)
Annexure – 6

GOVERNMENT OF INDIA – DELHI GAZETTE

SEAL
DELHI ADMINISTRATION

PUBLISHED BY AUTHORITY

	
No. 37		Delhi		Thursday	September 12, 1963 / BHADRA 21, 1885

PART – I

Notification of Departments of the Delhi Administration other than Notification indicated in Part – I

(MUNICIPAL CORPORATION OF DELHI)

DELHI: THE 24TH AUGUST 1963

No. RNZ / 1731: - in exercise of the power conferred by sub clause (i) of clause (b) of section 507 of the Delhi Municipal Corporation Act 1957 (66 of 1957), the Municipal Corporation of Delhi has, with the previous approval of the Central Govt., exempted in Column 2 of the Schedule given below to the extent given in Column 4 of the said schedule.
The said exemption shall be deemed to have come into effect from the 19th day of the NOVEMBER 1959.

SCHEDULE

	S.No.
	Sections
	Brief description
	Extent

	1.
	332,333,334,335, 336, 343 and 347
	Bldg. Regulations
	Only such portions of the Rural areas as lie within the village abadis as defined in the Rev. record (Phirni) provided that the exemption shall not apply to Factories. Ware-Houses, Cold Storage and Slaughter Houses.

	2.
	399, 420
	Registration and control of dogs, licensing of butchers, fish-mongers and poulterers licensing of hawking articles of eacting housing etc.
	The entire Rural Areas

	S.No.
	Sections
	Brief description
	Extent

	3.
	408
	Licensing of markets
	Only such portions of rural areas as lie within the village abadis as defined in the revenue records (Firni). Provided that the exemption shall not apply to the (a) premises used for carrying out any of the trades or operations connected with n trades mentioned in part I of the Eleventh Schedule to the Act, where more than 10 persons are employed ;
Trades or operations manufacturing, packing, parching, pressing, cleaning, cleansing, boiling, melting, grinding or preparing by any process whatsoever, the articles mentioned in clauses (vi) and (viii) of item No.21 of Part-I of the Eleventh Schedule viz. tones and bricks or titles by mechanical power;
Storage of articles mentioned at Items 15, 59, 54 and 55 of Part II of the Eleventh Schedule to the Act, namely chillies, hides (raw), Boofs and borns.

CORRIGENDAM
Delhi, the 27th August 1963
No. SO 2 (61) 61. In Notification No. SO 2 (61) 61 dated 5th June 1963, published in the Gazette of Delhi Part IV, dated 27th June 1963, the following be added in the right line after the word “overcrowding” and before the words “family arrangement of streets”.
 “Faculty arrangement and design of the buildings and structures thereon, narrowness and”.
No. SO 2 (41) 62 63 – In Notification No. SO 2 (4) 42 – 63 dated 4th June, 1963, published in the Gazette of Delhi, Part IV dated 27th June, 1963 under the head “List of properties excluded from Clearance areas” for the number “313/16” read “3013/6”.

By Order
R.R. BAHL
Commissioner & Competent Authority,
Municipal Corporation of Delhi

Annexure-8
 Karkardooma
[image: karkardooma]

Pitampura
[image: pitam_pura]

Annexure-9

The Vice Chairman,
Delhi Development Authority,
Vikas Sadan INA,
New Delhi

Subject: Draft Zonal Plans for Zones J & L-filing of objection by Expert Committee on Lal Dora.

Sir,

1.	As you may already be aware, the Government of India in the Ministry of Urban Development has set up an Expert Committee on Lal Dora (ECLD) to look into the various aspects of integration of Lal Dora (LD) and Extended Lal Dora (ELD) areas in the overall process of planned development of Delhi. A copy of the order which gives the terms of reference of the Committee, is enclosed for ready reference.

2.	In the course of its deliberations, ECLD has been studying background material, visiting sites hearing views/suggestions received from interested members of public interest groups, NGOs and others in response to a public notice issued to invite their suggestions.

3.	In the above context the Committee also considered the Draft Master Plan 2021 and the recently notified Draft Zonal Plans for Zones ‘J’ and ‘L’ (that touch LD/ELD areas) especially with reference to their impact on the Lal Dora and Extended Lal Dora areas. The Committee feels that:

· While the proposed land-use covers a number of village abadis/extended abadi, no specific recommendations have been made in the draft Zonal Plan.
· Road alignments are seen passing through (over) the existing Lal Dora/built up abadis, which will seriously dislocate the already cramped inhabitants of these areas.

4.	The Committee would like to bring the following suggestions to the notice of DDA for serious consideration while finalizing the Master Plan and the Zonal Plans:

· The Lal Dora of the village should be shown/marked in the Zonal Plan in a manner that the demarcation lines could be related to the ground.
· Land for legitimate needs of the villagers especially for decongestion of LD/ELD areas, for projected additional population and for the much needed amenities for these people, would need to be reserved/earmarked in the immediate vicinity of abaadi (original/extended village abaadi areas) and should also be clearly marked on the Zonal Plan.
· Alignment of roads/services may be decided only after detailed ground survey and in a manner that the need for dislocation of existing premises is avoided to the extent possible.

· All LD/ELD areas of villages like Fatehpur Beri, Dera-Mandi, Jaunapur, Mehrauli etc which have been existing in the Ridge for over a century now should be exempted/deleted from Reserved forest notification.
· Draft Zonal Plan of Zone-J (recently notified to invite objections) shows an Expressway connecting NH-2 and NH-8. It should be deleted since it passes through heavily populated areas and more so since it has been rendered redundant by the Delhi Avoiding Expressway that is already under construction.
· The Draft Zonal Plan for Zone J cannot be studied properly and in correct perspective in absence of continuity that can be provided only by Zonal Plans of adjoining area which have yet to be prepared and notified by DDA.

Yours faithfully

(V.K. Bugga)
Convener,
Expert Committee on Lal Dora

Sh. Dinesh Rai
Vice Chairman
Delhi Development Authority,
Vikas Sadan, INA, New Delhi.

	

Annexure-10
List of 24 categories of shops allowed in mixed use streets.

	S. No.
	Trades Allowed

	1.
	Vegetables/Fruits/Flowers.

	2.
	Bakery items/Confectionary items.

	3.
	Kirana/General Stores.

	4.
	Dairy Products.

	5.
	Stationery/Books/Gifts/Book binding.

	6.
	Photostat/Fax/STD/PCO.

	7.
	Cyber Cafie/Call phone booths.

	8.
	LPG Booking office/show room without LPG cylinders.

	9.
	Atta Chakki.

	10.
	Meat/Poultry and Fish Shops.

	11.
	Pan Shops.

	12.
	Barbar shop/Hair dressing saloon/Beauty Parlour

	13.
	Laundry/Dry Cleaning/ironing.

	14.
	Sweet shops/Tea stall without sitting arrangements.

	15.
	Chemist shops.

	16.
	Optical shops.

	17.
	Tailoring shops.

	18.
	Electrical/Electronic repair shop

	19.
	Phots studio.

	20.
	Cable TV/DTH Operations.

	21.
	Hosiery/Readymade Garments/Cloth shops.

	22.
	ATM

	23.
	Ration shops & Kerosene shops under PDS.

	24.
	Cycle repair shops.

Published in the Gazette of India Extraordinary Part-II Section 3(ii)]
Ministry of Urban Development
(Delhi Division)
NOTIFICATION
New Delhi, the 22nd September, 2006

S.O. 1591(E) Whereas certain modifications which the Central Government proposed to make in the Master Plan for Delhi-2001, were published in the Gazette of India, Extraordinary, as Public Notice vide S.O. No. 1160(E) dated 21st July, 2006 by the Delhi Development Authority in accordance with the provisions of Section 44 of the Delhi Development Act, 1957 (61 of 1957) inviting objections and suggestions as required by sub-section (3) of Section 11 A of the said Act, within thirty days from
the date of the said notice;

2. 	Whereas the objections and suggestions received with regard to the proposed modifications were considered by a Board of Enquiry duly constituted by Delhi Development Authority under the relevant rules, and the Authority, after having considered the report of the Board, has recommended the modification of the Master Plan 2001, as envisaged in the said public notice, with certain changes;

3. 	And whereas, the Central Government has, after carefully considering all relevant aspects of the matter, decided to modify the Master Plan for Delhi 2001;

4. Now, therefore, in exercise of the powers conferred by sub-section (2) of Section 11 A of the said Act, the Central Government hereby makes the following modifications in the said Master Plan for Delhi - 2001 with effect from the date of Publication of this Notification in the Gazette of India.

Modification:

On page 159 (RHS) of the Gazette of India dated 1st August 1990, as modified vide Gazette of India Notification dated 23rd July 1998, the following development control norms shall be substituted in respect of Residential Plotted Development (001) in modification of norms laid down in the said Notification dated 23rd July 1998, and subject to the terms and conditions given below:-

	Sl. No.
	Area of the plot (sqm) (1)
	Maximum ground coverage %
	Maximum FAR
	Maximum height in metres

	1
	Below 32
	90(2)
	350
	15

	2
	Above 32 to 50
	90 (2)
	350
	15

	3
	Above 50 to 100
	90 (2)
	350
	15

	4
	Above 100 to 250
	75 (3)
	300(3)
	15

	5
	Above 250 to 500
	75
	225
	15

	6
	Above 500 to 1000
	50
	150
	15

	7
	Above 1000 to 1500
	40
	120
	15

	8
	Above 1500 to 2250
	40
	120
	15

	9
	Above 2250 to 3000
	40
	120
	15

	10
	Above 3000 to 3750
	40
	120
	15

	11
	Above 3750
	40
	120
	15

Note:
1. 	The local body concerned shall be competent to disregard variation of upto 2% in plot size, arising from conversion of area from sq.yd to sqm and to grant the norms applicable to the lower category of plot size in accordance to para (ii) below.
2. 	100 % ground coverage may be eligible for regularization of construction already existing as on the date of this notification on payment of charges as given in this notification.
3. 	100 % ground coverage and 350 FAR shall be eligible for regularization of construction already existing as on the date of this notification on payment of charges as given in this notification, in respect of plot size between 100 to 175 sqm.

Terms and conditions:

(i) 	No additional dwelling unit beyond that permissible under notification dated 15th May 1995 shall be permitted, unless the infrastructure and services have been augmented by the local body and the lay-out plan and services plan of the area have been accordingly upgraded. The applicant plot owner/ allottee shall therefore have to give an undertaking to the effect that no additional dwelling unit has been or is sought to be created beyond that permissible vide notification dated 15th May 1995.

(ii) 	The total coverage and FAR permissible in any plot in a category, shall not be less than that permissible and available to the largest plot in the next lower category.

(iii) 	Subdivision of plots is not permitted. However, if there are more than one buildings in one residential plot, the sum of the built up area and ground coverage of all such buildings, shall not exceed the built up area and ground coverage permissible in that plot.

(iv) 	The mezzanine floor and service floor, if constructed, shall be counted in the FAR.

(v) 	Basement in case of plotted development, if constructed, shall not be included in FAR. Basement area shall not extend beyond the coverage on the ground floor as per permissible and sanctioned built up area, but may extend to the area below the internal courtyard and shaft.

(vi) 	Parking space shall be provided for within the residential plot as follows:
a. 2 Equivalent Car Space (ECS) in plots of size 250-300 sqm;
b. I ECS for every 100sqm built up area, in plots exceeding 300 sqm.
Provided that if the permissible coverage is not achieved with the abovementioned parking norms in a plot, the parking norms of the preceding category shall be allowed.

(vii) 	If the building is constructed with stilt area of non-habitable height (less than 2.4m), used for parking, such stilt area shall not be included in FAR but would be counted towards the height of the building.

(viii)	The minimum setbacks shall be as given in the following tables unless otherwise prescribed.

	S.No.
	Plot Size (in sqm)
	Minimum Setbacks (in metre)

	
	
	Front
	Rear
	Side (1)
	Side (2)

	1.
	Below 100
	0
	0
	0
	0

	2.
	Above 100 and up to 250
	3
	0
	0
	0

	3.
	Above 250 and up to 500
	3
	3
	3
	0

	4.
	Above 500 and up to 2000
	6
	3
	3
	3

	5.
	Above 2000 and up to 10000
	9
	6
	6
	6

	6.
	Above 10000
	15
	9
	69
	9

a) 	 In case the permissible coverage is not achieved with the abovementioned setbacks in a plot, the setbacks of the preceding category may be allowed.
b) 	In the case of construction in the future, a minimum 2m X 2m open courtyard shall be provided for in residential plots of area of 50 sqm to 100 sqm.

(ix) 	Plot owners/ allottees seeking extra coverage, additional floor or part thereof, over and above Gazette Notification dated 23rd July 1998, as per above mentioned norms, shall be charged betterment levy (or additional FAR charges) at the rates notified with the approval of the Government, from time to time. This is in addition to the levy payable on the additional FAR allowed vide notification dated 23rd July 1998 and over the FAR allowed vide notification dated 15th May 1995.
(x) 	Plot owners/ allottees seeking regularization of construction in terms of the additional coverage allowed under this notification, shall have to pay a penalty and compounding charges notified with the approval of the Government, over and above the betterment levy referred to in para (ix) above.
(xi) 	Plot owners / allottees seeking regularization of additional height in terms of this notification, will have to pay penalty and special compounding charges notified with the approval of the Government, in addition to betterment levy referred to in para (x).
(xii) 	The amount so collected shall be deposited in an ESCROW ACCOUNT by the local body concerned for incurring expenditure for developing parking sites, augmentation of amenities/ infrastructure and environmental improvement programmes and a quarterly statement of the income and expenditure of the Account shall be rendered by the local bodies to the Government.
(xiii) 	Encroachment on public land shall not be regularized and shall be removed first before the local body grants sanction for regularization of additional construction / height.
(xiv) 	Every applicant seeking sanction or regularization of additional FAR and / or height shall submit a certificate of structural safety obtained from a structural engineer. Where such certificate is not submitted or the Building is otherwise found to be structurally unsafe, formal notice shall be given to the owner by the local body concerned, to rectify the structural weakness within a reasonable stipulated period, failing which the building shall be declared unsafe by the local body concerned and shall be demolished by the owner or the local body.

