ZONAL DEVELOPMENT PLAN

ZONE (Division – ‘D’ NEW DELHI)

APPROVED, EXCLUDING LBZ AREA AS CONTAINED

IN THIS MINISTRY’S GUIDELINES DATED 8.2.1988

AND THE AMENDMENTS ISSUED BY GOVT. OF INDIA

FROM TIME TO TIME.

SD/
1/10/99

R.S. GUSAIN

UNDER SECRETARY

M/o URBAN AFFAIR & EMPLOYMENT

DELHI DEVELOPMENT AUTHORITY

Approved by DDA vide Resolution No.103/93 Dated 27th

July, 1993 for inviting objections/suggestion under section

‘10’ of the DD Act., 1957.

CONTENTS

S.No.

DESCRIPTION

Page No.

1.0 Background

2.0 Statutory Provision and objectives

3.0 Location, Boundaries and Area

4.0 Population and Work Force

5.0 Sub-City Characteristics and Special Aspects

6.0 Development/Redevelopment Proposals for Bungalow Area

7.0 Other Residential Areas

8.0 Work Centres

9.0 Community Facilities and Social Infrastructure

10.0 Mixed Land Use

11.0 Land Use Plan

12.0 Transportation Network

13.0 System of Green areas and Conservation Proposals

14.0 Physical Infrastructure

15.0 Redevelopment and Urban renewal Areas

16.0 Proposed Modifications in the Master Plan

Appendix

A. Community Facilities in L.B.Z.

B. List of Protected Monuments

C. List of Pollution Industries

Drawings:

1. Location of Zone ‘D’ in National Capital Territory of Delhi.

2. Location of Zone ‘D’ in Urban Delhi.
3. Sub-Zone of Zone (Division) ‘D’ (New Delhi).

1.0 ZONAL (DIVISIONAL PLAN FOR ZONE ‘D’ (NEW DELHI)
Under the Master Plan for Delhi-2001, promulgated on 1.8.1990, the Union Territory of Delhi is divided into 15 Zones, out of which 8 zones are in Urban Delhi (A to H), 6 are in Urban Extension and Rural Areas (J to N and P) and one is for river and river front area (O). A zone could be divided into sub-zones.

1.1
Zone ‘D’ is mainly comprised of Lutyens Garden City and extensions. This zone is situated between river Yamuna on one side and the ridge on the other and comprises of important central areas of Delhi. MPD-2001 proposals have also underlined the importance of this Division as the most beautiful and planned national Capital area of New Delhi.
2.0 STATUTORY PROVISIONS AND OBJECTIVES

2.1
Section 8 of Delhi Development Act 1957 provides for preparation of Zonal Development Plans simultaneous with the preparation of the Master Plan or as soon as may be, the Authority shall proceed with the preparation of Zonal Development Plan for each of the zones into which Delhi may be divided. Further, a Zonal Development Plan may contain a site plan and land use plan with approximate location and extent of land uses, such as public and semi-public buildings/works utilities, roads, housing, recreation, industry, business, markets, schools, hospitals, open spaces etc. It may also specify standards of population density and various components of development of the zone.

The procedure to be followed in the preparation and approval of the Zonal Development Plan is laid down in Section 10 of the Act.

2.2
As per MPD-2001, a Zonal Development Plan means a plan for a zone (division) of the Union Territory of Delhi. The Zonal (Divisional Plan) details out the policies of the Master Plan and acts as link between the layout plan and the Master Plan. The development schemes, layout plans indicating use premises should conform the Master Plan/Zonal (Divisional) Plan.

2.3
In addition to the provisions given in Delhi Development Act and MPD-2001 with regard to the preparation of the Zonal Development Plans other broad objectives of the Zonal Development Plan are as under:

BUNGALOW AREA:

i)
Keeping in view the low intensity development for maintaining tree studded character, the Bunglalow Area is (a) to be delineated (b) the development control norms to be identified (c) to specify development norms for the area/pockets adjoining to Bungalow boundary;
ii)
To preserve pristine glory of the ridge and green linkages;

iii)
To make provisions for compatible mixed use activities in residential use zone;

iv)
To identify the historical monuments in the zone.

3.0 LOCATION, BOUNDARIES AND AREA
Zone ‘D’ is located in the south and adjacent to the historical city of Shahjahanabad and extends upto the Ring Road. In the east, it is surrounded by River Yamuna & in the west, by Paharganj, Karol Bagh, rehabilitation colonies (Rajinder Nagar) and Pusa Institute. Rashtrapati Bhawan, Parliament House, Supreme Court, Delhi High Court and the Central Government Ministries are some of the important land marks of this zone. The zone is unique having a number of historical monuments and tree-studded character. The Zone ‘D’ (Division) measures 6855 hects. And is divided into 21 sub-zones. (Refer Drawings of location and sub zones).

3.1
the following table indicates area and the status of the sub Zonal Development Plans (earlier Zonal Development Plans) formulated and proceed within the framework of Master Plan for Delhi 1962.

	SUB ZONE
	STATUS
	REMARKS

	D-1 (Connaught Place & Extension)
	Approved
	Notified in April, 74

	D-2 (Mata Sundari Area)
	Approved
	Notified in Nov., 66

	D-3 (Kasturba Gandhi Marg)
	Approved
	Notified in Feb., 66 Further modifications approved by DDA on 2.6.84.

	D-4 (Sansad Marg)
	Approved
	Notified in Sept.,67. Further modifications published in Oct. 80.

	D-5(DIZ Area)
	Approved
	Notified in April, 67. Further modifications published in Oct. 80.

	D-6 (Upper ridge Area)
	Draft
	Published on 7.11.80. Modified draft submitted to Govt. of India on 13.3.82.

	D-7 (Purana Qila)
	Approved
	Notified in May, 81.

	D-8,9 (India Gate & Central Sectt.)
	Approved
	Notified in Jan.,83.

	D-10 (Budha jayanthi Park)
	Approved
	Notified in June,82.

	D-11, 12 (Khan Market & Akbar Road)
	Draft
	Published on 25.2.67 and submitted to Govt. of India on 13.3.82.

	D-13,14,21 (Chanakyapuri, Safdarjung & Sarojini Nagar)
	Draft
	Published on 25.2.67 and submitted to Govt. of India on 13.3.82.

	D-15,16 (Lodhi Colony)
	Approved
	Notified in Aug.,73.

	D-17,18,19,20(Nizamuddin, Jangpura, Kilokri, Lajpat Nagar & Kotla Mubarakpur.)
	Approved
	Notified in Dec.,73

3.2
MPD-2001 stipulates that already approved sub-Zonal Development Plans earlier named Zonal Plans including the Control drawings for sub-zone D-1, to the extent in conformity with the Master Plan provisions shall continue to the operative. For New Delhi Bungalow Zone, the MPD-2001 stipulates formulation of redevelopment plans to ensure that its basic character is maintained. However, in the proposals for Zone ‘D’ wherever felt necessary, suitable modifications/changes from such plans have been incorporated.
4.0 POPULATIONAND WORK FORCE

The following is the growth pattern of population of this zone:

	YEAR
	POPULATION

	1981 (Census)
	4,96,058

	1991 (Census)
	5,87,207

	2001 (Projected as per MPD-2001)
	7,03,510

The projected population of the zone is to be adjusted as per the New Delhi Bungalow Zone proposals, which is as given below:

4.1
PROJECTED POPULATION BY 2001 IN ZONE (DIVISION) D (NEW DELHI)

	SUB ZONE
	POPULATION
	REMARKS

	D-1 (Connaught Place)
	Nil
	CBD

	D-2 (Mata Sundari Area)
	52,594
	

	D-3 (Kasturba Gandhi Marg)
	26,500
	Bungalow Zone

	D-4 (Sansad Marg)
	20,729
	Bungalow Zone (Part)

	D-5(DIZ Area)
	45,792
	

	D-6 (Upper Ridge Area)
	-
	Ridge

	D-7 (Purana Qila)
	2,500
	

	D-8&9 (India Gate & Central Sectt.)
	8,000
	(D-9)

	D-10 (Budha jayanthi Park)
	4,500
	Bungalow Zone

	D-11 & 12 (Khan Market & Akbar Road)
	52,526
	Bungalow Zone

	D-13,14,21 (Chanakyapuri, Safdarjung & Sarojini Nagar)
	1,44,394
	Bungalow Zone
(D-13 & 21)

	D-15,16 (Lodhi Colony & Dayal Singh College)
	39,425
	(D-15)

	D-17,18,19,20(Nizamuddin, Jangpura, Kilokri, Lajpat Nagar & Kotla Mubarakpur.)
	2,34,000
	

	 TOTAL
	6,30,960
	

4.2 PROJECTED WORK FORCE IN IMPORTANT WORK CENTRES (ZONE-D)
PROJECTED WORK FORCE

(i)
Connaught Place & Extn. (D-1)

1,43,804

(ii)
Central Sectt. Area (D-8 & 9)

 81,300

(iii)
C.G.O. Complex (D-16)

 37,500

(iv)
Proposed Office complex at INA (D-15)

 20,000

(v)
Proposed office complex at Moti Bagh (D-21)

 32,500

(vi)
Indraprastha Office Complex (D-2)

 39,500

3,54,604
Source : MPD-2001 (Work Studies) & New Delhi Bungalow Zone studies.

