MINI MASTER PLAN OF RURAL DELHI

R.G.GUPTA

Ex.Addl.Commissioner.Planning; DDA

Ex.Advisor: NCR-Planning Board; Ex. Consultant to CBSE; DSIDC, DLPPC; DTTDC; Slum Wing MCD;

Ex. Sr. Secretary with a Group of the Parliamentarians

B.Sc.; B.Arch. (G.Md); MCA;

Masters-School of Planning and Arch.

P.G.Dip (R.D.P.) Netherlands, F.I.E., F.I.T.P., F.I.I.A.; F.Amda;

Member-IRC, IBC, IIPA, IRT, ISRS, CIT (India);

MD. GNHS; Director – UICT; Director UPS; Director – RGMP.

UPS Campus, Block-A, Preet Vihar, Delhi-110092;

Tel.: 2244 0117; 55298815; Mobile: 98110 18374;

e-mail universalpy@hotmail.com

CONTENTS

	PART – ONE	
>	Basics of Mini Master Plan of Rural Delhi (MMP)	5
>	1. Introduction	6
>	2. Provisions in the 2 nd Master Plan of Delhi	8
>	3. Concept of development of Rural areas	11
>	4. Basic elements	12
>	5. Growth Centres	13
>	6. Growth Points	16
>	7. Basic Villages	17
>	8. Implementing Organizations	18
>	9. Financial dimensions	24
>	PART – TWO	
>	Redevelopment of Existing Village Abadies in 1999	27
>	1. Provisions for development	28
>	2. Commercial Centres & Industrial Estate	29
>	3. Residential Housing	30

PA	RT-FOUR – KANJHAWALA GROWTH CENTRE	31
1.	Physical dimensions	32
2.	Concept	33
3.	Plans & Scope	35
4.	Meso Land Use – Planning of 158 hect.	36
5.	Detailed plans & designs	37
6.	Zonning Regulations (MPD-2001)	38
	i. Residential use	38
	ii. Distribution of parks & play areas	39
	iii. Commercial use	39
7.	Socio-economic Resources	40
	i. Availability of resources	40
	i. As per surveys conducted – 1999	41

8.	Norms as per MPD – 2001		42
	i.	Commercial areas	42
	ii.	Social infrastructure	42
	iii.	Ecological infrastructure	43
9.	Plan	ning of Kanjhawala	44
	i.	Outlines of planning of Kanjhawala Village	44
	ii.	Principles to dealt with land use in G. C.	45
	iii.	Focal Points	45
	iv.	Total Area – 15.0 hect.	49
	V.	Institutional Complex	49
	vi.	Harder Use	50
	vii.	Wholesale Market	50

PART - ONE

BASICS OF MINI MASTER PLAN OF RURAL DELHI (MMP)

INTRODUCTION

1. It involves planning, development, construction, management & maintenance of Physical, Social, Economic & Ecological Rural Spaces & Infrastructure.

As per 1991 Census, there were 195 rural villages proposed to be divided into three tiers-15 as Growth Centre; 33 as Growth Points and 147 as Basic Villages.

This classification is based on the following components based on existing & projected findings:

- 1. Population
- 2. Growth of Population
- 3. Physical Infrastructure
- 4. Available social infrastructure
- 5. Potentiality for development
- 6. Transport and Communication

2. PROVISIONS IN THE SECOND MASTER PLN OF DELHI

Based on the population, its growth rate and road linkages, Master Plan of Delhi -2001 identified 5 villages for the location of major health facilities and markets & other 6 villages to cover the deficiencies of education and health facilities as well as location of rural industries. Names have been given ahead: but nobody cared for these provisions & worked accordingly.