[K-13011/9/06-DD IB]
(S.Mukherjee)
Under Secretary to the Government of India

DETAILS OF GAON SABHA LAND IN RURAL VILLAGES

DISTRICT: SOUTH-WEST

	Sl.No.
	Name of the village
	Total Gaon
Sabha Land
	Encroached Gaon
Sabha Land

	1.
	Sherpur
	30-08
	Nil

	2.
	Tajpurkhurd
	49-11
	Nil

	3.
	Surukhpur
	136-11
	Nil

	4.
	Sarangpur
	270-03
	Nil

	5.
	Asalatpur Khawat
	49-10
	Nil

	6.
	Daulatpur
	224-02
	Nil

	7.
	Rawta
	721-14
	5-15

	8.
	Nangli Sakrawati
	535-4
	Nil

	9.
	Mundella Kalan
	697-02
	93-08

	10.
	Mundella Khurd
	1059-19
	14-08

	11.
	Roshan Pura
	158-09
	Nil

	12.
	Malikpur
	582-00
	121-17

	13.
	Mitraon
	999-7
	90-00

	14.
	Rewla Khanpur
	1018-11
	33-15

	15.
	Goela Khurd
	240-17
	56-09

	16.
	Kaganheri
	309-12
	179-12

	17.
	Haibatpura
	125-13
	Nil

	18.
	Hassanpur
	234-17
	Nil

	19.
	Issapur
	2244-03
	41-06

	20.
	Khaira
	124-07
	9-10

	21.
	Khera Dabar
	918-18
	37-16

	22.
	Kair
	551-12
	34-10

	23.
	Ghitorni
	959-13
	Nil

	24.
	Shyalhapur
	95-05
	14.15

	25.
	Rajokri
	3717-14
	17-19

	26.
	Samalka
	252-02
	Nil

	27.
	Kapashera
	252-03
	Nil

	28.
	Pandwalan Kalan
	389-02
	08-01

	29.
	Kharkhari Rond
	286-02
	Nil

	30.
	Paprawat
	331-00
	123-08

	31.
	Bijwasan
	37-12
	Nil

	32.
	Raghopur
	302-18
	Nil

	33.
	Kutabpur
	347-13
	Nil

	34.
	Kharkhari Nahar
	574.09
	38-08

	35.
	Kharkhari Jatmal
	896-06
	Nil

	36.
	Ujwa
	864-11
	Nil

	37.
	Surehra
	327-13
	179-12

	38.
	Jharoda Kalan
	459-01
	Nil

	39.
	Deendarpur
	09-15
	Nil

	40.
	Najafgarh
	27-08
	Nil

	41.
	Massodabad
	32-17
	Nil

	42.
	Badu Sarai
	106-12
	428-15

	43.
	Bakkargarh
	237-19
	Nil

	44.
	Chhawla
	738-06
	Nil

	45.
	Dichaon Kalan
	1415-12
	Nil

	46.
	Dhansa
	233-3
	Nil

	47.
	Quazipur
	234-15
	Nil

	48.
	Ghummanhera
	2839-18
	Nil

	49.
	Galibpur
	367-12Nil
	Nil

	50.
	Daurala
	540-12
	Nil

	51.
	Daryapur
	278-00
	Nil

	52.
	Jhuljhuli
	978-12
	Nil

	53.
	Jhatikra
	457-04
	Nil

	54.
	Jaffarpur Kalan
	656-07
	Nil

	55.
	Jaunpur
	1148-07
	Nil

DETAILS OF GAON SABHA LAND IN RURAL VILLAGES
DISTRICT: NORTH-WEST

	Sl.No.
	Name of the village
	Total Gaon
Sabha Land
	Encroached Gaon
Sabha Land

	1
	Singhu
	327-05
	26-17

	2
	Khampur
	32-8
	Nil

	3
	Akbar Pur Mazra
	140-17
	25-09

	4
	Palla
	249-01
	86-0

	5
	Taj Pur Kalan
	410-5/1/2
	11-02

	6
	Jhangola
	690-16
	--

	7
	Jindpur
	103-04
	4-16

	8
	Sungarpur (Delhi)
	768-11
	--

	9
	Sungarpur (SHD)
	574-14
	--

	10
	Kulak Pur
	296-14
	1-04

	11
	Ghevra
	453-04
	2-0

	12
	Sawda
	180-4
	Nil

	13
	Bhalswa Jahangirpur
	497-9
	31-13

	14
	Naya Bans
	774-16-3
	326-18

	15
	Khera Khurd
	790-15-12
	Nil

	16
	Bawana
	2233-19
	24-0

	17
	Daryapur
	623-11
	16-0

	18
	Nangal Thakaran
	537-13
	2-08

	19
	Baljitpur
	802-8
	4-16

	20
	Sultan Pur Dabas
	2800-12
	9-0

	21
	Tikri Khurd
	374-4
	39-0

	22
	Mubarak Pur Dabas
	200-15
	Nil

	23
	Garhi Randhala
	141-18
	Nil

	24
	Sharpur Garhi
	285-04
	4-9

	25
	Holambi Khurd
	390-0-16
	Nil

	26
	Holambi Kalan
	499-18
	11-6

	27
	Bankner
	562-10
	22-6

	28
	 Mohmad Pur Majri
	268-2-10
	Nil

	29
	Sannoth
	497-2-15
	17-0

	30
	Mukhmelpur
	151-11
	Nil

	31
	Garhi Kushro
	67-07
	7-12

	32
	Hiranki
	270-5
	8-17

	33
	Tihri Daulatpur
	1344-2
	Nil

	34
	Nangli Poone
	Under consolidation
	

	35
	Khera Kalan
	Under consolidation
	

	36
	Ibrahimpur
	196-13
	40-18

	37
	Quadipur
	1214-16
	171-9

	38
	Tigipur
	347-09
	Nil

	39
	Mamoor Pur
	833-10
	16-16

	40
	Ghogha
	381-10
	17-11

	41
	Lampur
	236-9
	14-10

	42
	Bakhtawarpur
	632-5-10
	146-14

	43
	Raja Pur Kalan
	53-5
	Nil

	44
	Bhorgarh
	143-10
	9-12

	45
	Chandpur
	346-3
	Nil

	46
	Chatesar
	594-8
	Nil

	47
	Rasoolpur
	69-16
	8-10

	48
	Shahbad Daulatpur
	All Gram Sabha acquired
	Nil

	49
	Khanjhawala
	Under consolidation
	

	50
	Barwala
	137-2
	12-19

	51
	Pooth Khurd
	Under Consolidation
	

	52
	Mohmmad Pur Ramzanpur
	251-17
	74-2

	53
	Begampur
	210-15
	15-03

	54
	Pehladpur
	317-13
	23-15

	55
	Alipur
	Under consolidation
	

	56
	Bakoli
	Under consolidation
	

	57
	Libaspur
	416-17
	76-11

	58
	Hamid Pur
	237-11
	1-2

	59
	Siras Pur
	767-11
	64-2

	60
	Rani Khera
	240-7
	4-06

	61
	Jat Khore
	327-10
	0-15

	62
	Nithari
	134-5
	Nil

	63
	Madan Pur Dabas
	314-16
	5-16

	64
	Punjab Khore
	405-12
	Nil

	65
	Budan Pur Mazra
	329-5
	15-0

	66
	Salahpur Majra
	358-18
	6-04

	67
	Karala
	863-08
	24-0

	68
	Kirari Suleman Nagar
	530-05
	32-26

	69
	Pooth Kalan
	348-02
	Acquired, Nil encroachment on date

	70
	Ladpur
	1191-1
	1-12

	71
	Jaunti
	1930-4
	25-17

	72
	Katewara
	234-9
	Nil

	73
	Mungash Pur
	699-9
	Nil

	74
	Qutab Garh
	1079-18
	3-17

	75
	Auchandi
	436-18
	2-0

	76
	Harewli
	1012-19
	12-0

	77
	Fatehpur Jatt
	19-0
	Nil

	78
	Singhola
	Under consolidation
	

	79
	Nizampur
	816-14
	Nil

	80
	Pansali
	5-10
	5-10

	81
	Budhpur
	Nil
	Nil

DETAILS OF GAON SABHA LAND IN RURAL VILLAGES
DISTRICT: EAST

	Sl.No.
	Name of the village
	Total Gaon Sabha
Land
	Encroached Gaon
Sabha Land

	
	
	Bigha
	Biswa
	Bigha
	Biswa

	1.
	Gharoli
	68
	8
	6
	9

	2.
	Kondli
	26
	6
	3
	17

	3.
	Dallupura
	59
	19
	Nil

	4.
	Samapur Jagir
	27
	8
	Nil

	5.
	Chilla Saooda Bangar
	26
	2
	Nil

	6.
	Ghonda Neem Ka Bangar
	131
	14
	13
	4

	
	
	339
	17
	23
	10

DETAILS OF GAON SABHA LAND IN RURAL VILLAGES
DISTRICT: NORTH-EAST

	Sl.No.
	Name of the village
	Total Gaon Sabha
Land
	Encroached Gaon
Sabha Land

	
	
	Bigha
	Biswa
	Bigha
	Biswa

	1.
	Badarpur Khadar
	361
	4
	-
	

	2.
	Beharipur
	7
	17
	0
	2

	3.
	Sadatpur Musalman
	74
	15
	-
	

	4.
	Sabapur Delhi
	8
	2
	-
	

	5.
	Sabapur Shahdara
	5
	17
	-
	

	6.
	Sadatpur Gujran
	17
	8
	17
	8

	7.
	Karawal Nagar
	205
	19
	204
	7

	8.
	Pur Delhi
	Nil
	-

	9.
	Pur Shahdara
	Nil
	-

	10.
	Baquiabad
	Nil
	-

	11.
	Zieauddinpur
	Nil
	-

	12.
	Gokalpur
	2
	0
	-

	13.
	Jiwanpur / Johripur
	Nil
	-

	14.
	Mustafabad
	23
	15
	23
	15

	15.
	Mirpur Turk
	7
	18
	-

	16.
	Khajoori Khas
	41
	11
	19
	17

	17.
	Mandoli
	20
	7
	4
	19

	18.
	Badarpur
	3
	5
	0
	5

DETAILS OF GAON SABHA LAND IN RURAL VILLAGES
DISTRICT: NORTH
	Sl.No.
	Name of the village
	Total Gaon Sabha
Land
	Encroached Gaon
Sabha Land

	
	
	Bigha
	Biswa
	Bigha
	Biswa

	1.
	Burari
	1118
	3
	52
	10

	2.
	Jharoda Majra Burari
	190
	11
	23
	1

	3.
	Mukandpur
	104
	9
	29
	2

	4.
	Badarpur Majra Burari
	402
	16
	97
	17

	5.
	Salempur Majra Burari
	297
	15
	38
	10

	6.
	Jagatpur
	1032
	0
	0
	0

	7.
	Kamalpur Majra Burari
	141
	18
	52
	5

DETAILS OF GAON SABHA LAND IN RURAL VILLAGES
DISTRICT: SOUTH

	Sl.No.
	Name of the village
	Total Gaon Sabha
Land
	Encroached Gaon
Sabha Land

	
	
	Bigha
	Biswa
	Bigha
	Biswa

	1.
	Aali
	153
	18
	0
	0

	2.
	Bhatti
	12652
	17
	0
	0

	3.
	Chhattarpur
	981
	9
	0
	0

	4.
	Chandanhola
	84
	13
	0
	18

	5.
	Devli
	6259
	13
	34
	10

	6.
	Dera Mandi
	11229
	19
	78
	0

	7.
	Fatehpur Beri
	287
	6
	2
	0

	8.
	Gadaipur
	271
	13
	0
	0

	9.
	Jaitpur
	62
	0
	0
	0

	10.
	Maidan Garhi
	5839
	6
	35
	10

	11.
	Meethapur
	166
	13
	25
	4

	12.
	Molarband
	1050
	18
	20
	4

	13.
	Neb Sarai
	699
	2
	40
	8

	14.
	Rajpur Khurd
	105
	1
	0
	0

	15.
	Saidulajab
	404
	0
	0
	0

	16.
	Jonapur
	3945
	8
	0
	0

	17.
	Asola
	9072
	10
	84
	19

	18.
	Aya Nagar
	4546
	11
	78
	7

	19.
	Pul Pehladpur
	707
	14
	103
	16

	20.
	Sultanpur
	57
	17
	1
	2

	21.
	Satbari
	1352
	13
	65
	0

	22.
	Tajpul
	301
	7
	105
	3

	23.
	Sahurpur
	3259
	18
	103
	0

	
	
	63491
	6
	777
			1

DETAILS OF GAON SABHA LAND IN RURAL VILLAGES
DISTRICT: WEST
	Sl.No.
	Name of the village
	Total Gaon Sabha
Land
	Encroached Gaon
Sabha Land

	
	