5.0 SUB-CITY CHARACTERISTICS AND SPECIAL ASPECTS
5.1
New Delhi was planned by Sir Edwin Lutyens in a geometric pattern, over a triangular base, which had three major functions at its apex., viz. Commercial, governmental and recreational: Connaught Place, Government Complex (Viceroy Place and Secretariat) and the India Gate are the respective centres of these major activites. The Connaught Place was conceived as the city centre, which was located in geographical centre of the old and New Delhi, a link between two Delhis. Railway station was laid adjacent to it to cater to the region. Towards the south east of the Connaught Place and along river Yamuna, India Gate, national Stadium and recreational activities were planned. The Government Complex was planned towards the south west of Connaught Place. The India Gate and Government Complex were linked by a monumental grid, known as the Central Vista. Logically, the India Gate, symbolic city gate was planned on the river side, while the capital complex dominating the skyline was placed at the Raisina Hill. A hexagonal grid provided visual continuity of the city with the ancient monuments, like Purana Qila, Jama masjid, Safdarjung Tomb, Ferozshah Kotla, Lodhi Tomb, Humayun Tomb etc. The new Capital covering about 1300 ha. was carefully placed between two natural features of the site viz. River Yamuna on the East & the Aravali ridge towards the west. Lutyens conceived a garden city with buildings below tree height except the buildings in the monumental grid. The buildings in between the government complex and Jama Masjid, including the Connaught Place, were kept below 14.4m (48), ht. So that a visual link is established with the Jama Masjid.
5.1.1
This zone is unique in terms of large parks and recreational facilities which include Delhi Flying Club, National Stadium, Delhi Polo Club, Race Course, Jawahar lal Nehru Stadium, Pragati Maidan (Trade Fair Grounds), Appu Ghar, Lodhi Garden, Budha Jayanti Park, Mahavir Vanashtali, Central Vista, Nehru Park, Zoological Garden etc.

5.1.2
Towards the North of Rajpath, Connaught Place, the Metropolitan City Centre (D-1) is situated which acts as a hub of the city. Underground shopping (Palika Bazar), underground parking (Palika Parking) and State Emporium are few important features of the city Centre.

5.1.3
Major Public and semi public facilities near Ramlila Ground (D-2) and Social Cultural Institutions located near mandi House (D-3) serve the whole city. Besides, institutions of national level like, National Archives, National Museum, National Gallery of Modern Art. Teen Murti Bhawan, Indira Gandhi national Centre for Arts, Indira Gandhi Memorial, Bal Bhawan, Dolls Museum are located in this zone. There are prominent Medical Colleges and Hospitals, viz. Maulana Azad Medical College, Lady Harding Medical College, Ram Manohar Lohia Hospital. There are also School of Planning & Architecture, Mata Sundri College, Dayal Singh College, Jesus & Mary College and Lady Irwin College. Various Professional institutes like the Indian Institute of Public Administration, Institute of Engineers, the Institute of Town Planners, Institute of Chartered Accountants of India, Indian Medical Association, World health Organisation etc. are located in this zone.
5.1.4
Parliament House, Supreme Court, Central Government Ministries, Delhi High Court, Union Public Service Commission, Government complex near the Tilak Bridge/I.P. Marg includes Central Government Offices, DDA and Delhi Administration Offices are located in this zone. Major residential areas are comprised of large bungalows, Foreign Missions/State Guest Houses, Government colonies, private colonies and rehabilitation colonies.
5.2 EXISTING LAND USE PATTERN
The distribution and composition of various land uses in zone is unique, with about one third area under recreational land use (green area) and another one third under Residential use. The details of existing land use are as given below:

	LAND USE
	TOTAL AREA
	PERCENTAGE

	Residential
	2443.65 hect.
	35.65

	Commercial
	216.10 hect.
	3.15

	Manufacturing
	28.75 hect.
	0.42

	Recreational
	2291.35 hect.
	33.43

	Transportation
	780.78 hect.
	11.39

	Utility
	109.61 hect.
	1.60

	Governmental
	483.43 hect.
	7.05

	Public & Semi-public facilities
	501.33 hect.
	7.31

	TOTAL
	6855.00 hect.
	100

5.3 MPD-2001 PROPOSALS:
Master Plan has outlined a number of policies and proposals for this zone to cater to specific needs of the zone. Special studies have been recommended to be undertaken for certain areas, like the Bungalow areas.

Provisions of the master Plan pertaining to this zone are as below:

i) BUNGALOW AREA:
Lutyens’ New Delhi comprises of a large size plots and has very pleasant environment. In fact, the area is unique in its low density character in the heart of the city. While formulating the redevelopment plans of this area, due care should be taken to ensure that its basic character is maintained.

ii)
THE RIDGE & REPLANTATION:

The Central Ridge covering an area of about 854 ha. falls in the planning zone (Division) ‘D’ replantation of trees in New Delhi area is an important aspect as most of the existing trees have already outlived their lives.

iii)
THE CENTRAL VISTA & V.I.P. ROUTES:

The Central Vista, including areas in its north and south, the historical monuments, zoological garden, Republic Day Parade route, the VIP route from Rashtrapati Bhawan are important elements of urban design and need to be suitably conserved/upgraded for enhancement of the visual quality.

iv)
NIZAMUDDIN:

Nizamuddin is one of the areas which is required to be planned keeping in view the controlled conservation.

v)
REHABILITATION AREAS:

Part of Mata Sundari Area is to be reserved for rehabilitation of the families from the Walled City.

6.0 DEVELOPMENT/REDEVELOPMENT PROPOSALS FOR BUNGALOW AREA:
6.1
MPD-2001 stipulates the following for bungalow area:

“Lutyens’ New Delhi comprises of large size plots and has a very pleasant environment. In fact, the area is unique in its continuing existing at low density in the heart of the city. While formulating the redevelopment plans of this area due care should be taken to ensure that its basic character is maintained”.

“In case of Bungalow area (Part division D) and Civil Lines Area (part division C), net housing density in group housing pockets shall be prescribed on the basis of detailed schemes”.
6.2
An important feature is the Central Vista which divides Bungalow zone, New Delhi into two parts, namely, South and North. There are Bungalows on both sides. This area mainly contained two very significant functions i.e. Governmental and recreational. Important features of this area are:
· Government Offices,

· Central Vista,

· Ridge/Landscape, and,

· Bungalow plots.

6.2.1 BUNGALOWS:
(i) On the South of Central Vista there are larger size bungalow plots used for functionaries of the Government. These were designed in colonial style with the main building component of about 7% of ground area with low boundary wall and with a number of out-houses. Most of the bungalows are single storeyed except at a few places, where double storey buildings are also in existence like, in South/North avenues etc. The most important aspect of bungalow area is that no bungalow height dominates the tree height.

(ii) North of Rajpath is mainly reserved for the residence of middle and lower rank employees of government and the bungalow concept is gradually reduced to smaller size of plots and low rise housing avenues around central green area etc. Construction in this part is also mostly single storeyed.

6.3 EXISTING RESIDENTIAL LAND USE:
The Bungalow area mainly comprises of large size plots, government housing area, Group Housing pockets and plotted development. The details are as under:

	
	TYPE OF DEVELOPMENT
	AREA (HA.)

	i)
	Government Bungalows
	393.90

	ii)
	Privately leased bungalows
	89.90

	iii)
	Group Housing
	12.35

	iv)
	Government Housing Area (Kaka Nagar, Bapa Nagar)
	261.60

	v)
	Plotted Development (Golf Links, Bengali Market etc.)
	51.50

	
	TOTAL
	 809.25

6.4
Ministry of urban Affairs and Emoloyment vide its D.O. No.K-13011/31/90-DDIB (Vol. V) dated 6.10.95 communicated that the existing guidelines for Lutyens’ Bungalow Area conveyed to DDA and local bodies vide Ministry’s letter No.K-13011/17/86-DDIIA dated 8.2.88 should be strictly enforced.

6.4.1 BUNGALOW ZONE OF NEW DELHI:
The bungalow zone of New Delhi covering approx 2230 hect. Comprises the areas of sub-zones D-3 (Kasturba Gandhi Marg – Part), D-4 (Sansad Marg – Part), D-6 (Ridge Area Part), D-8 (India Gate), D-9 (Central Secretariat), D-10 (Ridge Area part), D-11 (Khan Market Part etc.), D-12 (Akbar Road etc.), D-13 (Chanakyapuri-part), D-14 (Safdarjung Area part). The boundary runs from Dhaula Kuan, Upper Ridge road, Link Road, Mandir Marg, Park Street, Talkatora Road, Service lane parallel to Bishamber Das Marg, Pandit Pant Marg, Ashoka Road, Ferozshah Road, Copernicus Marg, boundary of the Mandi House, Bhagwandas Road, Barakhamba road, Tolstoy Marg, School Lane Bridge, Railway Line, Tilak Marg, Boundary of the Supreme Court, Mathura Road, Lala Lajpat Rai Marg, Lodhi Road, Aurobindo Marg, Railway Line, Vinay Marg, Satya Marg, Niti Marg, Panchsheel Marg along the nallah, Sardar Patel Marg then Dhaula Kuan (as per Ministry’s letter dated 8.2.88 and 7.12.92).*

The demarcation line of the Lutyens’ Bungalow Zone should not run along prominent roads, because if it does so, there will be bungalows on the side of the road and the high rise buildings on the other side. It has, therefore, been decided that the demarcation of the Lutyens’ Bungalow Zone should run along the first inner/outer road or lane from the prominent road through which the demarcation line is shown in the map. However, the demarcation can run through the prominent road where there is park, ridge or green area on the other side of the road.
6.4.2 DEVELOPMENT/REDEVELOPMENT PROPOSALS:
a) The new construction of dwelling on a plot must have the same plinth area as the existing bungalow and must have a height not exceeding the height of the bungalow in place or if the plot is vacant, the height of the bungalow which is the lowest of those on the adjoining plots.

b) In the commercial areas, such as Khan Market, Yashwant Place etc. and in institutional areas within the Lutyens’ Bungalow Zone, the norms will be the same as those for these respective areas outside the zone.

c) The existing regulations for the Central Vista will continue to be applicable.

d) RESIDENTIAL GROUP HOUSING:
Any addition/alteration/reconstruction in Group Housing Schemes already sanctioned/constructed, development control norms to be as per sanctioned scheme or as per prescribed development code of MPD-2001, whichever is lower.

e) RESIDENTIAL PUBLIC HOUSING:
There is no need to add another floor to non-bungalow Government residential accommodation falling within the LBZ and efforts should be made to construct Government accommodation outside the LBZ (as per letter of the Ministry No.K-13011/31/90-DDIB/Vol. V dated 06.10.95.
*
LBZ boundary as shown in the plan is based on 1988 guidelines subject to finalization separately by MOUA&E.