S.No. Settlements

Facilities

1. Bakhtawarpur

Hospital, health centre, dispensary, vett. hospital, rural industrial area, commercial centre

2. Bawana

Health centre, dispensary, rural industrial area, commercial centre

3. Zharoda Kalan

Hospital, dispensary, veterinary hospital rural industrial area & commercial centre

4. Dhansa

Dispensary rural industrial area and commercial centre

R.G. GUPTA
POLICY/CITY PLANNERS
WWW.RGPLAN.ORG

5.	Chawala	Hospital, veterinary hospital,
		rural industrial
6.	Jagatpur	Dispensary & rural industrial area
7.	Ghogla	Dispensary & rural industrial area
8.	Jaunti	Dispensary & rural industrial area
9.	Mitraon	Dispensary & rural industrial area
10.	Gommanhera	Dispensary & rural industrial area
11.	Qutab Garh	Dispensary & rural industrial area

Note; Some body should work that how much has been achieved so far; if not Satisfactory, then why?

3. CONCEPT OF DEVELOPMENT OF RURAL AREAS

HUMAN ACTIVITIES

R.G. GUPTA POLICY/CITY PLANNERS WWW.RGPLAN.ORG

4. BASIC ELEMENTS

Can be tackled with proper Coordination, Integration, Evaluation & Monitoring of these.

5. GROWTH CENTRES

Catchments Area

40 to 50 sq.km

Population

50-60 thousands

Non agriculture in character – big shopping complex, buildings of public & semi public facilities, largely managed by NGO and some by Govt., small industrial estate, Administrative office of the BDO; Office of the Irrigation Department - Delhi Govt., offices of MCD.

Physical Infrastructure

i) Water, ii) Sewerage, iii) Drainage, iv) Solid waste disposal, v)
Power, vi) Tele-communication, vii) roads

Social Infrastructure

i) Health, ii) Education (Primary, middle, senior secondary school & college), iv) Security (Police station, Police posts), old age homes, v) Safety (fire), vi) Justice, vii) Recreation, viii) Shelter, ix) Community Hall / Panchayat Ghar, x) Post office with telegraph facilities, xi) Library, xii) Veterinary Hospital, xii) Parks / Playgrounds, xiii) Open spaces

Economic Infrastructure

i) Banks, ii) Insurance Companies, iii) Cinemas, iv) Storage for Fertilizers / insecticides & fertilizers, v) Type of Industries – Small machine shop, workshop for welding, electroplating, small - scale hosiery goods, cotton spinning & weaving, dyeing, trunk & suitcase making, tailoring & ready-made garments, fruits & vegetable storage & canning, earthen pottery, footwear, dari & carpets, wire products, paper envelops, cardboards, button, combs, hair clips, diary & its products.

Recreational / Ecological Infrastructure

i) Recreational facilities, ii) Pleasure parks for different age groups, iii) Restaurants, iv) Auditorium, v) Shopping Centres, vi) Mandies, v) Dairy Colony

6. GROWTH POINTS

Catchments Area - 25-30 sq.km.

Population - 20-25000

Shopping centre of medium scale, primary, middle & senior secondary schools; library / club / adult education centre; post, telegraph & telephone office; Co-operative societies; primary health centre; sports complex, multipurpose community centre; gathering & religious places.

7. BASIC VILLAGES

Each will have a multi-purpose community centre with 8 to 10 shops / kiosks; public park; primary school; sport stadium for rural sports; public conveniences; space for melas and religious-culture gathering; community water hydrants; latrines & electricity; sub-post office etc.

8. IMPLEMENTING ORGANISATIONS

Planning, development, construction, management & maintenance of 5 basic elements namely - Human (15 lakhs), Networks - (water, sewerage, drainage etc.), Nature - (to control water, air, noise & soil pollution), Society - (education, health, security, safety, justice, recreation, shelter etc.), Structure - (of different land uses) or

In terms of (I) Physical Infrastructure, (iii) Social Infrastructure, (iii) Ecological & Economic Infrastructure; all these components in a total area of 1487 sq.km. minus urban area; is a huge tasks. Therefore, there should be proper authorities for:

- 1. Planning (Macro, Meso & Micro level)
- 2. Development (Different types of Infrastructure)
- 3. Construction (Buildings of various land uses in Public & Private sector).