	Bigha
	Biswa
	Bigha
	Biswa

	1.
	Nangloi
	37
	13
	28
	9

	2.
	Neelwal
	584
	03
	Nil

	3.
	Nilothi
	385
	08
	Nil

	4.
	Baprola
	569
	02
	Nil

	5.
	Bakkerwala
	377
	08
	0-01
	

	6.
	Tilangpur Kotla
	45
	12
	Nil

	7.
	Tikrikalan
	483
	17
	Nil

	8.
	Hirankudna
	173
	13
	0
	10

	9.
	Hastsal
	267
	19
	5
	18

	10.
	Mundka
	965
	09
	13
	04

	11.
	Rajapur Khurd
	101
	01
	4
	14

	12.
	Ranholla
	268
	02
	18
	02

	13.
	Kamruddin Nagar
	208
	01
	5
	14

	[bookmark: RANGE!A1:F619]LIST OF PONDS & WATER BODIES

	S.No.
	ID No.
	WET/DRY
	Location
	Occupied
	Status

	1
	54
	1
	BAKHTAWARPUR ,AREA 18 BIGHA,16 BISBHA
	NO
	POND

	2
	36
	2
	SAMALKA VILLAGE, 26 BIGHA 4 BISWA
	3 BIGHA - GOVT HR SEC SCHOOL
	NO WATERBODY

	3
	59
	1
	SIRASPUR AREA 10 BIGA ,3 BISWA
	NOT APPLICABLE
	DIRTY WATER

	4
	49
	2
	QUTAB GARH,BDO 5 BIGHA 19 BISWA
	NO
	

	5
	57
	1
	BAKHTAWARPUR, AREA 9 BIGA 10 BISWA
	NO
	DIRTY WATER

	6
	38
	2
	SAMALKA VILLAGE,GRAM SABHA AREA 7 BIGHA 18 BISWA
	
	NO WATERBODY

	7
	55
	2
	BAKHTAWARPUR AREA-22 BIGHA,4 BISWA
	NO
	NO WATERBODY

	8
	7
	2
	RANGPURI,GRAM SABHA 12 BIGHA 12 BISHWA
	NOT APPLICABLE
	NO WATERBODY

	9
	56
	2
	BAKHAWAR PUR (4-18)
	NO
	NO WATERBODY

	10
	67
	2
	QUTAB GARH (5-19)
	
	NO WATERBODY

	11
	39
	2
	SAMALKA VILLAGE 8 BIGHA 9 BISWA
	 HARIJAN PLOTS 20 POINT PROG
	NO WATERBODY

	12
	62
	2
	JINDPUR,AREA -2 BIGA ,2 BISWA
	NO
	NO WATERBODY

	13
	81
	1
	IBRAHIMPUR (AREA- 3 BIGA 10 BISWA)
	
	DIRTY WATER

	14
	77
	1
	JAUNTI BDO (29-07)
	NOT APPLICABLE
	POND

	15
	82
	2
	MUKHMELPUR (AREA- 1 BIGA)
	YES,PRIVATE BULD
	NO WATERBODY

	16
	64
	1
	NANGLI POONA (3-15)
	NO
	DIRTY WATER

	17
	11
	2
	RANGPURI,GRAM SABHA 9 BIGHA 12 BISHWA
	NO
	NA

	18
	42
	1
	DHULSRIAS, 7 BISWA 13 BISWA,3 BIGHA WATER 4 BIGHA
	NOT APPLICABLE
	POND

	19
	83
	2
	MUKHMELPUR (AREA- 2 BIGA)
	NO
	NO WATERBODY

	20
	84
	2
	HIRANKI(AREA- 10 BIGA, 7 BISWA)
	GOVT
	NO WATERBODY

	21
	43
	1
	DHULSIRAS,AREA-14BISHWA
	NO
	POND

	22
	80
	2
	GARHI RINDHALA (4-16)
	
	NO WATERBODY

	23
	86
	1
	HIRANKI BOUNDRY (AREA- 7 BIGA, 8 BISWA),(5B,5BISH)
	
	DIRTY WATER

	24
	108
	2
	POCHANPUR,GRAM SABHA 11 BIGHA 14 BISHWA
	NO
	POND

	25
	115
	2
	PINDWALA KHURD 4 BIGHA 15 BISHWA
	
	NO WATERBODY

	26
	44
	2
	DHULSIRAS,GRAM SABHA AREA 15 BISWA (PATH)
	