6.4.3 OTHER DEVELOPMENT CONTROLS:
Addition/alteration of new construction on a residential plot:

i) Existing built up area of a bungalow plot may be used for more than one dwelling unit subject to condition that the bungalow plot is not to be bifurcated/sub-divided in any manner.

ii) The building envelope (existing ground coverage, FAR and height etc.) in a bungalow plot is to confine within the existing building line with minor adjustment, if existing built up area of out-houses is also to be merged with the main bungalow. However, the existing trees are to be preserved.

iii) Wherever, it is felt that additional construction of a special nature and requirement is necessary in a Government bungalow plot, Local Authority may allow the same on merit of each case with the approval of Government, subject to condition that the existing character/nature of the bungalow is not changed.

iv) a)
The existing height of the main bungalow on a plot is to be taken as the maximum permissible height for a reconstructed bungalow. If the plot is vacant, the height of the main bungalow which is the lowest of those in the adjoining plots is to be taken as the maximum permissible height.

b) Pending finalization of detailed development norms in respect of LBZ areas, construction of basement in residential plots shall not be permitted.

c) The set-back norms as laid down in MPD-2001 for areas outside LBZ may be adopted in LBZ area pending finalization of separate norms in this behalf.

v) SEMI DETACHED BUNGALOWS (FEROZSHAH ROAD, DR. RAJENDERA PRASAD ROAD):

These semi-detached single storeyed bungalows are likely to be redeveloped in near future. Therefore, Government may formulate a scheme, keeping in view the low intensity character of this area based on urban form study.

vi) PLOTS OTHER THAN RESIDENTIAL:
a) Development norms for such plots shall be worked out keeping in view the urban form studies within the prescribed code of MPD-2001 as to maintain the existing character of the area. However, there will be a height restriction of 21.5m (70 ft.) for plots on Parliament Street/Mahadev Road etc.

Note : As per the MOUA&E letter dt. 9.5.1997, the clarification of letter dt. 19.2.1997, the word ‘plots’ will be substituted by the word the ‘reconstructed bungalow’.

b) Any institution of Government, running in a residential bungalow plot may continue till an alternate arrangement is made.

vii) PRESIDENT ESTATE/NORTH & SOUTH BLOCKS/PARLIAMENT HOUSE ETC.

A detailed urban form study should be taken up for this prestigious area in consultation with DUAC and Central Vista Committee.

viii) STATE GOVERNMENT GUEST HOUSES (COPERNICUS MARG):
Land use is residential (non bungalow plot) and development control norms shall be as under subject to the urban form study and approval from DUAC.

a)
PUNJAB BHAWAN

Ground coverage

25%

FAR

100

Height

14 m.

Setbacks :-
Front

60 ft.

Rear

100 ft.

Sides

60 ft.

b)
HARYANA BHAWAN

Ground coverage

25%

FAR

100

Height

14 m.

Setbacks :-
Front

80 ft.

Rear

100 ft.

Sides

60 ft.

c) MAHARASHTRA SADAN

Ground coverage

25%

FAR

100

Height

26 m.

Setbacks :-
Front

40 ft.

Rear

100 ft.

Left side

20 ft.

Right side

10ft.+73ft. 9 inch

NOTE : Side setback of 73 ft. 9 inch is to be left green but the FAR on the same can be accounted for the main building.

 (As per MOUD, Govt. of India letter No.K-20013/11/91/DDIB dated 30.4.93)

6.4.4 Land use of following pockets has been shown as public and semi-public uses in MPD-2001 and the development control norms shall be as per residential use (bungalow plots) irrespective of the land use category.
i) A pocket in sub-zone D-3 (Kasturba Gandhi Marg) measuring 11.5 ha. bounded by Sikandara Road, Bhagwan Dass Road and Tilak Marg.

ii) An area measuring 5.2 ha. bounded by Raisina Road in the North, Jawahar Bhawan in the West, Rajendra Prasad Road in the South and Janpath Marg in East excluding Hotel Meridien.

iii) A pocket in zone D-4 (Sansad Marg) measuring 1.6 ha. bounded by bungalow (Residential) in North, Raisina Road in the South, Jantar Mantar in the East and Chelmsford Club in West.

6.5 OTHER AREAS/POCKETS:
i)
RIDGE:

The ridge which is the rocky outcrop of Aravali Hills is to be maintained in its pristine glory and no infringements is to be permitted including commercial displays. It should be preserved and developed as a forest and no construction should be allowed.

ii)
CENTRAL VISTA:

The development control shall be same as in MPD-2001 and as decided by the Central Vista Committee.

iii)
SAFDARJUNG FLYING CLUB (AUROBINDO MARG):

This is a recreational area and no further construction in an existing building or otherwise is to be permitted.

iv)
TEMPORARY SECURITY POLICE AREA (CHANAKYA PURI):

Ministry of Urban Development vide letter No.K-20013/23/91-DDIB dt. 25.10.92 approved the change in land use of an area measuring 1.2 ha. (3 acres) on temporary basis from “Recreational” to ‘Residential’ for Police Lines, subject to that the use of the site will revert back to Recreational use within a period of 10 years.
v)
EXISTING BARRACKS:
Large number of barracks are existing in a scattered manner on prime land all over the Bungalow Area. These pockets are likely to be redeveloped in future. Therefore, it is proposed that redevelopment of such pockets may be as per Master Plan/Zonal Plan proposals based on detailed urban form studies of each pocket.

vi)
GOVERNMENT LAND (USE UNDETERMINED, RACE COURSE):
This area measuring about 36 hect. (90 acres) is having a large number of fully grown up trees and temporary barracks which are used by Defence Personnel. The Development control norms of this area should conform to low intensity construction with maximum 7 mts. Height, ground coverage not to exceed the existing with urban form approval from DUAC.

vii) PATAUDI HOUSE & OTHER:
Pataudi House, Jaisalmer House and Kota House to be taken up their cases individually.

viii) TRANSPORTATION AREA (RAILWAYS):
After meeting out the incidential activities related to transportation like, railway station, booking office, parking circulation etc. the comprehensive scheme duly approved by the Planning Authority, the remaining area is to be maintained as green buffer between the Transportation and other uses.

ix) ROAD SIDE PLANTATION:
Bungalow area is unique with tree studded avenues and is to be replanned with compatible indigenous trees in a phased manner wherever required.

x) BUNGALOW PLOT:
Planting/Replanting of trees within a bungalow plot shall be in consonance with the surrounding area. Trees to be planted/replanted shall be at the rate of one hundred trees per hect. As per National Building Code. A proper landscape plan needs to be worked out for Lutyens Bungalow Zone since the life of the existing trees may be more than 15 to 20 years by the concerned local agency.

xi) An inventory of the bungalow plot indicating existing ground coverage, FAR, Height and number of trees shall be prepared by the lesser and the local authority. Urban design features and colonial style of construction of bungalows wherever existing should also be recorded.

xii) A detailed urban form study should be conducted on important intersections where few tall buildings have already come up like Windsor Place, Mandi House etc.
xiii) Development norms for surrounding areas to the bungalows area boundary should be in consonance with the bungalow area policy of low intensity development.

6.6 PROJECTED POPULATION (2001) IN BUNGALOW AREA:
Sub-Zone wise population for Bungalow Zone area as per 1981, 1991 census and projected by the year 2001 is as under:

	Zone
	1981
	1991
	MPD-2001
	As per bungalow policy

	D-3
	19,701
	22,700
	54,140
	26,500

	D-4 (Part)
	2,495
	3,100
	7,494
	3,700

	D-6 (Ridge)
	-
	-
	-
	-

	D-10 (Ridge)
	3,706
	4,500
	7,300
	4,500

	D-8
	-
	-
	-
	-

	D-9
	6,600
	7,400
	11,400
	8,000

	D-11 (Part)
	12,150
	19,400
	30,000
	23,200

	D-12
	18,200
	20,500
	48,816
	24,500

	D-13 (Part)
	8,400
	11,900
	17,600
	13,800

	D-14
	-
	-
	-
	-

	Total
	71,252
	89,500
	1,76,750
	1,04,200 or (1.10 lakhs)

Projected population in MPD-2001 for bungalow area is 1,76,750 persons by the year 2001 whereas the same works out to be 1,10,000 persons by the year 2001 as per bungalow area policy.

6.7 COMMUNITY FACILITIES
i) No area for community facilities to serve the adjoining areas is shown in the bungalow zone. However, community facilities indicated on Govt. land to serve the private lessees, then they shall pay opportunity cost/deficiency charges proportionately as per norms of MPD-2001.

ii) The existing community facilities in the New Delhi Bungalow Zone are given in Appendix ‘A’.

7.0 OTHER RESIDENTIAL AREAS
7.1
GOVERNMENT HOUSING AREAS
In addition to the Government housing in the bungalow area, there are other large Government housing areas located in this zone. These are minto Road, part of schemes known as Gole Market, Chanakyapuri, Moti bagh, Sarojini Nagar, Netaji Nagar, Laxmi Bai Nagar, Lodhi Estate, Rouse Avenue and a number of other schemes to accommodate and house Government employees. Also along the railway line, railway quarters are in existence, Most of these areas are proposed for redensification for which comprehensive redevelopment schemes with provision of community facilities within stipulated norms of MPD-2001 be prepared by the implementing agency for approval from the Competent Authority. Piecemeal approach for development without a comprehensive scheme is not to be sanctioned.
7.2 PRIVATELY LEASED PLOTTED RESIDENTIAL AREAS
Areas like Sunder Nagar, Jor Bagh, Lajpat Nagar, Nizamuddin, Jangpura, South Extension (Part I), Defence Colony, Golf Links, Malcha Marg, Bengali Market, Chanakya Puri (Malcha marg) etc. are developed as plotted housing scheme. Keeping in view the important location of these residential pockets, future development be regulated keeping in view the overall character of surrounding areas within the parameters of the Development code of MPD-2001, with provision of Community facilities.