- Management of Rural spaces
- Maintenance of Rural spaces

This would involve Central Govt. at Policy level, State Govt. at planning, development, construction level of various elements and land uses and a SPECIAL AUTHORITY TO GET VARIOUS PLANS & PROPOSALS IMPLEMENTED.

DEVELOPMENT OF 14 COMPONENTS

S. No. Activities

Authority / Organization

Utilities and services namely 1. potable water, sewage disposal and storm water drainage

Jal Board & SDU

- 2. **Power**
- 3. **Gas Supply system**
- Postal, telegraph & telecommunication P&T Deptt. & MTNL
- **5**. Agriculture, forestry, animal husbandry Dev.Commr., poultry, fishery and other primary sector activities

Regulatory authority

GAIL

Delhi Govt.

6. Floriculture

7. Acquisition of land and allotment of alternate urban spaces to the affected units

Delhi Govt./APEDA L&B Deptt., Delhi Govt.

8. Preservation and conservation of historical monuments and to maintain ecological balance

ASI & Horticulture Deptt.

9. Protection of physical environ ment to control water, air and noise pollution

Delhi Pollution Committee

10. Provision of social infrastructure

a. Education

b. Health

c. Security

d. Justice

Directorate of Edu.

Directorate of Health

Police Deptt.

Courts & Panchayats

11. Planning and development of industrial estates

Commissioner of Industries, Delhi Govt. & DSIDC

12. Construction of Group Housing

Any Govt. Body

13. Development and construction of shopping centres

Any Govt. Body with involvement of private sector

14. Traffic & Transportation problemsMCD and PWD i.e. widening of roads, improvement Delhi Govt. of intersections, construction of express and exclusive cycle tracks

9. FINANCIAL DIMENSIONS

Financial Dimension of as calculated, in 1997 was Rs. 883* Crore to execute different programs.

(Rs. In Lakhs)

(a) Cost of Acquisition of Land 30,990

(b)Cost of Development 7,141

(c)Re-development of Ex. Vill. abadies 2,350

* This is for the entire rural areas.

(d) Laying of Trunk Infrastructure and Roads

Rs. In Lakhs

1.	Water Supply	3,000
2.	Sewage Disposal	5,000
3.	Drainage	2,000
4.	Power	14,000
5.	Roads	4.000

(e) Construction of Building for Various Community Facilities

			Rs. Lakhs.
	1.	Educational	2,752
	2.	Medical & Public Health	2,060
	3.	Social Security	2,160
	4.	Social Justice	1,170
	5.	Recreational	293
	6.	Veterinary Dispensaries	8,555
(f)	Commercial		1,850
(g)	Industrial Estate		2,330
(h)	Residential Housing		6,000
(i)	Irrigation Facilities		1,106

R.G. GUPTA POLICY/CITY PLANNERS WWW.RGPLAN.ORG

Total

88,322

PART - TWO

RE-DEVELOPMENT OF EXISTING VILLAGE ABADIES

1. PROVISIONS FOR DEVELOPMENT OF VILLAGE ABADIES

For the re-development of existing village abadies, an OUTLAY OF RS. 23.50 CRORES (1999) was needed. Currently, such activities are under- taken by MCD. The work will proceed, in phases, in coordination, and integration with laying of trunk infrastructure in adjoining commercial centres and industrial estates. The outlay on this account should figure in the plan outlay of the Corporation.

2. COMMERCIAL CENTRES & INDUSTRIAL ESTATES

A major portion of the expenditure on Commercial Centres, and Industrial Estate will be taken care of by private initiative, except for public use or for providing relief to the weaker sections of society.