	NO WATERBODY

	27
	119
	1
	KHARKHARI ROND AREA 20 BIGHA 18 BISHWA
	NOT APPLICABLE
	POND

	28
	88
	1
	HAMIDPUR(AREA- 9 BIGA, 16 BISWA)
	PRIVATE 1 BIGHA, 10 BISHWA
	DIRTY WATER

	29
	120
	2
	CHHAWALA,GRAM SABHA AREA 5 BIGHA 15 BISHWA
	
	NO WATERBODY

	30
	94
	1
	PRIVATE (AREA- 36 BIGA ,9 BISWA)
	YES
	DIRTY WATER

	31
	93
	1
	DARYAPUR KALAN (AREA- 19 BIGA, 17 BISWA)
	NOT APPLICABLE
	DIRTY WATER

	32
	177
	1
	GHEVRA (4-18)
	NO
	POND

	33
	178
	1
	GHEVRA (22-0)
	NOT APPLICABLE
	POND

	34
	124
	2
	BADU SARAI, GRAM SABHA AREA 10 BIGHA
	PANCHAYAT GHAR & TUBE WELL
	NO WATERBODY

	35
	125
	2
	BADU SARAI,GRAM SABHA AREA 5 BIGHA 5 BISHWA
	
	NO WATERBODY

	36
	143
	2
	SWADA, (38-18)
	NO
	NO WATERBODY

	37
	164
	1
	 NANGAL THAKRAN (AREA- 17 BIGA, 04 BISWA)
	NO
	CLEAN WATER

	38
	144
	1
	GHEVRA (11-13)
	NOT APPLICABLE
	POND

	39
	161
	2
	PRIVATE 74(4) POI ALOTED (AREA-3 BIGA, 12 BISWA)
	YES,ALOTED
	NO WATERBODY

	40
	126
	2
	BADU SARAI,GRAM SABHA AREA 4 BIGHA 16 BISHWA
	
	NO WATERBODY

	41
	193
	2
	KANGANHERI,GRAM SABHA AREA 8 BIGHA 5 BISHWA
	
	NO WATERBODY

	42
	165
	1
	NANGAL THAKRAN,BOUNDRY (AREA- 23 BIGA, 09 BISWA)
	NO
	CLEAN WATER

	43
	166
	1
	NANGAL THAKRAN,BOUNDRY (AREA- 9 BIGA, 07 BISWA)
	NO
	POND

	44
	150
	2
	RANGPURI,GRAM SABHA 6 BIGHA 9 BISHWA
	NOT APPLICABLE
	NO WATERBODY

	45
	127
	2
	GRAM SABHA AREA 4 BIGHA 16 BISHWA
	
	NO WATERBODY

	46
	194
	2
	KANGANHERI,GRAM SABHA AREA 4 BIGHA 4 BISHWA
	
	NO WATERBODY

	47
	167
	2
	 NANGAL THAKRAN(AREA- 4 BIGA, 17 BISWA)
	NO
	NO WATERBODY

	48
	168
	1
	BAJITPUR THAKRAN,(AREA-8 BIGHA,14 BISWA)
	YES (AREA- 1 BIGA, 10 BISWA)
	POND

	49
	175
	1
	ISSAPUR 12 BIGHA
	NOT APPLICABLE
	POND

	50
	156
	1
	KAKROLA,GRAM SABHA 15 BIGHA 4 BISHWA
	NO
	POND

	51
	152
	2
	PALAM VILLAGE GRAM SABHA 21 BIGHA 12 BISHWA
	NA
	POND

	52
	157
	1
	KAKROLA,GRAM SABHA 8 BIGHA 17 BISHWA
	NO
	POND

	53
	188
	2
	BAJITPUR THAKRAN ,4 BIGA ,14 BISWA)
	NO
	NO WATERBODY

	54
	47
	2
	KAJIPUR AREA 5 BIGHA 10 BISWA
	GOVT SCHOOL
	NO WATERBODY

	55
	48
	1
	KAJIPUR AREA 9 BIGHA 2 BISWA
	NOT APPLICABLE
	POND

	56
	201
	1
	RAGHOPUR,GRAM SABHA AREA 13 BIGHA 14 BISHWA
	NOT APPLICABLE
	POND

	57
	186
	1
	KIRARI SULEMAN NAGAR (17-11)
	NOT APPLICABLE
	POND

	58
	155
	2
	BINDAPUR,GRAM SABHA 5 BISHWA
	NO
	NO WATERBODY

	59
	187
	1
	KIRARI SULEMAN NAGAR BDO (3-17)
	NOT APPLICABLE
	POND

	60
	154
	2
	NASIRPUR,GRAM SABHA 11 BIGHA 19 BISHWA
	NO
	NO WATERBODY

	61
	191
	1
	 KATEWARA,AREA- 19 BIGA ,4 BISWA)
	NOT APPLICABLE
	CLEAN WATER

	62
	174
	1
	ISSAPUR AREA 10 BIGHA 9 BISWA
	NOT APPLICABLE
	POND

	63
	176
	2
	ISSAPUR AREA 24 BIGHA 8 BISWA TEMPLE
	TEMPLE
	NO WATERBODY

	64
	192
	2
	 KATEWARA,BOUNDRY (AREA- 4 BIGA ,16 BISWA)
	NO
	NO WATERBODY

	65
	209
	1
	DC NORTH WEST , KANJHAWALA (9-00)
	F.C.STAY
	POND

	66
	159
	2
	KAKROLA,GRAM SABHA 15 BISHWA
	NO
	NO WATERBODY

	67
	206
	2
	PINDWALA KALAN AREA 7 BIGHA 6 BISHWA
	
	NO WATERBODY

	68
	241
	2
	ISSAPUR AREA 9 BIGHA 16 BISWA
	NO
	NO WATERBODY

	69
	207
	1
	PINDWALA KALAN AREA 19 BIGHA 4 BISHWA
	NOT APPLICABLE
	DIRTY

	70
	242
	2
	ISSAPUR AREA 1 BIGHA 16 BISWA
	NO
	NO WATERBODY

	71
	208
	1
	KHARIKHARI JATMAL AREA 5 BIGHA 1 BISHWA
	VILLEGERS
	DIRTY

	72
	243
	2
	ISSAPUR AREA 6 BIGHA 13 BISWA
	NO
	NO WATERBODY

	73
	280
	1
	DEENDAR PUR (AREA - 28 BIGA, 8 BISWA)
	NOT APPLICABLE
	POND,DIRTY WATER

	74
	281
	2
	DEENDAR PUR,(AREA - 5 BIGA, 6 BISWA)
	YES,HOUSE OF VILLAGERS
	NO WATERBODY

	75
	283
	1
	GALIB PUR,(AREA - 12 BIGA, 11 BISWA)
	NO
	POND

	76
	232
	2
	SINGHU VILLAGE (3-12)
	NO
	NO WATERBODY

	77
	286
	2
	DAURALA,(AREA - 3 BIGA, 9 BISWA)
	NO
	DRY

	78
	284
	1
	GALIB PUR (AREA - 12 BIGA, 1 BISWA)
	NO
	POND

	79
	233
	1
	SINGHOLA VILLAGE (6-16)
	NOT APPLICABLE
	POND

	80
	231
	2
	SINGHU VILLAGE (9-19)
	NO
	NO WATERBODY

	81
	290
	1
	TAJPUR KALAN (6-13)
	NO
	POND

	82
	285
	2
	DAURALA (AREA - 4 BIGA, 2 BISWA)
	NO
	DRY

	83
	287
	2
	DAURALA,(AREA - 7 BIGA, 5 BISWA)
	NO
	DRY

	84
	213
	2
	JAFFARPUR KALAN,(AREA 6 BIGA 1 BISWA)
	GOVT
	

	85
	288
	2
	DAURALA,(AREA - 8 BIGA, 10 BISWA)
	NO
	DRY

	86
	247
	1
	RAWTA,(AREA - 3 BIGA, 1 BISWA)
	NO
	POND

	87
	236
	1
	SINGHOLA VILLAGE (12-1)
	NOT APPLICABLE
	POND

	88
	239
	1
	TAJPUR KALAN (7-17)
	LAND LESS
	POND

	89
	248
	1
	RAWTA,(AREA - 9 BIGA, 7 BISWA)
	NO
	POND

	90
	214
	1
	JAFFARPUR KALAN,(AREA 7 BIGA 16 BISWA)
	GOVT
	DIRTY

	91
	291
	1
	TAJPUR KALAN (6-13)
	NO
	POND

	92
	249
	1
	RAWTA,(AREA - 4 BIGA, 15 BISWA)
	NO
	POND

	93
	254
	2
	JHULJHULI,(AREA - 1 BIGA, 00 BISWA)
	NO
	NO WATERBODY

	94
	252
	1
	RAWTA,(AREA - 5 BIGA, 18 BISWA)
	NO
	POND

	95
	322
	2
	KAIR,GRAM SABHA AREA 0-17 BISHWA
	NO
	NO WATERBODY

	96
	215
	2
	JAFFARPUR KALAN, (AREA 6 BIGA 19 BISWA)
	GOVT SCHOOL
	NO WATERBODY

	97
	296
	1
	AKBARPUR MAZRA,BDO (6-10)
	YES,VILLAGERS
	POND

	98
	253
	1
	JHULJHULI,(AREA - 14 BIGA, 10 BISWA)
	NO
	POND

	99
	301
	1
	HOLAMBI KHURD BDO (43-8)
	NOT APPLICABLE
	POND

	100
	255
	2
	JHULJHULI,(AREA - 3 BIGA, 16 BISWA)
	NO
	NO WATERBODY

	101
	270
	1
	PAPRAWAT 22 BIGHA 6 BISHWA
	NO
	POND

	102
	216
	2
	JAFFARPUR KALAN (AREA 13 BIGA 6 BISWA)
	GOVT SCHOOL
	NO WATERBODY

	103
	307
	2
	MALIK PUR ZER,(AREA - 4 BIGA, 13 BISWA)
	NO
	DRY

	104
	256
	1
	MALIK PUR ZER,(AREA -20 BIGA,2 BISWA)
	NO
	DIRTY

	105
	271
	1
	PAPRAWAT,GRAM SABHA 2 BIGHA 10 BISHWA
	NO
	POND

	106
	218
	1
	UJWA 23 BIGA 15 BISWA)
	TEMPLE
	DIRTY WATER

	107
	325
	1
	KAIR,GRAM SABHA AREA 21 BIGHA 2 BISHWA
	NO
	POND

	108
	340
	2
	DHANSA,BOUNDRY (AREA - 3 BIGA, 4 BISWA)
	NO
	DRY

	109
	327
	2
	MITRAON,GRAM SABHA AREA 18 BIGHA 4 BISHWA
	NO
	NO WATERBODY

	110
	328
	2
	MITRAON,GRAM SABHA AREA 9 BIGHA 11 BISHWA
	NO
	NO WATERBODY

	111
	329
	2
	SURHERA,GRAM SABHA AREA 51 BIGHA 14 BISHWA
	NO
	NO WATERBODY

	112
	333
	2
	SURHERA,GRAM SABHA AREA 7 BIGHA 3 BISHWA
	NO
	NO WATERBODY

	113
	331
	2
	SURHERA,GRAM SABHA AREA- 3 BIGHA 16 BISHWA
	NO
	NO WATERBODY

	114
	361
	1
	REWLA KHANPUR,GRAM SABHA 15 BIGHA 3 BISHWA
	NO
	POND

	115
	320
	2
	TIGIPUR (5-10)
	PARK
	NO WATERBODY

	116
	318
	2
	TIGIPUR (1-4)
	MANDIR
	NO WATERBODY

	117
	373
	1
	UJWA (AREA 20 BIGA 18 BISWA)
	NOT APPLICABLE
	DIRTY

	118
	369
	1
	UJWA (AREA 9 BIGA)
	NOT APPLICABLE
	DIRTY

	119
	345
	2
	BAKARGARH(AREA - 5 BIGA, 18 BISWA)
	NO
	DRY

	120
	371
	1
	UJWA (AREA 6 BIGA)
	NOT APPLICABLE
	CLEAN WATER

	121
	386
	1
	MUNGESHPUR,BDO (6-16)
	NOT APPLICABLE
	POND

	122
	347
	2
	MUNDHELA KALAN,(AREA - 6 BIGA, 17 BISWA)
	NO
	

	123
	388
	1
	MUNGESHPR,BDO (12-17)
	NOT APPLICABLE
	POND

	124
	348
	1
	MUNDHELA KALAN, (AREA - 29 BIGA, 10 BISWA)
	NO
	POND

	125
	366
	2
	DAULATPUR, GRAM SABHA 6 BIGHA 12 BISHWA
	NO
	NO WATERBODY

	126
	375
	1
	UJWA (AREA 3 BIGA 12 BISWA)
	GOVT
	DIRTY

	127
	376
	1
	NANGLI SAKRAWATI,GRAM SABHA (3-9)
	NOT APPLICABLE
	POND

	128
	394
	2
	SAMUSPUR KHALSA(AREA - 5 BIGA, 5 BISWA)
	NO
	NO WATERBODY

	129
	390
	1
	MUNGESHPUR, BOUNDRY,BDO (4-16)
	NO
	POND

	130
	391
	1
	MUNGESHPUR, BOUNDRY BDO (4-16)
	NOT APPLICABLE
	POND

	131
	365
	2
	DAULATPUR,GRAM SABHA 6 BIGHA 12 BISHWA
	NO
	NO WATERBODY

	132
	393
	2
	MUNDHELA KALAN,(AREA - 4 BIGA,17 BISWA)
	ALOT 20 POIN
	NO WATERBODY

	133
	379
	2
	NANGLI SAKRAWATI,GRAM SABHA (3-10)
	
	NO WATERBODY

	134
	418
	2
	KHARKHARI NAHAR,GRAM SABHA AREA 15 BIGHA 9 BISHWA
	NO
	NO WATERBODY

	135
	433
	2
	UJWA (AREA 4 BIGA 11 BISWA)
	NOT APPLICABLE
	

	136
	401
	2
	HASANPUR,GRAM SABHA 9 BIGHA ,7 BISHWA
	NO
	NO WATERBODY

	137
	397
	1
	MUNDEHLAKHURD,BOUNDRY(AREA - 0 BIGA, 18 BISWA)
	NO
	POND

	138
	419
	2
	KHARKHARI NAHAR,GRAM SABHA AREA 2 BIGHA 5 BISHWA
	NO
	NO WATERBODY

	139
	395
	2
	SAMUSPUR KHALSA,(AREA - 7 BIGA, 15 BISWA)
	NO
	

	140
	396
	1
	SAMUSPUR KHALSA,(AREA - 15 BIGA, 12 BISWA)
	NO
	DIRTY

	141
	422
	1
	KHAIRA,GRAM SABHA AREA 2 BIGHA 13 BISHWA
	NO
	POND

	142
	399
	1
	RASULPUR,BOUNDRY(AREA - 5 BIGA, 19 BISWA)
	NO
	POND

	143
	398
	1
	RANI KHERA,BOUNDRY (AREA - 17 BIGA, 18 BISWA)
	NO
	POND

	144
	403
	2
	SHIKARPUR,GRAM SABHA 10 BIGHA 6 BISHWA
	NO
	NO WATERBODY

	145
	420
	2
	KHARKHARI NAHAR,GRAM SABHA AREA 5 BIGHA 15 BISHWA
	NO
	NO WATERBODY

	146
	382
	1
	GRAM SABHA (14-8) SALHAPUR MAZRA
	NOT APPLICABLE
	POND

	147
	449
	1
	CHANDPUR ,5 BIG 1 BIS)
	NOT APPLICABLE
	POND

	148
	400
	1
	RNI KHERA,BOUNDRY(AREA - 9 BIGA, 18 BISWA)
	NO
	POND

	149
	421
	1
	KHAIRA,GRAM SABHA AREA 8 BIGHA 6 BISHWA
	NOT APPLICABLE
	POND

	150
	383
	1
	BUDANPUR (34-9)
	NOT APPLICABLE
	POND

	151
	453
	1
	 CHANDPUR(0 BIGHA 11 BIS)
	NOT APPLICABLE
	POND

	152
	468
	1
	RANI KHERA,(AREA - 3BIGA, 9 BISWA)
	NOT APPLICABLE
	POND

	153
	424
	2
	KHERA DABAR,GRAM SABHA AREA 18 BIGHA 3 BISHWA
	NO
	NO WATERBODY

	154
	406
	1
	JHARODHA KALAN GRAM SABHA 17 BIGHA 9 BISHWA
	NOT APPLICABLE
	POND

	155
	437
	2
	DARIYAPUR KHURD(AREA 4 BIGA 2 BISWA
	NOT APPLICABLE
	NO WATERBODY

	156
	423
	2
	KHAIRA,GRAM SABHA AREA 5 BIGHA 5 BISHWA
	NO
	NO WATERBODY

	157
	405
	1
	JHARODHA KALAN,GRAM SABHA 2 BIGHA 18 BISHWA
	NO
	POND

	158
	436
	2
	DARIYAPUR KHURD (AREA 2 BIGA 9 BISWA)
	NOT APPLICABLE
	NO WATERBODY

	159
	465
	1
	RASULPUIR,(AREA - 5 BIGA, 10 BISWA)
	NO
	POND

	160
	425
	2
	KHERA DABAR,GRAM SABHA AREA 16 BIGHA 4 BISHWA
	TEMPLE
	NO WATERBODY

	161
	426
	2
	KHERA DABAR,GRAM SABHA AREA 10 BIGHA 1 BISHWA
	NO
	NO WATERBODY

	162
	469
	2
	BEGAMPUR,(AREA - 20 BIGA, 3 BISWA)
	NO
	NO WATERBODY

	163
	438
	2
	GHUMANHERA (AREA 8 BIGA 8 BISWA)
	NOT APPLICABLE
	NO WATERBODY

	164
	471
	1
	MOHAMAD PUR MAZRI(AREA - 15 BIGA, 8 BISWA)
	NO
	POND

	165
	411
	2
	JHARODHA KALAN,GRAM SABHA 1 BIGHA 16 BISHWA
	NO
	NO WATERBODY

	166
	474
	1
	KARALA ,NORHT WEST (AREA -107 BIGA, 6 BISWA)
	NO
	POND

	167
	412
	2
	JHARODHA KALAN 11 BIGHA 7 BISHWA
	ALLOTED
	NO WATERBODY

	168
	472
	1
	MOHD. PUR MAZRI,BOUNDRY(AREA - 16 BIGA, 7 BISWA)
	NO
	POND

	169
	440
	1
	GHUMANHERA AREA (4 BIGA 17 BISWA)
	NOT APPLICABLE
	DIRTY

	170
	439
	1
	GHUMANHERA (10 BIGA 12 BISWA)
	GOVT BOUNDRY WAL
	CLEAN

	171
	414
	1
	DICHAON KALAN,GRAM SABHA 7 BIGHA 9 BISHWA
	NO
	POND

	172
	415
	1
	DICHAON KALAN,GRAM SABHA 5 BIGHA 14 BISHWA
	NO
	POND

	173
	416
	1
	DICHAON KALAN, GRAM SABHA 4 BIGHA 5 BISHWA
	NO
	POND

	174
	413
	1
	DICHAON KALAN,GRAM SABHA 22 BIGHA 7 BISHWA
	YES
	POND

	175
	478
	1
	LADPUR,BOUNDRY(AREA - 10 BIGA, 00 BISWA)
	NO
	POND

	176
	431
	1
	PRASHAD NAGAR LAKE,DDA AREA 12800 SQM
	NOT APPLICABLE
	POND

	177
	479
	1
	LADPUR,BOUNDRY(AREA 3 BIGA, 5 BISWA)
	NO
	POND

	178
	427
	1
	GHUMANHERA AREA 16 BIGA 15 BISWA)
	GOVT BOUNDRY WALL
	CLEAN

	179
	429
	2
	GHUMANHERA (AREA 8 BIGA 13 BISWA)
	NOT APPLICABLE
	NO WATERBODY

	180
	428
	2
	GHUMANHERA (4 BIGA 10 BISWA)
	NO
	NO WATERBODY

	181
	430
	2
	GHUMANHERA (AREA18 BIGA 9 BISWA)
	YES (2 BIGHA TEMPLE)
	NO WATERBODY

	182
	432
	1
	DASGHARA AREA 3 BIGHA 3 BISHWA(2.768HACT.)
	NOT APPLICABLE
	POND

	183
	641
	2
	BABA ADHARANG NATH, 4182 SQM
	
	NO WATERBODY

	184
	647
	2
	DDA AREA 4 BIGHA 16 BISHWA,MAHIPALPUR
	
	NO WATERBODY

	185
	643
	2
	MUNIRAKA,DDA AREA 4415 SQM
	SPORTS COMPLEX
	NO WATERBODY

	186
	648
	2
	DDA AREA 4 BIGHA 16 BISHWA, MAHIPALPUR
	
	NO WATERBODY

	187
	667
	1
	MANGOLPUR KALAN (AREA- 7 BIGHA ,05 BISHWA)
	NO
	POND

	188
	649
	1
	DDA AREA 60000 SQM HAUZ KHAS
	NOT APPLICABLE
	LAKE

	189
	460
	1
	BIJWASAN VILLAGE 20 BIGHA 18 BISWA
	NOT APPLICABLE
	POND

	190
	676
	2
	MANGOLPUR KALAN AREA 17 BIGHA
	YES PARTIALL
	NO WATERBODY

	191
	644
	1
	DHULA KUANDDA AREA 15000 SQM
	NOT APPLICABLE
	LAKE

	192
	459
	1
	BHARTHAL,AREA 15 BIGHA,18 BISWA
	NOT APPLICABLE
	POND

	193
	665
	2
	AVANTIKA ROHINI (AREA- 17 BIGHA ,0 BISHWA)
	NO
	NO WATERBODY

	194
	650
	1
	DDA AREA 7500 SQM, HAUZ KHAS
	NOT APPLICABLE
	DUCK POOL

	195
	669
	2
	LADO SARI (AREA- 2 BIGHA ,0 BISHWA)A
	NO
	NO WATERBODY

	196
	670
	1
	SIRASPUR,(AREA- 14 BIGHA 10 BISHWA)
	NO
	POND

	197
	681
	1
	NAJAFGARH VILLAGE (AREA 1420 SQM)
	DTC BUS TERMINAL,PARTLY ENC.
	POND

	198
	671
	2
	SIRASPUR (AREA- 11 BIGHA 16 BISHWA)
	NO
	NO WATERBODY

	199
	652
	2
	DDA AREA 14848 SQM, MASOOD PUR
	
	NO WATERBODY

	200
	463
	1
	PITAMPURA (AREA- 50 BIGHA ,00 BISHWA
	NO
	POND

	201
	683
	2
	KHICHDIPUR (C) AREA 1000 SQ. METER
	YES
	NO WATERBODY

	202
	464
	2
	GOPALPUR,(AREA- 2 BIGHA ,00 BISHWA
	YES,CREMATION GOUND,RESI
	NO WATERBODY

	203
	689
	2
	GOPALPUR,(AREA- 3.5 BIGHA ,00 BISHWA
	YES,PARTLY RESI
	NO WATERBODY

	204
	705
	2
	VISHNU GARDEN (KHYLA VILLAGE) AREA 2 BIGA 16 BISWA
	YES PARTLY ENCROCHED
	NO WATERBODY

	205
	684
	2
	GHAZIPUR (A) 6620 SQ. METER
	NO
	NO WATERBODY

	206
	690
	2
	DHIRPUR,(AREA- 16 BIGHA ,10 BISHWA
	YES,PARTLY RESI
	NO WATERBODY

	207
	720
	1
	BHAGWATI TALAB (AREA 6000 SQM)
	NOT APPLICABLE
	CLEAN

	208
	686
	2
	GHAZIPUR (B) 15000 SQ. M
	NO
	NO WATERBODY

	209
	691
	1
	DIST.PARK HARSH VIHAR(AREA- 10 BIGHA ,00 BISHWA)
	NO
	POND

	210
	687
	1
	VINOD NAGAR (WEST)6600 SQ.M.
	NOT APPLICABLE
	POND

	211
	692
	2
	HARI NAGAR ASHRAM(AREA- 21 BIGHA ,12 BISHWA)
	NO
	NO WATERBODY

	212
	717
	1
	DDA G-17 AREA PASCHIM VIHAR, 17 BIGHA 4 BISWA
	NOT APPLICABLE
	POND

	213
	694
	1
	BHALSWA JAHANGIRPURI (AREA- 13 BIGHA ,05 BISHWA)
	NO
	POND

	214
	653
	2
	MAHIPALPUR,BDO AREA 1 BIGHA 2 BISHWA
	PUCKA STRUCTURE,BUILDING
	POND

	215
	693
	2
	BADARPUR SPORT COMP(AREA- 3.5 BIGHA)
	NO
	

	216
	721
	2
	VINOD NAGAR (WEST) 31 BIGHA 19 BISHWA
	NO
	NO WATERBODY

	217
	753
	1
	JHIL PARK MADIPUR (AREA 11 BIG 10 BIS,6 BIG 2 BIS)
	NOT APPLICABLE
	POND (CLEAN)