7.3
FOREIGN MISSION & STATE GUEST HOUSES

This zone is beautifully planned towards the south west of Rashtrapati Bhawan which accommodates various foreign missions in a sylvan and prestigious environment. There are also a number of developments in these areas. MPD-2001 norms applicable for Foreign Mission and based on urban design studies should be followed considering to maintain a pleasant garden city character of this sub-zone.

7.4
REHABILITATION COLONIES
Few rehabilitation colonies, which were developed for the displaced person after the Independence of the country, by the Ministry of Rehabilitation exist in this zone. Most of such rehabilitation pockets such as Bhogal, Lajpat Nagar, Jangpura etc. have become congested because of large scale extra constructions and unauthorized uses. Therefore, it is recommended that for such pockets urban renewal schemes should be prepared and wherever necessary, augmentation of infrastructure would be undertaken by the local body.

7.5 OLD VILLAGES AND RESETTLEMENT AREAS
i) There are a few sub-standard areas and urbanized villages like Amritpuri, Kotla Mubarakpur, Pilanjali, Sunlight Colony, Sarai Kale Khan, Nizamuddin Village etc. for these redevelopment and upgradation schemes should be prepared by the land owning agency and accordingly infrastructure should be provided.

ii) It is proposed that such areas may be planned within the provision of the MPD-2001/Zonal Plan to regulate mixed land use and to provide better amenities, services and infrastructure.

iii) There are pockets namely Kotla Mubarakpur, Kasturba Nagar, Pant Nagar & Bhogal identified for urban renewal schemes in the Zonal Development Plan, for which separate urban renewal schemes should be prepared with conservative surgery as the basic principle and facilities proposed in the Zonal Plan in these pockets be provided.

7.6 DEVELOPMENT/REDEVELOPMENT CONTROLS
After from the development controls stipulated in the MPD-2001, the following controls/restrictions are proposed for development/redevelopment in this zone.
i) For Bungalow Area, special development controls as specified under para 6.1 above.

ii) Urban Design Scheme; For plots along the following routes to an extent of one plot depth an Urban Design Scheme be prepared by the concerned local authority.

a) Republic Day Parade Route forming part of this zone.
b) VIP route to Delhi Airport and to Rajghat forming part of this zone.

c) In this zone for various residential developments the following height restrictions shall be followed.

	
	AREA (SUB-ZONES)
	MAXIMUM HEIGHT

	a)
	Government Resi. Areas
(outside Bungalow zone) D-2, 14, 15, 16, 20 & 21
	On the basis of comprehensive/ urban design scheme with the stipulation of MPD-2001.

	b)
	Foreign Mission and State Guest Houses (Outside bungalow zone)
	14 mt.

	c)
	Rehabilitation colonies Lajpat Nagar, Jangpura, Amar Colony etc. (D-17, 18, 19)

	11 mt.

As per MPD Development code.

	d)
	Old villages and resettlement areas (Special Area) (D-17, 18, 20)

	8 mts. And not more than two floors.

	e)
	Other residential areas (Private/Plotted schemes)
	As per Development Code MPD-2001 and building bye laws.

Tall buildings should be allowed only on the basis of urban design schemes within the stipulated height of Development Code of MPD-2001.
8.0 WORK CENTRES
8.1
MANUFACTURING
This zone has no major industry, except the existing Industrial area in Zone D-1, Jangpura and Mata Sundri Area (Government of India Press) are shown in the Zonal Development Plan. The list of polluting industrial units which need to be closed are given in Appendix ‘C’.

8.2 TRADE AND COMMERCE
The commercial areas in this zone are in the following hierarchy:

a)
Connaught Place & Extension (CBD). The area of CBD is 141.2 ha.

b)
Community Centres (6 Nos.29.46 ha.)

The locations are at Deen Dayal Upadhyay Marg, Gole Market, Khan Market, Malcha Marg (Chanakyapuri), Yashwant Place (Chanakyapuri), Kotla Mubarakpur, Community Centre at Kotla Mubarakpur and Deen Dayal Upadhyay Marg yet to be developed, while the remaining are existing.

c)
Local Shopping Centres (45 Nos.29.0 ha.)

The details are worked out and given in Chapter on Community Facilities.

d) Non-heirarchy Commercial Centres: (8 Nos.29.8 ha.)

These are at Central Market (Lajpat Nagar) Laxmi Bai Nagar, INA Market, Palika Bazar (Connaught Place), State Emporia, Sen Nursing Home, Press Area (Bahadur Shah Zafar Marg) and Sarojini Nagar market.

Beside above, there are several hotel sites (use zone C-3) existing in the zone. These are shown on the Zonal Development Plan.

e) Convenient Shopping Centres:

These centres, each with an average area of 0.11 ha. per 5000 population are to be provided in the detailed schemes.

f) The provision of informal sector in trade & commerce is to be followed as per the provisions of Master Plan as part of planned commercial centres.

g) To maintain the image of the City Centre and in order to facilitate smooth flow of traffic the local bodies should take action to remove/rehabilitate the markets which are within the road right of way. For Yusuf Zai market it is suggested that the shops be shifted in Fire Brigade Lane Commercial Centre or any such new commercial centre.

8.3 GOVERNMENT OFFICES
This zone has a concentration of Government and public sector undertaking offices. These are mainly situated in sub-zones D-1 (Connaught Place), D-2 (ITO Complex), D-4 (Parliament Street Area), D-9 (Central Vista). The zone also has the offices of Delhi Administration and of the local bodies (NDMC, MCD and DDA), New Government Office sites are proposed at two places viz. (i) INA area (17 ha.) and (II) at Moti Bagh (26 ha.). Also a site for Headquarters for the Municipal Corporation of Delhi in an area of 4.70 ha. is proposed as Civic Centre on Jawahar Lal Nehru Marg opposite Ram Lila Ground in Sub-Zone D-2.
Existing office Complex located in sub-zones D-1, D-2 and D-9 need more parking facility and other facilities linked with these offices. Parking proposal as per details given under heading Transportation are shown in the Zonal Development Plan.

9.0 COMMUNITY FACILITIES & SOCIAL INFRASTRUCTURE
Detailed study of various community facilities as per norms of Master Plan standards has been carried out. This study reveals that there is hardly any deficiency of the community facilities. However, such facilities, like health, Education and socio-cultural institutions cater at the city level. The facilities are generally in excess because of its significance and major employment centres. On the recommendation of Screening Board, it is to further mention that this is the policy matter and to be dealt accordingly.

The total projected population of the zone works out to 6,30,960. This is without assigning any population to sub-zones namely D-1 (Metropolitan City Centre), D-6 (Ridge), D-8 (Central Vista), D-14 (Safdarjung Airport) and D-16 (CGO Complex Lodhi Road).

9.1
SENIOR SECONDARY SCHOOLS
Accordingly to the Master Plan norms 68 Senior Secondary Schools are required for the non Bungalow Zone whereas in all 60 Senior Secondary Schools sites are shown in the Zonal Plan proposals. Some of the schools are double shift as well as big schools catering to the larger population. The details are given below:

Sub-Zonewise Analysis (Senior Secondary School sites)

	Sl.No.
	Sub Zone
	Required (in Nos.)
	As per ZDP proposals (in Nos.)

	1.
	D-1
	-
	-

	2.
	D-2
	7
	5

	3.
	D-3 (Bungalow Zone)
	-
	-

	4.
	D-4 (Bungalow Zone)
	-
	-

	5.
	D-5
	6
	6

	6.
	D-6 (Bungalow Zone)
	-
	-

	7.
	D-7
	-
	-

	8.
	D-8 (Bungalow Zone)
	-
	-

	9.
	D-9 (Bungalow Zone)
	-
	-

	10.
	D-10 (Bungalow Zone)
	-
	-

	11.
	D-11 (Bungalow Zone)
	-
	-

	12.
	D-12 (Bungalow Zone)
	-
	-

	13.
	D-13
	3
	6

	14.
	D-14 (Bungalow Zone)
	-
	-

	15.
	D-15
	5
	7

	16.
	D-16
	-
	-

	17.
	D-17
	5
	6

	18.
	D-18
	5
	1

	19.
	D19
	7
	6

	20.
	D-20
	15
	12

	21
	D21
	15
	11

	
	Total
	68
	60

9.2 NEIGHBOURHOOD PARKS
As per Master Plan standards, a total area of 100 ha. is required in the non Bungalow Zone, whereas in the Zonal Plan proposals 81 ha. of land is proposed under the neighbourhood parks. This zone has very high percentage of regional and district park which meet the requirement.

Sub-zonewise details of neighbourhood parks is given in the following table:

	Sl.No.
	Sub Zone
	Required as per standards (in ha.)
	As per ZDP proposals (in ha.)