10 % OF TFA WILL BE CONSTRUCTED FOR USE OF

GOV. DEPTS such as Regional / sub-offices of MMP; Sub-offices of Extension Agencies; Circle Offices of Food & Civil Supply Departments; Zonal Offices of Education Department; Collection centre of Revenue Department etc.

3. RESIDENTIAL HOUSING

About 1000 hects. of land acquired will be utilized for residential housing .

A major portion of developed land will be utilized in construction of involving AN OUTLAY OF RS 60 CR. to be allotted to different categories of persons, under set rules and procedure.

The remaining area developed for housing will be carved into plot of suitable size to be disposed off by way of public allotment / auction.

PART - THREE

KANJHAWLA GROWTH CENTRE

1. PHYSICAL DIMENSIONS

AN IMAGINARY LINE OF KANJHAWLA GROWTH CENTRE IN THE NORTH

HARYANYA BOUNDARY IN THE NORTH WEST

URBAN LIMITES & URBAN EXTENSION IN THE EAST

ROHTAK ROAD / NH-10 IN SOUTH

NO. OF SOCIO-ECONOMIC FACILITIES IN KANJHAWLA GROWTH CENTRE & CATCHMENT AREA IS MUCH LESS THAN REQUIRED.

R.G. GUPTA
POLICY/CITY PLANNERS
WWW.RGPLAN.ORG

2. CONCEPT

PLNNING ON THE BASIS OF:

- i) POPULATION,
- ii) GROWTH RATE
- iii) OTHER DEMOGRAPHIC CHARACTERISTICS.
- IV) NODALITY,
- V) POTENTIALITY OF DEVELOPMENT OF INFRASTRUCTURE & FACILITIES ETC.

VI) IT WOULD ACT AS A CENTRE OF PRIMARY & SECONDARY ACTIVITIES FOR KANJHAWLA BASIC VILLAGE AND TERTIARY ACTIVITIES FOR ALL BASIC, G. POINTS & G. CENTRE IN ITS CATCHMENT AREA.

TO MAKE IT A FOCAL POINT FOR NW DELHI AND SOME WHAT EQUAL TO BAWANA GROWTH CENTRE, IT WOULD HAVE PROPER STREET FURNITURE & ALL TYPES OF REQUIRED INFRASTRUCTURE.

R.G. GUPTA
POLICY/CITY PLANNERS
WWW.RGPLAN.ORG

3. PLANS & SCOPE

LAND USE PLANNING OF LARGER AREA; OF <u>472 HECT</u>. BOUNDED BY:

NORTH: NALLAH ALONG QUTAB GARH ROAD NEAR

LADPUR VILLAGES.

SOUTH: MEETING POINT OF SULTANPUR MINOR

ON GHEWRA-KANJHAWLA ROAD & ITS

EXT.

EAST: SULTANPUR MINOR (CANAL) TOWARDS

EASTERN BOUNDARY OF THE COMPLEX.

WEST: MUNGESHPUR DRAIN AND SMALL

ACQUIRED PORTION TOWARDS WEST.

4. MESO LAND USE (PLANNING OF 158 HECT.)

IT IS BOUNDED BY:

NORTH: 45M ROW LINKING BUDH VIHAR TO

LADPUR, MEETING WITH P.E.

SOUTH: ACQUIRED LAND FOR GROWTH CENTRE.

EAST: 45M WIDE ROAD CONNECTING: G-K

WEST: MUNGESHPUR DRAIN AND LAND ACQUIRED

TOWARDS IT.

R.G. GUPTA
POLICY/CITY PLANNERS
WWW.RGPLAN.ORG

5 DETAILED PLANS & DESIGNS

FOCAL POINT: RURAL SHOPPING CENT., SWARN JYANTI PARK, TOURISM WITH LEISURE ACTIVITIES & SMALL F.V. MARKET.

INDUSTRIAL AREA; PLOTTED DEVELOPMENT.

WHOLESALE MARKET: DAMB

RESIDENTIAL AREA: PWD.