	218
	654
	1
	TIKRI KHURD,AREA 4 BIGHA 16 BISHWA
	NOT APPLICABLE
	POND

	219
	696
	2
	BAGDOLA,(AREA- 10 BIGHA ,06 BISHWA
	NO
	NO WATERBODY

	220
	729
	2
	NAND NAGARI 13500 SQ.M.
	NO
	NO WATERBODY

	221
	697
	2
	BAGDOLA,(AREA- 11 BIGHA ,05 BISHWA
	NO
	NO WATERBODY

	222
	730
	2
	SUNDAR NAGARI 1500 SQ.M.
	NO
	NO WATERBODY

	223
	731
	2
	TAHIRPUR (B) 1000 SQ.M.
	NO
	NO WATERBODY

	224
	698
	2
	NASIRPUR,AREA-4 BIGA,00 BISWA
	NO
	NO WATERBODY

	225
	755
	2
	SHAM NAGAR LAKE,40000 SQM (NO WATER BODY EXIST)
	YES (PARTLY)
	NO WATERBODY

	226
	699
	2
	BAMNOLI,(AREA- 4 BIGHA ,06 BISHWA
	NO
	NO WATERBODY

	227
	700
	1
	BAMNOLI,(AREA- 4 BIGHA ,15 BISHWA
	NO
	POND

	228
	739
	1
	BDO AREA 9564 SQM
	NOT APPLICABLE
	POND

	229
	733
	1
	MAHARAJA SURAJ MAL PARK 2000 SQ.M.
	NOT APPLICABLE
	POND

	230
	701
	2
	DHIRPUR,(AREA- UNKNOWN)
	NO
	NO WATERBODY

	231
	702
	2
	DHIRPUR,(AREA- UNKNOWN)
	
	NO WATERBODY

	232
	703
	2
	DHIRPUR,(AREA- UNKNOWN)
	
	NO WATERBODY

	233
	740
	2
	JONAPUR VILLAGE BDO AREA 13144 SQM
	
	NO

	234
	734
	2
	NH-24 20000 SQ.M.
	NO
	NO WATERBODY

	235
	736
	2
	KARKARDOOMA (A) 1 BIGHA 60 BISHWA
	NO
	NO WATERBODY

	236
	756
	2
	AREA 100000 SQM,SUDARSHAN PARK
	PARTLY AND STAY
	NO WATERBODY

	237
	772
	2
	PALAM(CT)(AREA- 20 BIGHA ,15 BISHWA)
	MCD STORE,DJB PUMP HOUSE,DUSTBIN HOUSE)
	NO WATERBODY

	238
	767
	1
	SATBARI VILLAGE BDO SOUTH (4256 sq. m)
	NOT APPLICABLE
	POND

	239
	773
	2
	POCHANPUR,(AREA- 7 BIGHA ,11 BISHWA)
	MCD
	NO WATERBODY

	240
	759
	2
	PASCHIM VIHAR, WOOD LAND
	NO
	NO WATERBODY

	241
	741
	2
	TAHIRPUR (A) 8400 SQ.M.
	NO
	NO WATERBODY

	242
	742
	2
	JHILMILTAHIRPUR 5000 SQ.M.
	NO
	NO WATERBODY

	243
	757
	2
	KABIR BASTI AREA NO WATER BODY EXIST
	YES, L&DO
	NO WATERBODY

	244
	770
	2
	PALAM(CT)
	PROPSHED GOVT.SCH(AREA- 13 BIGHA ,10 BISHWA
	NO WATERBODY

	245
	765
	1
	RAJPUR KHURD VILLAGE BDO SOUTH (6569 sq.m)
	YES
	POND

	246
	743
	2
	BHATTI VILLAGE BDO 1811 SQ M
	NO
	NO WATERBODY

	247
	746
	1
	BDO SOUTH
	MANDIR
	POND

	248
	745
	1
	CHANDANHOLA VILLAGE BDO SOUTH (5008 sq.m)
	NO
	POND

	249
	785
	1
	DERAMANDI VILLAGE BDO AREA 16561 SQM
	PARTLY
	POND

	250
	775
	1
	POCHANPUR,(AREA- 11 BIGHA ,17 BISHWA
	NO
	POND

	251
	747
	1
	MAIDANGARHI VILLAGE BDO SOUTH
	YES
	POND

	252
	786
	1
	DERAMANDI VILLAGE BDO AREA 4841 SQM
	NOT APPLICABLE
	POND

	253
	777
	2
	SHABAD MD.PUR,(AREA- 12 BIGHA ,12 BISHWA)
	
	NO WATERBODY

	254
	778
	2
	BHARTHAL,(AREA- 2 BIGHA ,08 BISHWA
	NO
	NO WATERBODY

	255
	779
	1
	AMBERHAI,(AREA- 6 BIGHA ,6 BISHWA
	NO
	POND

	256
	810
	2
	ASOLA VILLAGE BDO SOUTH (18075 sq.m.)
	