	1.
	D-1
	-
	-

	2.
	D-2
	10.50
	7.25

	3.
	D-3
	Bungalow Zone
	-

	4.
	D-4
	Bungalow Zone
	-

	5.
	D-5
	9.00
	13.25

	6.
	D-6
	Bungalow Zone
	-

	7.
	D-7
	-
	5.00

	8.
	D-8
	Bungalow Zone
	-

	9.
	D-9
	Bungalow Zone
	-

	10.
	D-10
	Bungalow Zone
	-

	11.
	D-11
	Bungalow Zone
	-

	12.
	D-12
	Bungalow Zone
	-

	13.
	D-13
	5.00
	3.25

	14.
	D-14
	-
	-

	15.
	D-15
	7.50
	3.90

	16.
	D-16
	-
	-

	17.
	D-17
	7.50
	1.20

	18.
	D-18
	8.00
	2.00

	19.
	D19
	9.00
	5.00

	20.
	D-20
	21.00
	21.75

	21
	D-21
	22.50
	18.45

	
	Total
	100.00
	81.05

9.3 LOCAL SHOPPING CENTRES
According to Master Plan standards, 39 LSCs covering an area of 17.0 hect. are required for the non Bungalow Zone. As per Zonal Development Plan 37 LSCs are proposed covering an area of 24.50 ha. which is more than the requirement.

Sub-Zonewise details are given in the table below:

	Sub-Zone
	Required in No.
	As per standard (area in ha.)
	As per ZDP proposals (area in ha.)

	D-1
	-
	-
	-
	-

	D-2
	3
	1.38
	3
	3.50

	D-3
	-
	Bungalow Zone
	-
	-

	D-4
	-
	Bungalow Zone
	-
	-

	D-5
	3
	1.38
	5
	1.75

	D-6
	-
	Bungalow Zone
	-
	-

	D-7
	-
	-
	-
	-

	D-8
	-
	Bungalow Zone
	-
	-

	D-9
	-
	Bungalow Zone
	-
	-

	D-10
	-
	Bungalow Zone
	-
	-

	D-11
	-
	Bungalow Zone
	-
	-

	D-12
	-
	Bungalow Zone
	-
	-

	D-13
	2
	0.92
	-
	-

	D-14
	-
	Bungalow Zone
	-
	

	D-15
	4
	1.84
	5
	4.50

	D-16
	-
	-
	1
	0.50

	D-17
	3
	1.38
	4
	3.00

	D-18
	3
	1.38
	2
	1.25

	D-19
	7
	1.84
	3
	2.00

	D-20
	7
	3.22
	7
	4.00

	D-21
	7
	3.66
	7
	4.00

	 Total
	39
	17.00
	37
	24.50

9.4 BUS TERMINALS
As per standard of MPD-2001, 5 bus terminals are required whereas there are 8 bus terminals existing/proposed in the non Bungalow Zone. These are justified in view of the fact that this zone is acting as the transit place for entire Delhi, and would attract about 8 lacs commuters per day. The existing bus terminals are located in sub-zones D-2 (2nos.), D-5, D-13, D-16, D-20 & D-21 (2 nos.).

	Sub-Zone
	
	As per ZDP proposal

	D-1
	
	-

	D-2
	
	2

	D-3
	
	Bungalow Zone

	D-4
	
	Bungalow Zone

	D-5
	
	1

	D-6
	
	Bungalow Zone

	D-7
	
	Bungalow Zone

	D-8
	
	Bungalow Zone

	D-9
	
	Bungalow Zone

	D-10
	
	Bungalow Zone

	D-11
	
	Bungalow Zone

	D-12
	
	Bungalow Zone

	D-13
	
	1

	D-14
	
	Bungalow Zone

	D-15
	
	-

	D-16
	
	1

	D-17
	
	-

	D-18
	
	-

	D-19
	
	-

	D-20
	
	1

	D-21
	
	2

	Total
	
	8

(Excluding Roadside Terminals)

9.5 PETROL PUMPS
As per Master Plan standards about 26 petrol pump sites are required to be provided in the zone as per details below:

i)
Residential land use zone @ 1 site/150 ha. …….16

ii)
C.B.D. ……………….4

iii) C.C. @ 1 .p.p. each site 6

However, there are 63 petrol pumps operating/proposed in the zone as per the table given below:

At present there are 60 existing petrol pumps while 3 sites have been proposed. Two of the proposed sites are in Chanakyapuri area (D-13) and one in the proposed Civic Centre in sub-zone D-2. Large number of petrol pumps as compared to requirement is justifiable as this zone in the heart of urban Delhi, is acting as transport node and is having major work centres with an ----estimated 8 lac work force.

	Sub-Zone
	Existing
	Proposed
	Existing/Proposed

	D-1
	10
	-
	10

	D-2
	3
	1
	4

	D-3
	-
	-
	-

	D-4
	1
	-
	1

	D-5
	2
	-
	2

	D-6
	4
	-
	4

	D-7
	2
	-
	2

	D-8
	-
	-
	-

	D-9
	-
	-
	-

	D-10
	7
	-
	7

	D-11
	2
	-
	2

	D-12
	1
	-
	1

	D-13
	5
	2
	7

	D-14
	4
	-
	4

	D-15
	-
	-
	-

	D-16
	4
	-
	4

	D-17
	2
	-
	2

	D-18
	1
	-
	1

	D-19
	1
	-
	1

	D-20
	3
	-
	3

	D-21
	8
	-
	8

	Total
	60
	3
	63

9.6 COMMUNITY STRUCTURE
As per MPD-2001 a cellular community structure, with communities of an average of 1 lakh population is proposed to be identified. This would enable a balanced and a hierarchical provision of community facilities. In zone ‘D’ the population of about 6 lakh is proposed to be divided into 6 communities as below:

	
	
	Population

	Community I
	Sub Zones D-1,2&5
	98,386

	Community II
	Sub Zones D-3,4,6,8,9,10,11, 12,13 & 14
	1,41,995 (includes part of non Bungalow areas)

	Community III
	Sub Zones D-7,15,16,17
	79,925

	Community IV
	Sub Zones D-18 & 19
	90,000

	Community V
	Sub Zone D-20
	1,06,000

	Community VI
	Sub Zone D-21
	1,14,654

As per MPD-2001 a detailed analysis of community facilities has been undertaken for each community including hospitals, police station, social-cultural centres, community centres, LPG godowns and ESS sites. The analysis indicate that the zone is self sufficient in terms of facilities at community level. In fact it serves the major part of city in respect of public and semi-public facilities, like hospitals, educational, social and cultural institutions etc. Social infrastructure & 9.55 sqm/person is to be provided in the detailed plan.
10.0 MIXED LAND USE
The MPD-2001 provides regulations for mixed land use permission in the Residential Use Zone. This zone has already mixed land use in certain old areas like Lajpat Nagar, Bhogal, Kotla Mubarakpur, Jangpura, Sunlight Colony, Hari Nagar and Ashram etc.
These areas have been identified mainly for urban renewal schemes in the zonal development plan. However, to retain the pleasant tree studded character of the Bungalow area/Lutyens Delhi, the mixed land use is to be restricted and regulated in such areas. Accordingly keeping in view the character of different areas, mixed land use are categorised and provided as follows:
10.1
CATEGORY I:
The areas where only professional offices as per Master Plan stipulation are to be permitted and no retail shops and household industry are to be allowed in these areas.

1.
Bungalow areas.

2.
Jor Bagh.

3.
Chanakyapuri/Malcha Marg.

4.
Sunder Nagar.

5.
Hazrat nizamuddin (East and West).

6.
Jangpura Extension.

7.
Government Colonies.

8.
Villages located in the Ridge Area.

10.2 CATEGORY II:
The following streets based on MCD surveys are identified for retail shops only on ground floor to one plot depth may be allowed. The extent/length of such roads for mixed land use is to be between junctions; as shown in the Zonal Plan. In case of rebuilding, the coverage and FAR of such properties is to be permissible on a residential plot and only ground floor is to be used for shopping etc. Parking provision has to be made within the plot to the extent feasible and conversion charges are to be levied as per MPD-2001.
i)
Temple Road Bhogal.

ii)
Shahi Hospital Road, Bhogal.

iii)
Central Road, Bhogal.

iv) Masjid Road, Bhogal.

v) Gurdwara Road, Lajpat Nagar IV.

vi) New Delhi South Extension Part-I Service Road, along Ring Road.

vii) Main Road (24m wide) between Blocks O & K, Lajpat Nagar II.

viii) Central Market Road, Lajpat Nagar II.

ix) Alankar Cinema Road/Pushpa Market Road (Lajpat Nagar).

x) Bisham Pitamah Road (Defence Colony).

xi) In addition, shop plots forming part of an approved layout of the Competent Authority.

10.3 CATEGORY III:
In areas identified for Urban Renewal Scheme, mixed land use activity would be allowed as per the urban renewal Schemes in (a) Kotla Mubarakpur (b) Bhogal, Pant Nagar and adjacent areas (c) urban villages (d) area around central Market Lajpat Nagar and till such time such schemes are formulated only residential buildings, with applicable norms may be allowed. The urban renewal areas have been identified on the draft zonal plan.

10.4
For mixed land use, the stipulations of MPD-2001 are applicable i.e. surrendering front set back, and payment of conversion charges.
11.0 LAND USE PLAN:
Consistent with the MPD-2001 framework, the Zonal Development Plan proposals have been detailed out particularly with respect to Traffic and Transportation, Community Facilities. Green Areas and infrastructure. The land use analysis at Zonal Plan level is given below:

PROPOSED LAND USE ANALYSIS-ZONAL PLAN LEVEL

	USE
	AREA IN HA.
	PERCENTAGE

	Residential
	2311.55 hect.
	33.72%

	Commercial
	207.10 hect.
	3.02%

	Manufacturing
	22.00 hect.
	0.32%

	Recreational
	2297.60 hect.
	33.52%

	Transportation
	872.25 hect.
	12.72%

	Utility
	225.35 hect.
	3.29%

	Governmental
	381.75 hect.
	5.57%

	Public & Semi-Public
	537.40 hect.
	7.84%

	Total
	6855 hect.
	100%

12.0 TRANSPORTATION NETWORK
The circulation system intends to interconnect the Principal work centres, viz., with residential neighbourhoods and communities. For this multi-mode system within the overall structure of the city is proposed. It would consist of ring rail, road transport and Metro Rail Transit System (MRTS), together with exclusive cycle and, pedestrian tracks. Proposed MRTS corridors which pass through this zone (i) from ITO Complex to Patel Nagar and (ii) from Connaught Place leading Sewa nagar and another through Safdarjung Airport leading to Vasant Kunj. Since most of the part of zone ‘D’ has important natural and historical features and the areas of special significance, it is suggested that the MRTS should be underground in this zone.