P& SP BUILDINGS, & INST. PLOTS; BY INDIVIDUAL DEPTS.

<u>CIRCULATION SYSTEM</u>: DSIDC

ECO. INFRASTRUCTURE & STREET FURNITURE: DSIDC

ELECTRICITY; PRIVATE SECTOR & JOINT VENTURE.

6. ZONAL REGULATIONS (MPD-2001)

i. RESIDENTIAL USE

PLOTTED DEVELOPMENT	GROUND COVERAGE		MAX.HT.
BELOW 50 SQM	7 5	150	8M
50-100 SQM	66	180	8M
ABOVE 100-250 SQM	60	160	11M
GROUPHOUSING	33.3	133	15M

NET HOUSING DENSITY SHALL BE 140 DUS/HECT WITH 15% VARIATION.

IN CASE OF GROUP HOUSING MINIMUM SIZE OF PLOT SHALL BE 4000 SQM.

MINIMUM AREA RESERVED FOR INFRASTRUCTURE FOR A GROUP HOUSING SHALL BE @ 9.55 SQM/PERSON

ii. DISTRIBUTION OF PARK & PLAY AREAS

TOTLOT
PARK
PLAY AREA

@ 0.5 SQM PER PERSON

a 3.0 SQM PER PERSON

(a) 1.55 SQM PER PERSON

IN CASE OF BUILT ABADI NO CARRIAGE WAY SHALL BE < 4.5 M AND FOOT-PATH < 1.5M.

iii. COMMERCIAL USE

GROUND FAR MAX.HT.
COVERAGE %

LOCAL SHOPPING CENTRE 30 100 14M CON. SHOPPING CENTRE 40 60 8M

7. SOCIO-ECONOMIC RESOURCES

i. AVAILABILITY OF RESOURCES

AS PER SURVEYS CONDUCTED BY THE DEPT. OF SOCIAL WORKS, UNIVERSITY OF DELHI, ON:

(I) HUMAN RESOURCES, II) HEALTH RESOURCES, III) TRANSPORT FACILITIES, IV) EDUCATION FACILITIES, V) COMMERCIAL FACILITIES, VI) WATER SUPPLY, VII) SANITATION FACILITIES, VIII) COMMUNITY ASSETS POSITION WAS ASSESSED.

ii. AS PER SURVEYS CONDUCTED BY DEV. COMM. – 1999.

VISUAL SURVEYS OF RURAL SETTLEMENTS

DEMOGRAPHIC STUDY, B) GENERAL ENVIRONMENT, C) RURAL ENVIRONMENT

SURVEYS OF MAN AND SOCIETY; ON 2% RANDOM SAMPLE.

SURVEYS OF STRUCTURE, NETWORK AND NATURE IN TERMS OF QUANTITY & QUALITY.

8. NORMS AS PER MPD-2001

i. COMMERCIAL AREAS

I) COMMUNITY SHOPPING CENTRE, II) LOCAL SHOPPING CENTRE, III) CONVENIENCE SHOPPING CENTRE, IV) INFORMAL SHOPPING.

ii. SOCIAL INFRASTRUCTURE

INTERMEDIATE HOSPITAL, B) POLYTECHNIC, C) NURSING HOME, CHILD WELFARE & MATERNITY CENTRE, D) DESPENSARY, E) PRE-PRIMARY SCHOOL, F) PRIMARY SCHOOL, G) SR. SEC. SCHOOL, H) TECHNICAL EDUCATION CENTRE, I) TELEPHONE EXCHANGE, J) HEAD POST OFFICE & ADMINISTRATIVE OFFICE, K) HEAD OFFICE WITH DELIVERY OFFICE, L) POLICE STATION, M) POLICE POST, N) FIRE STATION, O) ONE GAS GODOWN SITE, P) SOCIO-CULTURAL COMPLEX.

iii. ECOLOGICAL INFRASTRUCTURE

- I. ECOLOGY, NATURE CONSERVATION AND PARKS
- II. URBAN DESIGN
- III. CONSERVATION OF HERITAGE
- IV. COMMUNITY LIFE
- V. CONDITIONS FOR HEALTH SAFETY AND CONVENIENCE.