	POND

	257
	817
	2
	ASOLA VILLAGEBDO SOUTH (1595sq.m)
	RADHASWAMI SATSANG
	NO WATERBODY

	258
	780
	1
	MAHIPALPUR,(AREA- 3.063 HECT.)
	NOT APPLICABLE
	POND

	259
	789
	2
	FAREHPUR BERI VILLAGE BDO AREA 4082 SQM
	
	NO WATERBODY

	260
	812
	2
	ASOLA VILLAGE BDO SOUTH (585 sq.m.)
	YES KAPIL DEV FARM
	NO WATERBODY

	261
	782
	2
	PALAM(CT),(AREA- 25 BIGHA, 00 BISHWA)
	NO
	NO WATERBODY

	262
	783
	2
	PALAM (CT)(AREA- 5 BIGHA, 00 BISHWA)
	EARMARKED FOR HOSPITAL
	NO WATERBODY

	263
	784
	2
	PALAM VILLAGE,(AREA- 10 BIGHA, 00 BISHWA)
	NO
	NO WATERBODY

	264
	818
	2
	VILLAGE ASOLA BDO SOUTH
	
	NO WATERBODY

	265
	781
	1
	PURANA KILA WITH ASI 5 ACRE APPROX
	ASI
	POND

	266
	819
	1
	WELCOME SILAMPUR,(AREA- 84 BIGHA, 00 BISHWA)
	NO
	POND

	267
	820
	1
	SATPULA LAKE,CIRAG DELHI(AREA- 14.5 BIGHA)
	NO
	POND

	268
	800
	1
	GRAM SABHA 19 BIGHA 7.5 BISHWA TIKRI KALAN
	NOT APPLICABLE
	DIRTY POND

	269
	993
	1
	GRAM SABHA 16 BIGHA 10 BISHWA HIRNKUDANA
	YES ALLOTED PLOT OF 20 POINT PROGRAM
	DIRTY POND

	270
	1002
	2
	RANHOLA,GRAM SABHA 3 BIGHA 13 BISHWA
	NO
	NO WATERBODY

	271
	796
	1
	GRAM SABHA 4 BIGHA 1 BISHWA TIKRI KALAN
	NO
	POND

	272
	1008
	1
	GRAM SABHA (16-5) MUNDKA
	YES PARTLY OLD ENCROCHMENT
	POND

	273
	1001
	2
	GRAM SABHA 11 BIGHA RANHOLA
	YES
	NO WATERBODY

	274
	791
	2
	GRAM SABHA 10 BIGHA 7 BISHWA TIKRI KALAN
	NO
	NO WATERBODY

	275
	1003
	2
	GRAM SABHA 13 BIGHA 12 BISHWA RANHOLA
	NO
	NO WATERBODY

	276
	792
	2
	GRAM SABHA 5 BIGHA 6 BISHWA TIKRI KALAN
	NO
	NO WATERBODY

	277
	996
	1
	GRAM SABHA 3 BIGHA 6 BISHWA HIRNKUDANA
	NOT APPLICABLE
	POND

	278
	793
	1
	GRAM SABHA 11 BIGHA 12 BISHWA TIKRI KALAN
	NO
	POND

	279
	794
	1
	GRAM SABHA 1 ACAR TIKRI KALAN
	NO
	POND

	280
	795
	1
	GRAM SABHA 1 BIGHA 16 BISHWA TIKRI KALAN
	NO
	POND

	281
	994
	1
	GRAM SABHA 16 BIGHA 5 BISHWA HIRNKUDANA
	NO
	DIRTY POND

	282
	995
	1
	GRAM SABHA 11 BIGHA 16 BISHWA HIRNKUDANA
	NOT APPLICABLE
	DIRTY POND

	283
	998
	2
	GRAM SABHA 2 BIGHA HIRNKUDANA
	NOT APPLICABLE
	NO WATERBODY

	284
	964
	1
	GRAM SABHA 4 BIGHA 4 BISHWA BAKKARWALA
	NO
	POND

	285
	962
	1
	GRAM SABHA 15 BIGHA 18 BISHWA MUNDKA
	NO
	POND

	286
	1004
	1
	GRAM SABHA 10 BIGHA KAMRUDDIN NAGAR
	YES 3 BISHWA ENCROCHMENT MANDIR
	DIRTY POND

	287
	797
	2
	GRAM SABHA (2-1) TIKRI KALAN
	NO
	NO WATERBODY

	288
	826
	2
	FOREST DEPARTMENT AREA 14 BIGHA 9 BISHWA, ASOLA
	ENCROCHED BY PVT. PARTY
	NO WATERBODY

	289
	1005
	1
	GRAM SABHA 11 BIGHA 8 BISHWA MUNDKA
	NOT APPLICABLE
	POND

	290
	799
	1
	GRAM SABHA 6 BIGHA 14.5 BISHWA TIKRI KALAN
	NOT APPLICABLE
	DIRTY POND

	291
	798
	1
	GRAM SABHA 9 BIGHA 3 BISHWA TIKRI KALAN
	NOT APPLICABLE
	DIRTY POND

	292
	1006
	2
	MUNDKA,GRAM SABHA 3 BIGHA 1 BISHWA
	NO
	NO WATERBODY

	293
	1007
	1
	GRAM SABHA 1 ACAR PARTLY OLD MUNDKA
	NOT APPLICABLE
	DIRTY POND

	294
	963
	1
	GRAM SABHA 1 BIGHA 19 BISHWA MUNDKA
	NOT APPLICABLE
	DIRTY POND

	295
	829
	2
	FOREST DEPARTMENT AREA 12 BIGHA 9 BISHWA
	ENCROCHED BY VILLAGERS
	NO WATERBODY

	296
	827
	1
	FOREST DEPARTMENT AREA 15 BIGHA 7 BISHWA, BHATI
	NOT APPLICABLE
	POND

	297
	968
	1
	GRAM SABHA 1 BIGHA 10 BISHWA BAKKARWALA
	NOT APPLICABLE
	POND

	298
	965
	1
	GRAM SABHA 9 BIGHA 2 BISHWA BAKKARWALA
	NO
	DIRTY POND

	299
	828
	2
	FOREST DEPARTMENT AREA 15 BIGHA 7 BISHWA, BHATI
	VILLAGE ABADI
	NO WATERBODY

	300
	966
	1
	GRAM SABHA 19 BIGHA 2 BISHWA BAKKARWALA
	NOT APPLICABLE
	POND

	301
	969
	1
	GRAM SABHA 4 BIGHA 16 BISHWA
	NOT APPLICABLE
	POND

	302
	830
	1
	FOREST DEPARTMENT AREA 10 BIGHA 6 BISHWA
	NOT APPLICABLE
	POND

	303
	967
	1
	GRAM SABHA 6 BIGHA 3 BISHWA BAKKARWALA
	NOT APPLICABLE
	POND

	304
	971
	1
	GRAM SABHA 17 BIGHA 14 BISHWA BAPROLA
	NOT APPLICABLE
	POND

	305
	970
	2
	GRAM SABHA 5 BIGHA 8 BISHWA NILOTHI
	NO (COMMUNITY CENTRE)
	NO WATERBODY

	306
	972
	1
	GRAM SABHA 8 BIGHA 16 BISHWA BAPROLA
	NOT APPLICABLE
	POND

	307
	832
	1
	FOREST DEPARTMENT,34 BIGHA 13 BISWA,MAIDANGARHI
	NOT APPLICABLE
	POND

	308
	831
	2
	FOREST DEPARTMENT AREA 9 BISHWA
	
	NO WATERBODY

	309
	1009
	2
	FOREST DEPARTMENT AREA 12 BIGHA 2 BISHWA
	
	NO WATERBODY

	310
	1010
	2
	FOREST DEPARTMENT AREA 1 BIGHA 14 BISHWA
	
	NO WATERBODY

	311
	1016
	1
	GRAM SABHA 2 BIGHA BAPROLA
	NOT APPLICABLE
	POND

	312
	1027
	1
	BDO BURARI
	NO
	CLEAN

	313
	1028
	1
	BDO BURARI
	NO
	CLEAN

	314
	1014
	1
	GRAM SABHA 1 BIGHA BAPROLA
	NOT APPLICABLE
	DIRTY POND

	315
	1015
	1
	GRAM SABHA 1 BIGHA BAPROLA
	NOT APPLICABLE
	POND

	316
	1039
	2
	BDO KONDLI,(AREA- 1 BIGHA, 04 BISHWA)
	MCD STAF QUTR
	NO WATERBODY

	317
	1026
	1
	BDO BURARI
	NO
	DIRTY

	318
	1021
	2
	BDO, 4 BIGHA 16 BISWA,KARAWAL NAGAR
	BDO ,DTC TERMINAL
	NO WATERBODY

	319
	1017
	1
	GRAM SABHA 9 BIGHA 1 BISHWA TILANGPUR KOTLA
	NOT APPLICABLE
	POND

	320
	1018
	1
	GRAM SABHA 14 BIGHA 17 BISHWA
	NOT APPLICABLE
	POND

	321
	1019
	1
	GRAM SABHA 8 BIGHA 11 BISHWA
	NOT APPLICABLE
	DIRTY WATER

	322
	1037
	1
	BDO BURARI
	NO
	CLEAN

	323
	1040
	2
	GOKALPUR,(AREA- 2 BIGHA)
	NO
	DRY

	324
	1298
	1
	 MEHRAULI,(AREA-858.36 SQM)DC SOUTH
	NO
	POND

	325
	1299
	1
	GANGHAK KI BAOLI (2200 SQM)
	NO
	POND

	326
	1305
	1
	CANNAUGHT PLACE, UGGARSEN KI BAOLI(AREA-435 SQM)
	NO
	POND

	327
	1300
	1
	 MEHRAULI,HAUZ-I- SHAMSI(-2000 SQM)DC SOUTH
	NO
	POND

	328
	1301
	2
	TUGHLAQABAD FORT,(AREA- 840 SQM)DC SOUTH
	NO
	NO WATERBODY

	329
	1302
	2
	VILLAGE TUGHLAQABAD FORT,(AREA-414 SQM) DC SOUTH
	NO
	NO WATERBODY

	330
	1303
	1
	VILLAGE TUGHLAQABAD,(AREA- 22500 SQM), DC SOUTH
	NO
	POND

	331
	1304
	1
	VILLAGE TUGHLAQABAD,(AREA-1551) DC SOUTH
	NO
	POND

	332
	1314
	1
	KISHAN GARH (VASANTKUNJ) AREA-16000 SQM
	NO
	CLEAN

	333
	1306
	1
	KOTLA FIROZ SHAH FORT BAOLI,(876.13 SQM)DC CENTRE
	NO
	POND

	334
	1315
	1
	NARAINA AREA -36000 SQM
	YES PARTLY
	CLEAN

	335
	1307
	1
	NIZAMUDDIN WEST(AREA-657.80 SQM)SOUTH
	NO
	POND

	336
	1308
	1
	NIZAMUDDIN,(AREA-84.64 SQM) DC SOUTH
	NO
	POND

	337
	1309
	1
	PURANA QILA BAOLI(675 SQM) DC NEW DELHI
	NO
	POND

	338
	1318
	1
	RAJGHAT (CPWD - NDZ-2) AREA 2000 SQM
	NO
	CLEAN

	339
	1310
	1
	BARA HINDU RAO,(AREA-1250 SQM)DC NORTH
	NO
	POND

	340
	1319
	1
	SHAKTI STHAL (CPWD - NDZ-2) AREA 10500 SQM
	NO
	CLEAN

	341
	1320
	2
	SHANTI VAN (CPWD - NDZ-2) AREA13000 SQM
	NO
	RAIN WATER (WET DURING RAINY SEASON)

	342
	1311
	1
	RED FORT,(AREA-597 SQM)DC CENTRE
	NO
	POND

	343
	1321
	2
	VIJAY GHAT (CPWD - NDZ-2) AREA16500 SQM
	NO
	RAIN WATER (WET DURING RAINY SEASON)

	344
	1312
	1
	R.K PURAM SEC-V (AREA-350 SQM)DC SOUTH WEST
	NO
	POND

	345
	1326
	2
	BAWANA,(AREA-1 BIGHA, 12 BISWA)
	NO
	NO WATERBODY

	346
	1333
	1
	BARWALA AREA 8 BIGHA 10 BISWA
	NO
	DIRTY

	347
	1334
	1
	BARWALA AREA 30 BIGHA 18 BISWA
	NO
	CLEAN

	348
	1335
	1
	PRAHLADPUR BANGAR AREA 10 BIGHA 18 BISWA
	NO
	DIRTY

	349
	1336
	2
	PRAHLADPUR BANGAR AREA 9 BIGHA 16 BISWA
	NO
	NO WATERBODY

	350
	1345
	1
	SANOTH (AREA-36 BIGHA, 4 BISWA)
	
	POND

	351
	1339
	2
	PANSALI AREA 6 BIGHA 4 BISWA
	NO
	NO WATERBODY

	352
	1342
	1
	KHERA KHURD AREA 8 BIGHA 13 BISWA
	NOT APPLICABLE
	DIRTY

	353
	1340
	1
	KHERA KHURD AREA 7 BIGHA 14 BISWA
	NOT APPLICABLE
	CLEAN

	354
	1346
	2
	LAMPUR (AREA-1 BIGHA, 3 BISWA)
	NO
	NO WATERBODY

	355
	1341
	1
	KHERA KHURD AREA 28 BIGHA 16 BISWA
	NOT APPLICABLE
	CLEAN

	356
	1347
	1
	LAMPUR (5-6)
	NO
	DIRTY WATER,POND

	357
	1343
	1
	NAYA BANS AREA 16 BIGHA 7 BISWA
	NOT APPLICABLE
	DIRTY

	358
	1348
	1
	LAMPUR (14-16)
	NO
	POND

	359
	1351
	2
	LAMPUR (6-11)
	YES
	NO WATERBODY

	360
	1362
	1
	NAYA BANS AREA 7 BIGHA 5 BISWA
	NO
	POND

	361
	1363
	1
	NAYA BANS AREA 1 BIGHA 17 BISWA
	NO
	POND

	362
	1344
	1
	NAYA BANS AREA 5 BIGHA 17 BISWA
	NO
	DIRTY

	363
	1352
	2
	BANKNER (AREA-14 BIGHA, 4 BISWA)
	YES,VILLAGERS
	NO WATERBODY

	364
	1618
	2
	SINGHU VILLAGE GRAM SABHA 9 BIGHA 1 BISHWA
	NO
	NO WATERBODY

	365
	1356
	1
	BANKNER (AREA-28 BIGHA, 12 BISWA)
	YES,TEMPLE
	DIRTY WATER

	366
	1365
	1
	IIT DELHI AREA 3000 SQM
	NO
	CLEAN

	367
	1621
	1
	ALIPUR VILLAGE GRAM SABHA 19 BIGHA
	NO
	DIRTY

	368
	1651
	2
	HAMIDPUR,AREA-10 BIGHA.18 BISHWA
	20 POINT ALOT.
	NO WATERBODY

	369
	1622
	1
	BUDHPUR VILLAGE GRAM SABHA 8 BIGHA 12 BISHWA
	NO
	DIRTY

	370
	1623
	1
	KHERA KALAN VILLAGE GRAM SABHA (27-3)
	NO
	POND

	371
	1649
	2
	BAKHTAWARPUR,AREA 19 BIGHA, 4 WISHWA
	NO
	NO WATERBODY

	372
	1620
	2
	AKBARPUR MAZRA 9 BISHWA
	NO
	NO WATERBODY

	373
	1634
	1
	AUCHANDI,7 BIGHA 1 BISWA
	NOT APPLICABLE
	POND

	374
	1650
	1
	IBRAHIMPUR (4-12)
	NOT APPLICABLE
	POND

	375
	1624
	1
	KHERA KALAN VILLAGE GRAM SABHA (18-16)
	NO
	POND

	376
	1669
	1
	BAWANA (AREA 11 BIGHA 10 BISWA)
	YES
	POND

	377
	1670
	1
	BAWANA (AREA 7 BIGHA 3 BISWA)
	NOT APPLICABLE
	POND, DIRTY WATER

	378
	1671
	2
	BAWANA(AREA 2 BIGHA 11 BISWA)
	YES
	NO WATERBODY

	379
	1672
	2
	LAMPUR 2 BIGHA 1 BISWA
	NO
	NO WATERBODY

	380
	1677
	1
	JAT KHOR BDO 7 BIGHA 14 BISWA
	NOT APPLICABLE
	POND

	381
	1674
	1
	HOLAMBI KHURD (19 BIGHA 02 BISWA)
	YES,VILLAGERS
	POND

	382
	1655
	1
	MITRAON,AREA- 8 BIGHA,15 BISWA
	NO
	POND

	383
	1637
	1
	BAKARGARH AREA 9 BIGHA 14 BISWA
	NO
	POND

	384
	1640
	1
	MUNDHELA KALAN (AREA 7 BIGHA 16 BISWA)
	NO
	DIRTY

	385
	1656
	1
	SURHERA,AREA- 17 BIGHA,14 BISWA
	NO
	POND

	386
	1638
	2
	BAKARGARH AREA 5 BIGHA 12 BISWA
	NO
	NO WATERBODY

	387
	1639
	2
	MUNDHELA KALAN AREA 3 BIGHA 9 BISWA
	NO
	NO WATERBODY

	388
	1657
	1
	SURHERA,AREA- 13 BIGH,5 BISWA
	NO
	POND

	389
	1627
	2
	GHOGHA VILLAGE,GRAM SABHA 5 BIGHA 11 BISHWA
	YES MPCC
	NO WATERBODY

	390
	1663
	1
	SURKHPUR,AREA- 4 BIGHA,6 BISWA
	NOT APPLICABLE
	POND

	391
	1660
	1
	KAIR,AREA- 8 BIGHA,10 BISWA
	NO
	POND

	392
	1658
	1
	KAIR,AREA- 7 BIGHA,17 BISWA
	NO
	POND

	393
	1631
	2
	 DARYAPUR KALAN, 2 BIGHA 3 BISHWA
	GOVT PARK
	NO WATERBODY

	394
	1659
	1
	KAIR,AREA- 12 BIGHA,17 BISWA
	NO
	POND

	395
	1661
	1
	KAIR,AREA- 7 BIGHA,4 BISWA
	NO
	POND

	396
	1641
	1
	UJWA (AREA 16 BGHA 4 BISWA)
	NOT APPLICABLE
	CLEAN

	397
	1662
	1
	SURKHPUR,AREA- 7 BIGHA,4 BISWA
	NOT APPLICABLE
	POND

	398
	1642
	1
	DARIYAPUR KHURD AREA 11 BIGHA 1BISWA
	YES
	DIRTY

	399
	1632
	1
	 BAJITPUR THAKRAN, (9-12)
	NO
	POND

	400
	1713
	2
	BAJITPUR THAKRAN,(5 BIG 14 BIS)
	NO
	NO WATERBODY

	401
	1729
	1
	JHARODHA KALAN,AREA- 9 BIGHA,4 BISWA
	NOT APPLICABLE
	POND

	402
	1699
	2
	BDO ,BEGAMPUR(4 BIGHA)
	NOT APPLICABLE
	NOT APPLICABLE

	403
	1643
	1
	DARIYAPUR KHURD AREA 23 BIGHA 9 BISWA
	NOT APPLICABLE
	CLEAN

	404
	1730
	1
	JHARODHA KALAN.AREA- 13 BIGHA 6 BISWA
	NOT APPLICABLE
	POND

	405
	1714
	1
	NANGAL THAKRAN, (24-7)
	NO
	POND

	406
	1679
	2
	PUNJAB KHORE 7 BIGHA 1 BISWA
	YES, MPCC
	NO WATERBODY

	407
	1644
	2
	MALIKPUR ZER AREA 5 BIGHA 1 BISWA
	NOT APPLICABLE
	NO WATERBODY

	408
	1700
	1
	RASULPUR(2 BIGHA 15 BISWA)
	NOT APPLICABLE
	POND

	409
	1680
	2
	HAREWALI,BDO 9 BIGHA 17 BISWA
	YES CULTIVATE AREA
	NO WATERBODY

	410
	1702
	1
	 RASULPUR (5 BIGHA 9 BISWA)
	NOT APPLICABLE
	POND

	411
	1645
	2
	MALIKPUR ZER AREA 9 BIGHA 16 BISWA
	NOT APPLICABLE
	NO WATERBODY

	412
	1716
	2
	KATEWARA,GRAM SABHA (7-1)
	NO
	NO WATERBODY

	413
	1731
	2
	JINDPUR,AREA-1 BIGHA,15 BISWA
	NO
	NO WATERBODY

	414
	1646
	1
	UJWA AREA 9 BIGHA 12 BISWA
	NOT APPLICABLE
	CLEAN

	415
	1718
	1
	PUTHKHURD GRAM SABHA (7-19)
	NOT APPLICABLE
	POND

	416
	1746
	2
	JAUNTI,BDO 1 BIGHA 9 BISWA
	NO
	NO WATERBODY

	417
	1745
	2
	JAUNTI,BDO 2 BIGHA 11 BISWA
	NO
	NO WATERBODY

	418
	1705
	2
	KIRARI SULEMAN NAGAR BDO (10 BIGHA)
	YES,PRIVATE
	NO WATERBODY

	419
	1719
	2
	SINGHOLA VILLAGE,GRAM SABHA 4 BISHWA
	NO
	NO WATERBODY

	420
	1734
	1
	CHHAWALA,AREA- 4 BIGHA,10 BISWA
	NOT APPLICABLE
	POND

	421
	1748
	1
	NIZAMPUR,6 BIGHA 10 BISWA
	NO
	POND

	422
	1733
	1
	CHHAWALA,AREA- 12 BIGHA 6 BISWA
	NOT APPLICABLE
	POND

	423
	1735
	2
	CHHAWALA,AREA- 14 BIGHA,17 BISWA(4 BIGHA 3 BISWA)
	NOT APPLICABLE
	NO WATERBODY

	424
	1721
	2
	KIRARI SULEMAN NAGAR (4 BIGHA 15 BISWA)
	YES,PRIVATE
	NO WATERBODY

	425
	1736
	2
	CHHAWALA,AREA- 9 BIGHA,18 BISWA
	
	NO WATERBODY

	426
	1749
	1
	CHATESAR,BDO 19 BIGHA 4 BISWA,
	NO
	POND

	427
	1737
	2
	CHHAWALA,AREA- 19 BIGHA 15 BISWA
	
	NO WATERBODY

	428
	1738
	2
	CHHAWALA,AREA- 12 BIGHA 8 BISWA
	
	NO WATERBODY

	429
	1740
	2
	KANGANHERI,AREA- 13 BIGHA 10 BISWA
	
	NO WATERBODY

	430
	1741
	2
	KANGANHERI,AREA- 4 BIGHA 16 BISWA,4 BIGHA 12 B
	
	NO WATERBODY

	431
	1722
	2
	BHORGARH (6-12)
	