As per MPD-2001, Chanakyapuri, Pragati Maidan, and Tilak Bridge Stations are proposed to be relocated to the locations near Moti Bagh, Bharon Road and to Hans Bhawan respectively. A detailed study has been undertaken in suspect of various traffic and transportation proposals, like the MRTS. Ring Rail and its spurs. This study would indicate location of various railway stations and consequent relationship with the road transport system.

A comprehensive study of traffic movement specially near Connaught Place and its extension be taken up by the NDMC to improve the traffic movement during peak hours.

The railway corridor and spurs shown on the Zonal Plan, barring essential operational facilities shall be kept as a green buffer with the surrounding development.

As recommended by the Screening Board, entry to Nizamuddin Railway Station from Ring Road be considered while preparing detailed plans of redevelopment of Nizamuddin Railway Station.

12.1
HIERARCHY OF ROADS
The zonal plan primarily indicates roads of 24m and above right of way. A hierarchical system of arterial roads, as given below, has been adopted for smooth flow of traffic.

i)
90.0m R/W : Ring Road (NH 12)

ii)
60 to 64m R/W : Ring Road, Sardar Patel Marg (Part), Park Street, Talkatora Road, Dr. Rajendra Prasad Road, Purana Quila Street, Aurobindo Marg, South Avenue and North Avenue.

iii)
45m R/W : Upper Ridge Road, Sardar Patel Marg (Part), Willington Crescent, Shanti Path, Vinay Marg, Duplex Road, Maulana Azad Road, Prithvi Raj Road, Panchkuian Road, Baba Kharak Singh Marg, Parliament Street, Janpath, Kasturba Gandhi Marg, Barakhamba road, Ferozshah Road and Dr. Zakir Hussain Road.
iv) 30 to 38m R/W : Copernicus Marg, Rafi Marg, Deen Dayal Upadhyay Marg, Jawahar Lal Nehru Marg, Ashoka Road, Jai Singh Road, Church Road, Humayun Road, Cornwalis Road, Aurangazeb Road, Tughlak Road, Akbar Road, Motilal Nehru Marg, Mandir Marg, Tolstoy Marg, Asaf Ali Road, Minto Road, Tyagraj Marg, Satya Marg and Chandra Gupta Marg.
v) 24 to 27m R/W : Shaheed bhagat Singh Marg, Upper Ridge Road (Part), Jor Bagh Road, Pandara Road, Golf Course Road, Raj Path and Jantar Mantar Road.

12.2 CYCLE TRACKS AND PEDESTRIAN MOVEMENT CORRIDORS:
For safety, channelisation of pedestrian traffic and segregation of cyclists and pedestrian traffic, have been proposed. Three of cycle tracks as indicated in the Master Plan for Delhi-2001 fall partly in this zone, (a) one of these cycle tracks links Chiragh Delhi, Defence Colony along with nallah and leads upto Inderprastha Estate Office Complex, along Mathura Road (b) the other cycle track coming from Yamuna area, along ITO bridge, connects Connaught Place and further down along Punchkuian Road (c) third cycle tracks connect Talkatora Stadium and Mathura Road via Kushak nallah.
The pedestrian movement is proposed through green areas with special treatment of surfaces and treet furniture. To facilitate easy movement of pedestrians, it is recommended that all inter-section and other important places, like the road between Pragati Maidan, Purana Quila and Zoological Gardens, between important bus stands and MRTS railway stations should have sub-ways.

12.3 PARKING
Parking areas shall be provided for different types of development as per MPD-2001 norms. This apart the Zonal Development Plan has shown general pool parking areas, as given below:

· Palika Parking, Connaught Place (D-1)

· Between Barakhamba Road and Kasturba Gandhi Marg (D-1)

· Between Janpath and Kasturba Gandhi Marg (D-1)

· Underground Parking near Kamla Market (D-2)

· Underground Parking near Turkman Gate (D-2)

· Parking lots on Baba Kharak Singh Marg near State Emporia and Hanuman Temple (D-4)

· Mandir Marg (D-5)

· Bhairon Road in front of Pragati Maidan (D-7)

12.4 It is proposed to municipalize major parking areas located in planned commercial centres, including the Central Business District (CBD). The parking areas in and around Metro stations and other important Transport nodes in the zone, are also to be municipalized.

12.5 In order to provide for parking the CBD area (Connaught Place and extension), Control drawings of zone D-1 as approved in 1974 stipulate that within the right of ways of Barakhamba Road (45m) and Kasturba Gandhi Marg (45 m), 15.6m (52 feet) on both sides be reserved for pool parking, including a portion of 6.3m strip (21 feet) of the plot areas. This would generate about 4000 car parking spaces and should be fully developed.

A multilevel parking including basement for parking is proposed to be constructed after doing comprehensive study of parking requirements between Barakhamba Road and Kasturba Gandhi Marg (D-1) and between Kasturba Gandhi Marg and Janpath. This work is to be taken up by NDMC.

Underground parking lots are proposed to be developed at Delhi Gate (Special Area), Ajmeri Gate and Turkman Gate (zone ‘D’). Two goods terminals are to be developed in Mori Gate (Special Area) and Ajmeri Gate.

13.0 SYSTEM OF GREEN AREAS AND CONSERVATION PROPOSALS
This zone has a unique green character, with tree studded avenues, large open spaces, the Ridge, the Central Vista and parks/playgrounds. The central ridge in this zone covering an area of 854 ha. is declared as reserved forest. A few buildings which have come up in the ridge area have not been indicated in the zonal plan. There is a need to curb its deforestation which has taken place because of number of reasons such as road widening, temporary permissions etc. it is recommended that an intensive drive for afforestation of the ridge is taken up to retain its pristine natural character and study for the LBZ area be conducted considering life of existing trees for their advance replantation and proper landscape development by the Local Authority i.e. NDMC.

No allotment are to be made in the Ridge Areas. The existing uses which are not compatible should be shifted/relocated.

As per notification issued under the Forests Act, the following areas in the zone are declared as Reserved Forest, where no construction either permanent or temporary, is permitted.

D-6 & 10

CENTRAL RIDGE

 1140.77 ha.

The existing major green spaces are proposed to be supplemented by neighbourhood open spaces, parks and playgrounds in the residential area. This would provide linkages so as to develop a continuous system of green areas. This has been indicated in the zonal plan, which would have to be detailed out at the stage of preparation of detailed schemes.

The District park cover an area of about 894.25 hect. The Zonal Development Plan has shown sports facilities covering an area about 292.0 hect. The existing drains, covering about 96 hect. of land and Sunder Nagar Nursery covering an area of 17.0 hect have been retained in the zonal development plan.
13.1
CONSERVATION
According to the information obtained from the Archaeological Survey of India, there are 126 monuments which are notified as “protected”. Of these, 52 protected monument are situated in zone ‘D’, (Appendix ‘B’). These are identified on the Zonal Development Plan. It is envisaged that the extent of areas of heritage and declared protected monument under the Ancient Monuments are Archaeological Sites and Remains Act, 1958 be reserved for conservation for which conservation schemes may be prepared by the concerned organization local authority. Nizamuddin and Central Vista are 2 such areas identified for conservation in the MPD-2001.

14.0 PHYSICAL INFRASTRUCTURE
A detailed study of various community facilities/utilities in respect of the zone as per standards of Master Plan had been carried out. This study reveals that there is no deficiency of any category of facilities in the zone and as mentioned earlier some of the facilities cater to city, regional and national levels. A study for 21 sub-zones besides an overall study of the zone, is given in Chapter 7. In terms of physical infrastructure, most of the utilities and services are existing, the details of which are given below:

14.1
WATER SUPPLY
The requirement of water supply for Zone-D @ 363 litres (80 gpd.), works out to about 56 million gpd. Of this. It is estimated that about 21 million gpd. Would be required for residential areas.

14.2 DRAINAGE/SANITATION/GARBAGE DISPOSAL
The zone is almost fully served by underground sewerage. However, it is suggested to augment the sewage network in the old areas proposed for urban renewal. The zone has several major storm water drains, which flush out the storm water into the river.
The zone has large sanitary landfill sites, covering about 20 ha. of area along Ring Road near village Sarai Kale Khan. The zone, as per population estimate generates about 450 tons of garbage/solid waste per day.

14.3 POWER
As per the Master Plan norms, there is a need for 14 nos. 66 KV and one 220 KV ESS in the zone. Most of these re already existing. It is suggested that no overhead cables be permitted in the zone, keeping in view the urban design importance.
14.4 MICROWAVE ROUTE
The proposed Microwave Routes, interlinking telecommunication networks of Railways/communications agencies pass through this zone. The route height should be such as not to conflict with the maximum height of the building, falling in the alignment of the Microwave route.

15.0 REDEVELOPMENT AND URBAN RENEWAL AREAS:
a)
The following areas are identified for redevelopment in the zonal development plan:

i)
Mata Sundari Area (D-2)

ii)
Aliganj & Lodhi Colony (D-15 & 16)

iii) Laxmi Bai Nagar (D-14)

iv) Sarojini Nagar (D-21)

v) Netaji Nagar (D-21)

vi) Kidwai Nagar (D-20)

vii) Moti Bagh (D-13 & 21)

b) The following areas have been identified for urban renewal in the Zonal Development Plan:

i)
Kotla Mubarakpur

ii)
Bhogal

15.1
The redevelopment and Urban Renewal Plans are to be prepared as per the density pattern within the framework of MPD-2001 and Zonal Development Plan. These plans may incorporate the following:

i)
Land use

ii)
Physical conditions of structures

iii)
Facilities and services

iv) Circulation pattern

v) Open spaces, park and playgrounds

vi) Special features (if any)

15.2 Special characteristics and features of the area would be kept in view, while preparing the redevelopment/urban renewal plan. As far as possible, the urban renewal project should be self-financing.