9. PLANNING OF KANJHAWLAVILLAGE

i. OUTLINE OF PLANNING OF KANJHAWLA VILLAGE

TOTAL AREA = 26.3 HECT. (VILLAGE + EXTENDED LAL DORA) WITH 6,100 POPULATION AS PER 1991 CENSUS & 15,000 ULTIMATE POPULATION.

DENSITY = 400 PERSONS PER HECT.

ALL THE EXISTING FACILITIES HAVE BEEN RETAINED

IT HAS A LARGE CATCHMENT AREA TO SERVE 3

GROWTH POINTS AND 8 BASIC VILLAGES

ii. FOCAL POINT

Maximum importance, therefore located in between the existing abadi & new development.

Four components namely (i) rural craft centre & shop ping centre, (ii) socio-cultural centre, (iii) swarn jayanti park and (iv) recreational use.

Located at 45m & 18m wide road

Rural character is maintained by low height building, maximum 2-3 storeys, with buildings with pitched roofs. Adequate parking areas

Artificial lake, water sports, oceanearium - DTTDC

Big swarn jayanti park

15m wide green strip for services in ducts & 3 rows of shady trees Trees in all row of roads

Large number of trees in set backs

Parking on the periphery and the pedestrian movements
in piazzas

Trees of formal shape & uniform size & height

Parking @ 1.33 pcs per 100 sqm.

iv. TOTAL AREA = 15.0 HECT.

AREA IN SQM
41472
5400
5740
13846
<u>66458</u>
5600
5734
4000
<u>15334</u>

Swarn jayanti park	19000
Green belt	15373
Part of recreational centre	3918
Parking	17373
Circulation	13356
Sub total	69019
GRAND TOTAL	150811

From economic point of view the entire focal point in 3 parts i.E.

6.6 hect. Fully commercial,

1.5 hect. At no profit no loss and

6.9 hect. At complete subsidy.

Details of all commercial complex have also been prepared.

v. INSTITUTIONAL COMPLEX

Police station
Fire station
College
Medical college-cum-hospital
Training-cum-production centre
Poly-technic-cum-ITI
Heritage centre-cum-socio-cultural complex
Other institutional buildings at suitable points

vi. HARDER USES

Sewage treatment plant, garbage dumping yard in southern part of the complex to avoid adverse wind affects, unnecessary & unwanted traffic and use of depressed area.

vii. WHOLESALE MARKET

Segregated traffic lines

Service corridor for movement of goods & garbage

System of solid waste disposal

Services in ducts

Facilities core

Pedestrian mall

Facility parks

Green belt

Sorting, grading and collection squares

Solar energy system

Electronic display / information board

PART - 4

Other Details supplied to DSIDC from time to time during 1997 - 1999

Financial Planning & Estimates

- Components of Development
- Probable sources of Funding
- Rational Disposal Price of Land
- Preliminary estimates of khanjawala Growth Centre
- > Development of Shopping Centre.

Detail Planning of Services

- Physical Infrastructure
 - Water Supply
 - Sewerage
 - Drainage
 - Power
 - Telecommunication

Appendix

		Page no's
>	Population of the villages in khajhawla block as per 1991 Census	54
>	Summary of Recommendation & Observation of MMP	54
>	Extracts of Master Plans	56
>	List of approved industries in the rural area	57
>	Provisions given in 73 rd Amendment of the Constitution	59
>	News appeared in Times of India dated 19-08-1997	60
>	Minutes of Meeting held on 30.4.1998	60
>	Minutes of meeting held o 14-10-1997 regarding Growth Centre at	
	Khanjhawla under chairmanship of Hon'ble Chief Minister Delhi	62