	NO WATERBODY

	432
	1723
	2
	BHORGARH 6 BIGHA 12 BISWA
	MANDIR (12 BISWA)
	NO WATERBODY

	433
	1725
	2
	MCD (4-16) MATIYALA VILLAGE
	
	NO WATERBODY

	434
	1724
	2
	MANDU JHOD
	
	NO WATERBODY

	435
	1764
	1
	P00THKALAN,AREA 4 BIGHA,2 BISWA
	NO
	POND

	436
	1751
	1
	RANI KHERA, 2 BIGHA 4 BISWA,
	NOT APPLICABLE
	POND

	437
	1752
	2
	BANKNER 23 BIGHA 18 BISWA
	
	NO WATERBODY

	438
	1726
	2
	MCD (9-17) MATIYALA
	
	NO WATERBODY

	439
	1743
	2
	RAGHOPUR,AREA- 6 BIGHA 8 BISWA
	NO
	NO WATERBODY

	440
	1708
	2
	DHANSA AREA 11 BIGHA 14 BISWA
	
	NO WATERBODY

	441
	1709
	2
	DHANSA AREA 13 BIGHA
	
	NO WATERBODY

	442
	1784
	2
	KAPASHERA,AREA- 0 BIGHA 15 BISWA
	NOT APPLICABLE
	NO WATERBODY

	443
	196
	1
	JHATIKRA,GRAM SABHA AREA 6 BIGHA 5 BISHWA
	YES,VILLAGERS
	POND

	444
	110
	1
	KAPASHERA,GRAM SABHA 7 BIGHA 3 BISHWA
	YES,VILLAGERS, 3 BIGHA
	POND

	445
	1777
	2
	JHATIKRA,AREA- 19 BIGHA 4 BISWA
	
	NO WATERBODY

	446
	787
	1
	FATEHPUR BERI VILLAGE BDO AREA 5308 SQM
	NULL
	POND

	447
	1779
	2
	JHATIKRA,AREA- 6 BIGHA,18 BISWA
	
	NO WATERBODY

	448
	1710
	1
	SARANGPUR AREA 8 BIGHA 16 BISWA
	NOT APPLICABLE
	DIRTY

	449
	1711
	2
	DHANSA AREA 9 BIGHA 12 BISWA
	
	NO WATERBODY

	450
	1753
	1
	 PASCHIM VIHARPARK OPPOSITE B- 3 AREA 100 SQM MIN
	NOT APPLICABLE
	POND

	451
	1712
	2
	VILLAGE NEB SARAI AREA 885 SQM
	
	NO WATERBODY

	452
	1785
	2
	KAPASHERA,AREA- 0 BIGHA 4 BISWA
	YES,VILLAGERS
	NO WATERBODY

	453
	1780
	1
	SHIKARPUR,AREA- 17 BIGHA 18 BISWA
	NO
	POND

	454
	1727
	2
	GRAM SABHA 1 BIGHA NANGLOI JAT
	
	NO WATERBODY

	455
	807
	1
	ASOLA BDO SOUTH (27263 sq. m)
	NOT APPLICABLE
	POND

	456
	1781
	1
	HASANPUR,AREA- 4 BIGHA 12 BISWA
	NOT APPLICABLE
	POND

	457
	1782
	1
	DAULATPUR,AREA- 11 BIGHA 3 BISWA
	NOT APPLICABLE
	POND

	458
	744
	2
	BHATTI VILLAGE BDO 1811 SQM
	VESTED IN FAVOUR OF PVT. PARTY,VERIFY AT SITE
	NO WATERBODY

	459
	1783
	2
	DAULATPUR,AREA- 8 BIGHA 14 BISWA
	NO
	NO WATERBODY

	460
	1786
	2
	SALAHPUR,AREA- 5 BIGHA 4 BISWA
	NO
	NO WATERBODY

	461
	1728
	1
	GRAM SABHA (1-5) NANGLOI JAT
	NOT APPLICABLE
	POND

	462
	1766
	2
	GRAM SABHA (6-19) NAWADA MAZRA HASTSAL
	NOT APPLICABLE
	NO WATERBODY

	463
	1767
	2
	GRAM SABHA (4-6) NAWADA MAZRA HASTSAL
	
	NO WATERBODY

	464
	1787
	1
	DHULSIRAS,AREA- 8 BIGHA 9 BISWA
	YES,VILLAGERS
	POND

	465
	1757
	2
	KISHAN GHAR (2)
	NOT APPLICABLE
	NO WATERBODY

	466
	1758
	2
	KISHAN GHAR (1)
	
	NO WATERBODY

	467
	111
	2
	MAHIPALPUR,GRAM SABHA 27 BIGHA 3 BISHWA
	YES,VILLAGERS
	POND

	468
	1789
	2
	MAHIPALPUR(AREA- 1 BIGHA ,6 BISHWA
	YES,VILLAGERS
	NO WATERBODY

	469
	1759
	2
	NORTHEN RIDGE SARPANTINE LAKE (7823.75 SQM)
	NO
	NO WATERBODY

	470
	1760
	1
	NORTHEN RIDGE KHUNIKHAN LAKE (1225 SQM)
	NO
	POND

	471
	1921
	2
	PINDWALA KHURD AREA 4 BIGHA 5 BISWA
	
	NO WATERBODY

	472
	1937
	2
	VASANT GAON, SOUTH WEST ZONE
	
	NO WATERBODY

	473
	1922
	1
	PINDWALA KHURD AREA4 BIGHA 19 BISWA
	NOT APPLICABLE
	CLEAN

	474
	1923
	1
	PINDWALA KHURD AREA 6 BIGHA 10 BISWA
	NOT APPLICABLE
	DIRTY

	475
	1924
	1
	PINDWALA KHURD AREA 1 BIGHA
	YES,VILLAGERS
	DIRTY

	476
	1925
	2
	PINDWALA KHURD AREA 1 BIGHA 2 BISWA
	NO
	NO WATERBODY

	477
	1927
	2
	PAPRAWAT AREA 6 BIGHA 11 BISWA
	NO
	NO WATERBODY

	478
	1770
	2
	GOYALA KHURD,GRAM SABHA (5-13)
	YES
	NO WATERBODY

	479
	1939
	1
	SHAHBAD MOHMMADPUR, 7 BIGHA 7 BISWA
	NOT APPLICABLE
	POND

	480
	1928
	1
	PAPRAWAT AREA 6 BIGHA 15 BISWA
	NO
	POND

	481
	1940
	1
	REWALA KHANPUR,GRAM SABHA, 11 BIGHA 12 BISWA,
	NO
	POND

	482
	1929
	1
	PAPRAWAT AREA 4 BIGH 4 BISWA
	NO
	POND

	483
	1791
	1
	TUGLAKABAD FORT (5000 SQM)
	NOT APPLICABLE
	POND

	484
	1768
	1
	KUTUBAPUR,GRAM SABHA (22-5)
	NO
	POND

	485
	1769
	1
	GOYALA KHURD,GRAM SABHA (10-9)
	NO
	POND

	486
	372
	2
	UJWA (AREA 4 BIGA)
	NO
	NO WATERBODY

	487
	732
	2
	SHASTRI PARK 1000 SQ.M.
	NO
	NO WATERBODY

	488
	1034
	1
	BDO KAMALPUR
	NO
	CLEAN

	489
	31
	1
	RINDHALA,GARHI, 9 BIGHA 11 BISWA
	NOT APPLICABLE
	POND

	490
	68
	1
	QUTAB GARHBDO 11 BIGHA 13 BISWA
	NOT APPLICABLE
	POND

	491
	70
	1
	BDO 4 BIGHA 16 BISWA,1 BIGHA 13 BISWA, JAT KHOR
	NOT APPLICABLE
	POND

	492
	72
	1
	PUNJAB KHORE 19 BIGHA 17 BISWA
	NOT APPLICABLE
	POND

	493
	74
	2
	JAUNTI,BDO 14 BIGHA 16 BISWA
	VILLAGERS 3-00
	NO WATERBODY

	494
	78
	2
	JAUNTI,BDO 2 BIGHA 2 BISWA
	MCD PUBLIC SCHOOL
	NO WATERBODY

	495
	129
	2
	NIZAMPUR (21 BIG 8 BIS)
	NO
	NO WATERBODY

	496
	131
	2
	NIZAMPUR, 5 BIGHA 5 BISWA
	NO
	NO WATERBODY

	497
	132
	2
	NIZAMPUR(4-16)
	
	NO WATERBODY

	498
	134
	1
	NIZAMPUR,14 BIGHA 8 BISWA
	NOT APPLICABLE
	POND

	499
	135
	1
	NIZAMPUR, 61 BIG 9 BIS
	NO
	POND

	500
	137
	2
	NIZAMPUR (13 BIG 7 BIS)
	VILLAGERS (5-00)
	NO WATERBODY

	501
	138
	2
	NIZAMPUR,BDO
	
	NO WATERBODY

	502
	140
	1
	NIZAMPUR
	NO
	POND

	503
	141
	2
	JAUNTI,BDO 9 BIGHA 15 BISWA
	NO
	NO WATERBODY

	504
	142
	2
	JAUNTI BDO 9 BIGHA 14 BISWA,
	NO
	NO WATERBODY

	505
	182
	1
	NITHARI (10-07)
	NOT APPLICABLE
	POND

	506
	183
	1
	NITHARI (26-14)
	NOT APPLICABLE
	POND

	507
	184
	1
	NITHARI 4 BIGHA 16 BISWA
	NOT APPLICABLE
	POND

	508
	185
	1
	 KIRARI SULEMAN NAGAR (18-05)
	NOT APPLICABLE
	POND

	509
	227
	1
	MADANPUR DABAS,BDO (AREA- 10 BIGA ,16 BISWA)
	NO
	DIRTY WATER

	510
	228
	1
	MADANPUR DABAS,BDO (AREA- 9 BIGA ,14 BISWA)
	NOT APPLICABLE
	DIRTY WATER

	511
	304
	1
	HOLAMBI KALA (15 BIGHA 10 BISWA)
	NO
	POND

	512
	309
	1
	BDO 30 BIGHA 11 BISWA SULTANPUR DABAS
	NOT APPLICABLE
	POND

	513
	310
	2
	SULTANPUR DABAS 5BIG 2 BIS)
	NOT APPLICABLE
	NO WATERBODY

	514
	311
	1
	SULTANPUR DABAS 7 BIGHA 16 BISWA
	NO
	POND

	515
	312
	1
	AUCHANDI , 25 BIG 10 BIS)
	NO
	POND

	516
	313
	1
	AUCHANDI AREA (10-3)
	NOT APPLICABLE
	POND

	517
	314
	1
	AUCHANDI , 5 BIGHA 5 BISWA
	NOT APPLICABLE
	POND

	518
	315
	1
	HAREWALI BDO 9 BIGHA 12 BISWA
	NOT APPLICABLE
	POND DUTY WATER

	519
	353
	1
	REWALA KHANPUR,GRAM SABHA 5 BIGHA 8 BISHWA,
	NO
	POND

	520
	355
	1
	REWALA KHANPUR,GRAM SABHA 3 BIGHA 3 BISHWA,
	NO
	POND

	521
	356
	1
	REWALA KHANPUR,GRAM SABHA 4 BIGHA 6 BISHWA,
	NO
	POND

	522
	358
	1
	REWALA KHANPUR,GRAM SABHA 12 BIGHA 8 BISHWA
	NO
	POND

	523
	359
	2
	REWALA KHANPUR,GRAM SABHA 7 BIGHA 15 BISHWA
	NO
	NO WATERBODY

	524
	454
	1
	SANJAY LAKE MAYUR VIHAR
	NOT APPLICABLE
	POND

	525
	642
	2
	DDA AREA 6608 SQM
	VILLAGERS/STAY ORDER BY HIGH CURT
	NO WATERBODY

	526
	1941
	2
	PAPRAWAT VILLAGE,AREA-3 BIGHA,9 BISHWA
	IN LAL DORA
	NO WATERBODY

	527
	1942
	1
	HASTSAL VILLAGE 22 BIGHA 17 BISWA
	YES
	DIRTY

	528
	1044
	2
	BABARPUR,(AREA- 2 BIGHA,2 BISWA)
	YES,(SAMSANGHAT)
	NO WATERBODY

	529
	1943
	2
	HASTSAL VILLAGE 5 BIGHA 12 BISWA
	YES
	NO WATERBODY

	530
	1720
	2
	KHERA KALAN GRAM SABH (6-10)
	YES
	NO WATERBODY

	531
	2563
	1
	BDO (8-7) MUKANDPUR
	NO
	DIRTY

	532
	1023
	2
	SABAPUR,(AREA- 5 BIGHA,2 BISWA)
	OLD ENCROCHMENT BY VILLAGERS
	NO WATERBODY

	533
	2243
	1
	GHOGHA VILLAGE (17-11)
	YES
	DIRTY WATER

	534
	2244
	1
	RITHALA (AREA 75 BIGHA 2 BISWA)
	YES,
	DIRTY

	535
	1022
	2
	BDO, 2 BIGHA 10 BISWA,KARAWAL NAGAR
	YES
	NO WATERBODY

	536
	1041
	2
	JEEVANPUR@JOHIRIPUR,(AREA- 1 BIGHA,5 BISWA)
	YES,SAMSANGHAT
	DRY

	537
	2565
	2
	JEEVANPUR@JOHIRIPUR,(AREA- 2 BIGHA,16 BISWA)
	YES,SAMSANGHAT
	NO WATERBODY

	538
	1024
	2
	GOKALPUR,(AREA- 0 BIGHA ,18 BISWA)
	YES,OLD ENCROCHED
	DRY

	539
	2564
	2
	GOKALPUR,(AREA- 0 BIGHA ,12 BISWA)
	YES,OLD ENCROCHED
	NO WATERBODY

	540
	2568
	0
	
	
	