15.3 In the urban Renewal areas buildings only for residential use are to be allowed unless redevelopment/urban renewal schemes are prepared and approved, which may identify specific areas for facilities etc. On the basis of which building permission can be given for any non-residential premises in these areas.

16.0 PROPOSED MODIFICATIONS IN THE MASTER PLAN
Under the provision of MPD-2001, simultaneous to processing of Zonal Development Plan, the modification of land uses shall be processed under Section 11-A of Delhi Development Act, 1957.

A comprehensive study has been done w.r.t. MPD-2001 proposals and of various changes/modifications involved. Excluding the Bungalow Zone, following change of land uses in the MPD-2001 are being processed as per details given below:
PROPOSED LAND USE MODIFICATIONS IN MPD-2001

	S.No.
	No. as Indicated on ZDP
	Approx. Area (ha.)
	Brief Description
	Modification

	
	
	
	
	From
	To

	1.
	D-2/1
	1.50
	Institutional Bldg. at Rouse Avenue
	Recreational
	PSP facilities

	2.
	D-4/1
	1.00
	Plot No.3, Jantar Mantar Road
	PSP facilities (Institutional)
	Residential

	3.
	D-4/2
	1.00
	Plot No.5, Jantar Mantar Road
	PSP facilities (Institutional)
	Residential

	4.
	D-5/1
	1.17
	Along the Western side of market road (in between Havlock Square and Road)
	Residential
	PSP facilities

	5.
	D-13/1
	6.00
	Behind Yashwant Place in Chanakya Puri
	Recreational
	Residential (State Guest House)

16.1
Besides above, the following modifications in the MPD-2001 are being processed separately:

	S.No.
	Area
	Sub-Zone
	Change of Land Use

	
	
	
	From
	To

	1.
	9.2 ha.
	D-18
	Recreational
	Residential

	2.
	1.2 ha.
	D-14
	Recreational
	Residential

	3.
	0.97 ha.
	D-4
	Residential
	PSP

16.2 CHANGE OF LAND USES (Notified)
	S.No.
	Area
	Sub-Zone
	Change of Land Use

	
	
	
	From
	To

	1.
	2.277 acres

(0.92 ha.)
	D-1
	PSP
	Government Offices

	2.
	1672.25 sqm.

(2000 sq.yds.)

	D-2
	Government
	PSP

	3.
	7611.62 sqm.
	D-3
	Residential
	Government use

	4.
	0.329 ha.

(0.813 acres)
	D-3
	PSP
	Government Offices

	5.
	1.6 ha.
	D-3
	Commercial
	Residential

	6.
	2.5 acres

(1.01 ha.)
	D-4
	Residential
	Government Offices

	7.
	5.817 acres

(2.377 ha.)
	D-9
	PSP
	Government Offices

	8.
	9.25 acres

(3.76 ha.)
	D-9
	Recreational use
	Government & Semi-Government Offices

	9.
	21.28 acres
	D-9
	Government Offices
	Recreational

	10.
	10 acres

(4.035 ha.)
	D-13
	Recreational
	Government

	11.
	11.9 acres
	D-20
	Recreational
	Residential

	12.
	0.7 acres
	D-20
	PSP Primary School
	PSP Religious

Appendix ‘B’
[image: image5.jpg]APPENDIX ‘A"

(27)

COMMUNITY FACILITIES — BUNGALOW ZONE
NH - 15,000 COMMUNITY - 1,00,000 POPULATION

o
2
E
& e
El E w 2o
E 23 ° I8
gl u A EN: 38 % g2
. el ¢ = 29 3 a2y
5| 4|s |%8|c3R%EzY o | x|E3] 2 [
I} 212 |3¢| 2 sE3a El Bz 5
9lug|2 |82| 25RSEE®zud 3| 2|5 8
il go 8I|soEafE sy © a8 N
EleSle |93 |zspahst8ed < [#8]8¢ E K
sl 2218 |23 SBRERSHEeH 2 (32|38 2 it
g1 82|¢ |85 sBE3B2938Y £ |Sp|%d z 85
HEERE I S e R e g H
E3 EE g s2
2| 53| 5 |35|2252RSY90y & |26 |dg k &9
Sava
N3O © < aD3¥ 10N
TYNINEL
sng b
dnnd o P QD3Y LON
Jou13d ks - $S30X3 NI
TUINGO SLU0dS
-L1sig 0 < qo3s 10N
SOV Id ONLLv 103 LINHVIN NVH
1038 TWHHON! ' 40 M3IA NI “GO3Y LON
N30 FOINY3S
HLM SMINTO o~ a3y 10N
N9 NLS TNy
ans 0313 38 OL AX EE SNUSIX3
TIN0
Iy o1H
0aVoNs oNI38 ‘Q03Y 1ON
NMOQ09 HYTIVN 1OV 1SIX3
Tt oML SV ‘003 10N
301340
RV ERETS s i
SNOH
oNIgTINg o D34 10N
SINMOIOd — VY ALVARI N
] J18VIIVAY QD3 LON
(8) WLIdLSOH
Q3LVHOIUNI e oy
T9) VLIdSOH SISV 7VAIaS0H
Q3LVHOALNI - 3N S ‘GD3Y 10N
3031100 - oo 1N
Q3ddVOIaNYH - ONILSIX3 TO0HIS
504 JOOHOS 7 3O SV QD3 10N
TLSOH LNOHLIM
JOOHOS INI a0y 1ON
TILSOH HLM
T00HOS INI Go3g-10N
TOOHDS 035
HIHOH o< s
—| =%
FWINIO ST Vauv TV NI
. 0 F18YIVAY ‘G0 LON
VIV AVd NIOHVO/S107d
DV HN 394140 MIIA
NIa0ad 108
s3IMiov4
o - o <
qo = —H b
¥ %
[aNfal [l o) [a} H
1
2 £3
4 22| 818 ¢
= 2|a8| 23] %
= 2l1an] 313 3
@ cleg| d| & &

PROTECTED MONUMENTS IN ZONE ‘D’ LISTED BY THE ARCHAEOLOGICAL SURVEY OF INDIA
	S.No.
	Name of Protected Monument

	1.
	Ajmeri Gate

	2.
	Delhi Gate

	3.
	Khooni Darwaza

	4.
	Kotla Ferozshah

	5.
	Jantar mantar

	6.
	Uggar Sain-Ki-Baoli

	7.
	Purana Quila

	8.
	Sher Shah Gate & Adjoining

	9.
	Certain Walls

	10.
	Khaipul Manzil Mosque

	11.
	Kos Minar (In Zoological Park)

	12.
	Shikar Gah (Kaushak Mahal)

	13.
	Lal Bungalow

	14.
	Lakkar Wala Tomb

	15.
	Sunder Wala Burj

	16.
	Sunder Wala Mahal

	17.
	Baba Batasha Wala Tomb

	18.
	Chota Batasha Wala Tomb Unknown Tomb

	19.
	Tomb of Sikander Shah Lodhi

	20.
	Bridge at Lodhi Garden (Athpula)

	21.
	Bara Gumbad

	22.
	Shish Mahal

	23.
	Mohammad Shah Tomb

	24.
	Safdarjung Tomb

	25.
	Baoli at Ghiaspur

	26.
	Atagh Khan’s Tomb

	27.
	Bara Khamba

	28.
	Grave of Jahan Ara

	29.
	Grave of Mohammad Shah

	30.
	Grave of Mirza Jahangir

	31.
	Tomb of Amir Khusro

	32.
	Tomb of Nizamuddin Aulia

	33.
	Chausath Khambe

	34.
	Subz Burj

	35.
	Bu-Halima Garden

	36.
	Isa-Khan’s Tomb

	37.
	Isa-Khan’s Mosque

	38.
	Afsarwale Tomb

	39.
	Afsarwale Mosque

	40.
	Humayun’s Tomb

	41.
	Nila Gumbad

	42.
	Arab-Ki-Sarai

	43.
	Khan-i-Khan’s Tomb

	44.
	Bara Pulla

	45.
	Najaf Khan’s Tomb

	46.
	Tomb of Bara Khan

	47.
	Tomb of Chote Khan

	48.
	Tomb of Bhure Khan

	49.
	Tomb of Mubarik Shah

	50.
	Mosque at Kotla Mubarakpur

	51.
	Darya Khan’s Tomb

	52.
	Tomb of Kale Khan

Source : ASI, DELHI CIRCLE

APPENDIX ‘C’

SUB : LIST OF POLLUTING INDUSTRIAL UNITS IDENTIFIED BY THE INDUSTRIES DEPARTMENT DELHI ADMINISTRATION

S. No.1

M/s. Shanker Dying & Washing

9, Gali Near Lajpat Nagar.

S. No.2

M/s. Super Shine Art Dyes

11/1-50, Lajpat Nagar.

The unit is doing the trade of Dyeing and Bleaching.

S. No.3

M/s. Isak Dyers

T-265, Jor Bagh, Kotla Mubarakpur,

New Delhi.

The unit is doing the trade of Dyeing and Bleaching.

S. No.4
M/s. J.S. Granted Brass Polishing

T-265, Jor Bagh, Kotla Mubarakpur,

New Delhi.

S. No.5

M/s. S.K. Glass Works,

939, Kotla Mubarakpur,

New Delhi.

The unit is doing the trade of spray and painting of glass works.