	541
	316
	2
	TIGIPUR,BDO (1-13),(3-18)
	NO
	NO WATERBODY

	542
	2569
	2
	TIGIPUR (3-14)
	NO
	NO WATERBODY

	543
	2570
	2
	CHANDPUR,AREA 0 BIGHA,11 BISWA
	NO
	NO WATERBODY

	544
	1042
	2
	MUSTAFABAD,(AREA- 28 BIGHA,02 BISWA)
	YES,ID-GHA ,KABRISTAN
	NO WATERBODY

	545
	1043
	2
	BABARPUR,(AREA- 3 BIGHA,5 BISWA)
	YES,PARTLY ENCROCHED(0-5)
	DRY

	546
	2572
	1
	MUBARAKPUR DABAS,AREA 2 BIGHA,4BISWA
	NO
	DIRTY

	547
	3217
	1
	NEB SARAI 3538 SQM
	NO
	POND

	548
	2576
	1
	BUDHANPUR (21 BIG 5 BIS)
	PRIVATE RESI 10%
	POND

	549
	3218
	2
	BUDHANPUR,9 BIG,12 BIS)
	NOT APPLICABLE
	NO WATERBODY

	550
	3219
	2
	SALHAPUR MAZRA BDO(30-14)
	NOT APPLICABLE
	NO WATERBODY

	551
	1324
	2
	BDO,BAWANA,(AREA-4 BIGHA, 16 BISWA) BAWANA
	NO
	DRY

	552
	3224
	2
	SALAHAPUR MAZRA,(4 BIG 9 BIS)
	PRIVATE RESI
	NO WATERBODY

	553
	3521
	2
	MCD SCHOOL 1428 SQM
	
	NO WATERBODY

	554
	1322
	1
	BAWANA,(9 BIGHA, 10 BISWA)
	NO
	POND

	555
	1325
	1
	BAWANA (3 BIG 16 BIS)
	NOT APPLICABLE
	POND

	556
	1328
	2
	BAWANA,(AREA-16 BIGHA, 10 BISWA)
	YES,DESU,VILLAGERS
	NO WATERBODY

	557
	738
	2
	SULTANPUR VILLAGE BDO AREA 20179 SQM
	YES MCD SCHOOL
	NO WATERBODY

	558
	3227
	1
	AMBERAI,AREA-2880 SQM
	NO
	POND

	559
	3229
	2
	RANGPURI,AREA 28 BIGA,16 BISWA
	NO
	NO WATERBODY

	560
	3230
	2
	MAHIPALPUR,GRAM SABHA 27 BIGHA 3 BISHWA
	YES,VILLAGERS
	NO WATERBODY

	561
	477
	1
	LADPUR (AREA - 14 BIGA, 5 BISWA)
	NO
	POND

	562
	682
	2
	KHICHDIPUR (B) 1500 SQ. METER
	NO
	NO WATERBODY

	563
	3841
	2
	KHICHDIPUR (A) 1875 SQM
	NO
	

	564
	3228
	2
	SHABAD MD.PUR(AREA- 31 BIGHA ,06 BISHWA)
	PARTLY (TEMPLE,DUSTBIN)
	NO WATERBODY

	565
	3842
	2
	KARKARDOOMA (B) 3500 SQM
	NO
	NO WATERBODY

	566
	3843
	1
	LADPUR (AREA - 4 BIGA, 9 BISWA)
	NO
	POND

	567
	335
	1
	ASALATPUR KHAWAD,GRAM SABHA 3 BIGHA 00 BISHWA
	NOT APPLICABLE
	POND

	568
	3231
	2
	ASALATPUR KHAWAD,GRAM SABHA 4 BIGHA 16 BISHWA
	NO
	NO WATERBODY

	569
	368
	2
	ASALATPUR KHAWAD,GRAM SABHA 4 BIGHA 16 BISHWA
	NO
	NO WATERBODY

	570
	3232
	2
	ASALATPUR KHAWAD,GRAM SABHA 4 BIGHA 16 BISHWA
	NO
	NO WATERBODY

	571
	3857
	2
	NASIRPUR,ONE SITE NOT TRACEAVLE
	
	NO WATERBODY

	572
	3858
	2
	BAGDOLA AREA-UNTRACEABLE
	
	NO WATERBODY

	573
	3873
	2
	PTAMPURA
	NOT APPLICABLE
	NO WATERBODY

	574
	3859
	2
	MITRAON,AREA- 1 BIGHA,19 BISWA
	NO
	NO WATERBODY

	575
	3879
	1
	HARI NAGAR LAKE 2.89 HCT
	NOT APPLICABLE
	POND

	576
	1756
	2
	AWANTIKA (2000 SQM)
	NOT APPLICABLE
	NO WATERBODY

	577
	3875
	2
	AWANTIKA(15000 SQM)
	NOT APPLICABLE
	NO WATERBODY

	578
	660
	1
	SWRAN JAYANTI PARK(4.4 HACTER)
	NOT APPLICABLE
	POND

	579
	3876
	1
	SWAR JAYANTI DISTRICT PARK 1 HCT
	NOT APPLICABLE
	POND

	580
	3844
	2
	GHAROLI (E) 402 SQM
	NO
	NO WATERBODY

	581
	3883
	2
	NAZAFGHAR DTC TERMINAL (4 BIG 3 BIS)
	PARTLY ENCROCHED
	YES,WATERBODY

	582
	677
	1
	TIHAR LAKE AREA 3 HAC
	NO
	LAKE

	583
	3886
	1
	NAJAFGHAR VILLAGE (2 BIG 0 BIS)
	PARTLY ENCROCHED
	POND

	584
	3860
	2
	RAGHOPUR,GRAM SABHA
	NO
	NO WATERBODY

	585
	3881
	2
	NAJAFGHAR DTC TERMINAL(8 BIG 12 BISWA)
	PARTLY ENCROCHED
	NO WATERBODY

	586
	278
	1
	VILLAGE NAJAFGARH AREA (6 BIG 9 BIS)
	PARTLY ENCROCHERD
	POND

	587
	3885
	1
	NAJAFGHAR VILLAGE (1 BIG 18 BIS)
	PARTLY ENCROCHED
	POND

	588
	657
	2
	MADANGIR,(AREA-2250 SQM)
	PARTLY ENCROCHED
	NO WATERBODY

	589
	3887
	2
	MADANGIR (2250 SQM)
	PARTLY ENCROCHED
	NO WATERBODY

	590
	3845
	2
	GHAROLI (F) 300 SQM
	NO
	NO WATERBODY

	591
	3846
	2
	GHAROLI (G) 300
	NO
	NO WATERBODY

	592
	3888
	2
	MADANGIR (2250 SQM)
	PARTLY ENCROCHED
	NO WATERBODY

	593
	3889
	2
	MADANGIR (2250)
	PARTLY ENCROCHED
	NO WATERBODY

	594
	3890
	2
	MADANGIR (2250 SQM)
	PARTLY ENCROCHED
	NO WATERBODY

	595
	3891
	2
	MADANGIR (2250 SQM)
	PARTLY ENCROCHED
	NO WATERBODY

	596
	3847
	2
	GHAROLI (A) 3345 SQM
	
	NO WATERBODY

	597
	3848
	2
	GHAROLI (B) 3345 SQM
	NO
	NO WATERBODY

	598
	3849
	2
	GHAROLI (C) 3345 SQM
	NO
	NO WATERBODY

	599
	3850
	2
	GHAROLI (D) 3345 SQM
	NO
	NO WATERBODY

	600
	3851
	2
	DALLUPURA (A) 3975 SQM
	NO
	NO WATERBODY

	601
	3852
	2
	DALLUPURA (B) 3975 SQM
	NO
	NO WATERBODY

	602
	3853
	2
	DALLUPURA (C) 3975 SQM
	NO
	NO WATERBODY

	603
	3854
	2
	DALLUPURA (D) 3975 SQM
	NO
	NO WATERBODY

	604
	1628
	2
	DARYAPUR KALAN,9 BIGHA 12 BISHWA
	20 PROGRAM PLOT ALLOT
	NO WATERBODY

	605
	264
	1
	TAJPUR KHURD,GRAM SABHA
	NOT APPLICABLE
	POND

	606
	275
	2
	 NAJAFGARH , DTC TERMINAL (AREA- 6 BEGA,5 BISWA)
	PARTLY ENCROCHED
	 WATERBODY

	607
	3861
	2
	REWLA KHANPUR,GRAM SABHA (AREA-1BIGHA,12 BISWA)
	NO
	NO WATERBODY

	608
	3862
	2
	PAPRAWAT,GRAM SABHA 00 BIGHA 5 BISHWA
	GOVT SCHOOL
	NO WATERBODY

	609
	407
	2
	JHARODHA KALAN,GRAM SABHA 9 BIGHA 12 BISHWA
	ACQUIRED BY CRPF
	NO WATERBODY

	610
	3863
	2
	JHARODHA KALAN,GRAM SABHA 9 BIGHA 12 BISHWA
	ACQUIRED BY CRPF
	NO WATERBODY

	611
	410
	1
	JHARODHA KALAN,GRAM SABHA 30 BIGHA
	NO
	POND

	612
	2571
	2
	MUBARAKPUR DABAS,AREA 1BIGHA,1BISWA
	NO
	NO WATERBODY

	613
	3905
	1
	TIKRI KHURD (10-0)
	NO
	POND

	614
	664
	1
	SWRAN JAYANTI PARK (AREA- 17 BIGHA ,0 BISHWA)
	NOT APPLICABLE
	POND

	615
	226
	1
	MADANPUR DABAS (AREA- 21 BIGA 13 BISWA)
	NOT APPLICABLE
	CLEAN WATER

	616
	3865
	2
	BDO SOUTH
	NOT APPLICABLE
	POND

	617
	3866
	2
	BDO SOUTH
	
	NO WATERBODY

178

image3.jpeg
. N Map No. 4

]
whe™
voSiizhoso W)

wen
[peaf)
] ‘| Yoaren
H 4 ‘e Suy

W A
P e
W AATIAS. A !
9 1 D ot | —pon
ammaeh v 41 N 7 ey
Lo o S
v e |
L

il o 3 A gl
S g ~ Taunes
\ 1 \
\ B Ve { o
LOCATION OF DIFFERENT SETTLEMENTS \ N /'\/"/
-

INTEGRATED DEVELOPMENT OF URBAN & RURAL VILL

FaQ

image4.jpeg
B
APRINARY HEALTH CENTRES (PHC |

AP.H.C.(SUB CENTRES)

R DAI CENTRES

A MATERNITY & CHILD HEALTH CENTRES
O FAMILY WELFARE CENTRES

A FAMLY WELFARE SUB CENTRES

0 VETY. HOSPITAL & DISPENSARES

A ARTIFICIAL INSEMINATION ‘C[NYRES

A\ ARTIFICIAL INSEMINATION $UB CENTRES
| [ARINDER PEST CHECK PoST

A% RAY PLANT |

' & eAUSHALAS

(B POULTRY FARMS

| BoAREs

[\ DISPENSARIES

. PRIMARY SCHOOLS

LOCATION OF PUBLIC AND SEMIPUBLIC FACLITIES

INTEGRATED DEVELOPMENT PLAN FOR |
URBAN AND RURAL VILLAGES '

image5.jpeg
| OVER HEAD TANK SHOWN AS |
| TUBE WELL SHown £ |
EXISTING & PROPOSED WATER SUPPLY

)
[

LNDER GROUND TANKK SHOWH 45 2

INTEGRATED DEVELOPMENT OF URBAN & RURAL VILLAGES ©

OPEN WELL SHOWN AS
EXISTING PIPE LINE SHOWN AS
{ FroP. PIPE LINE SHown AS

|
J E—

image6.jpeg
A A
WX A

N

e O
= ey P\

L3

I i
g lmmm%. L%
,«.,,..,D o N
..... RS : -

image7.png
i

image8.png

image1.jpeg
x %

\\ N
"\\.“\\'\ T
/ INTERNATIONAL |
/_ .\\/\ ll AIRPORT l}
i ‘.
_ i MATISNAL BY PASS 'f‘ l
L) ¢ 4 17 ~ |
), (e |

=N
75¢‘/ A <3
o / Ny 87 AD
F oK o1 RO
A T8 p / RN \ = AD _—
: \ ///\ : P —t.@,__!@-—— -
- A \ -

/
i
J

2L
)
.

il
4

_.—>’</ /
Vg
%

ﬁ’NT RAL{
IS

image2.jpeg
10 MAPNO. 3

POPULATION IN LAKHS

1901 1921 1931 1941 1951 1961 1971 1381 1991 2001
YEARS

RURAL POPULATION OF DELHI (I90!-—2001) A.D.

INTEGRATED DEVELOPMENT OF URBAN AND RURAL VILLAGES