[image: image1.jpg](30)

na i [uwoH TIRRITORY
& [fmg zcuEs
Tl [] VACE COUDARY
To vy ymmd] MMAIORROADS
suwi [] omennoscs
W =] mawars
x& L% yewmin [] ManPOWER UNE
LN i = e
A\ % [=] waoRDAAN
AT 't
; 4)
2
Jhs

TR II
Hid -.‘! i
L

(>

T e & e W S A, @ aaRafy wu—u—_\—é'

LOCATION OF ZONE 'D' IN NATICNAL
CAPITAL TERRITORY OF DELHI

[image: image2.jpg]31)

&3 roans

hisd
W\ W% & ranway
i = oran
Ecliocet] (5= 10NE (DMSIONS)
e BOUNDARY
TU A do 5= 5U8 ZONE BOUNDARY
e (=3 UNION TERRITORY CF
wa A7 A DELHI BOUNDARY

o \mom/‘. - i"’
o T OUERTNG TR ?" N

38 \roniin
A momcua‘ \ b Kpasan
‘W \

d°“‘"
_ \\nv“d:(‘
G A

T Toedt ¥ o & #r sabeuta
LOCATICN OF ZONE D" IN’
URBAN_ DELHI

[image: image3.jpg](32)

7 CHANAKYA
P UL\':\\ PURI i
DHAULARS:
(N
; et e Ao - (R F e o
Al

ZONAL PLANS APPROVED
Zi UNDER NPD - 62

S (Rfem) &, T Rl
ZONE (DIVISION) 'D' NEW DELHI

ANNEXURE-II

DELHI DEVELOPMENT AUTHORITY

SUBJECT : ACTION TAKEN REPORT ON THE RECOMMENDATIONS OF THE SCREENING BOARD ON OBJECTIONS/SUGGESTION RECEIVED FOR DRAFT ZONAL PLAN FOR ZONE ‘D’ (NEW DELHI)

The members of Screening Board have studied the contents of the letter No.K13011/17/86/DDHA dt. 08.02.1988 of MOUA&E along with the map enclosed with the letter on which the boundaries of LBZ has been clearly shown. Paragraph No.2(b) (iv) specially states that ‘……the demarcation of the Lutyen’s Bungalow Zone should run along the first inner/outer road or lane from the prominent road through which the demarcation line is shown in map’ While ZDP of Zone-D, New Delhi also state the ….., however, this will also cover one plot depth or properties on (D-4, D-5, D-13, D-15 & D-16) outer side of the boundary line’. The boundary of LBZ and the contents of para 2(b) (iv) were further examined by visiting the sites by the members of the Screening Board on 27.06.1996 and Screening Board is of the opinion that the boundary shown on the said map are quite clear and do not create ambiguity as far as the LBZ boundary demarcation is concerned. Accordingly the Screening board is of the view that the boundary shown on the map should be taken as final boundary of the LBZ and para 2(b) (iv) of 08.02.88 letter be deleted to avoid misinterpretation of the LBZ boundary. It was further decided that the observations/objections/suggestions filed by the various agencies/parties be examined in the light of this view of the Screening Board.

As there are certain suggestions/observations raised on the provision of community facilities. It is clarified that the required community facilities for the zone/sub-zone to the extent possible be provided on public government land by charging the beneficiary the proportionate opportunity cost/deficiency charge.

The recommendations of Screening Board on individual objections/suggestions are recorded below:
	Sl.

No.
	O/S

No.
	Ref. Letter No.
	Filed by
	Sub Zone
	Objection/

Suggestion
	Recommendations of Screening Board
	Action taking

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)

	1
	1
	RAP-343
	Reviera
	
	1. It is suggested that Hailey Road pocket which is bordering the Connaught Place should be allowed with mixed land use. It is also suggested that 100 ft. wide Tolstoy Marg should also be declared as fully commercialized or with mixed land use.
2. About Bungalow zone it has been suggested that for South of Rajpath and North of Rajpath the recommendations of NDRA and Govt. recommendations should be followed. It is also suggested that the residential area be declared as commercial/mixed land use with multi-level basements to avoid financial loss/litigation.

3. 2 to 3 basements with out counting in FAR and outside ground coverage within setback lines be allowed.

4. No private land be proposed for community facilities.

5. Stilt area should not be counted in FAR

6. Parking on ground floor be restricted to 10% of plot area and remaining plot should be suitably landscaped.

7. FAR-150 in the North of Rajpath and FAR-100 in the South of Rajpath should be proposed.

8. Referring to the gazette notification vide dt. 15/20.5.95 regarding amendment in development control norms he has suggested that either the word “envelope” or “set back lines” be used.
9. Parking in multi-level basement be incorporated by providing lift upto the basements.
10. In case of Group Housing, to achieve better design, the G.F. be allowed for dwelling units and parking in stilts simultaneously where only area of DU be counted in FAR.

11. Ground coverage should be calculated on the plot area mentioned in the lease deed and not as per the available ‘truncated area’.

12. Mezannine floor for storage be allowed.
	1. As per general recommendations/ decision of the Screening Board in regard to LBZ boundary, this property will fall outside LBZ area. Therefore, the norms of MPD-2001/draft zonal plan should be followed.
(i) Present policy for LBZ area be followed.

(ii) Mixed land use as per in MPD-2001

(3),(5),(6),(9),(10) and (12) As per MPD-2001/ Unified Building Bye-laws

(4) As far as possible, this should be located on Govt. land, if not, owners should be compensated suitably.

(5) (6) As given in 1.3 above

7. As given in 1(2) above

8. No change is required

(9) (10) as given in 1.3 above.

11. Agreed, if compensa-tion is not paid

As given in 1.3 above
	No Action required
No Action required

Action required

No Action required

No Action required

No Action required

No Action required

No Action required

No Action required

No Action required

No Action required

No Action required

	2.
	2.
	CRIS/ FAC 9101 DT. 19.94
	Chief Project Manager of Railway Informa-tion System. Ministry of Railways.
	D-13
	1. It is stated that land earmarked as ‘recreational’ in draft ZDP is required by the Railways for implementation of computerization project for computer Telecom center and that a number of buildings are already existing on the proposed site. This should be shown as Railway Operational area in the place of showing it as Recreational use in Zone-D.
2. It is also stated that Chief Architect, NDMC, vide his letter dated 11.8.92 has expressed that NDMC would have ‘No Objection’ to construct the Rly. Operational area subject to the condition that the proposal is approved by DUAC from environmental point of view.

	1&2 not agreed.
Computer facilities are not operational uses
	No Action required

No Action required

	3.
	3
	11(1)DUACL94
	
	
	Only zonal level community facilities may be provided in the zonal development plan as per MPD-2001.

2. These community facilities be evenly distributed according to the needs.
3. These facilities be located on public land rather than private land.

4. River Yamuna be taken into consideration while finalizing the zonal development plan.

5. Large area in the vicinity of the monuments be kept for preservation/ conversation of the monuments and there should be control construction in that area, and studies may be conducted for all the monuments for the same.

6. The Govt. of India vide letter No.K 20013/ 11/91/DDIB dt. 30.4.93 has written to NDMC allowing the height of Maharashtra Sadan to 26 mtrs. This error be corrected.
7. Definition of a ‘Bungalow’ be given.

8. A proper landscape plan needs to be worked out for Lutyens Bungalow Zone since the life of the existing trees may not be for more than 15 to 20 years.

	1 & 2 Agreed
3. Required community facilities for the zone/sub-zone to the extent possible be provided on public/Govt. land by charging the beneficiary the proportionate opportunity cost/ deficiency charges by the Competent Authority.

4. River Yamuna is a separate zone ‘O’. However, due care should be taken when the zonal plan for zone ‘O’ is prepared.
5. As per MPD-2001.

6. Agreed. The zonal plan and the text may be modified as approved by the Ministry.

7. Bungalow zone has already been defined in general observations. Therefore, definition of bungalow is not required.

8. Agreed
	Zonal level community facilities provided in the zonal development plan.
This is a policy matter and incorporated in the text report.

No action required.

No action required

Modified in the text (page 10 of modified report)

No action required

Concerns local bodies. (Incorporated on page 25)

	4.
	4&10 dt. 1.12.94
	Edward Keventer
	D-13
	
	1. Detailed study of various community facilities as per the norms of MPD-2001 standards has been carried out. The study reveals that there is hardly any deficiency of the community facilities. The facilities are generally in excess because of its significance and major employment centres.

2. As per draft MP in sub-Zone D-13 H.S.S. required are three and as per the draft zonal plan proposal there are six. Clearly three more have been proposed than are required. Moreover, some of the schools are double shift as well big schools catering to the larger population. These requirements are as per MPD-2001 norms but the actual requirement is much less.

3. If at all required a number of locations/sites on Govt. land within the zone are available which could be used for locating schools and green areas.

4. M/s Keventer Co. has raised objection that their plot may not be covered under ‘one plot depth’ of Lutyens Bungalow Area. Further it is stated that there is Govt. land upto depth of 34 mtr. Between their plot and boundary line of the Bungalow area which is running alongwith the Kushak Nallah.

5. The school and green space should not be pre-determined and could be provided during the preparation of layout plan as per norms.
6. Green of small size have not been shown in draft ZDP map and the ones shown are all existing greens, not proposed ones. These greens are smaller than minimum size of N.H. park or any Zonal Plan green.

	1 & 2 The community facilities of schools and green spaces are surplus in this area. Against the total requirement of 82 H.S.S., 84 has already been shown. Some of the schools are even doubleshift thus school are in excess. Hence on H.S.S. needs to be provided in this location.
3. Agreed, if at all required.
4. Falls outside LBZ area in view of the general decision of the Screening Board.

5 & 6. This zone has adequate percentage of regional and dist. Parks. Thus there is no need to show N.H. parks/local level parks/green spaces at zonal plan level on private lands.

	Modified
Modified

No action required

No action required

Modified

	5.
	5&19 Dt. 21.11.94
	
	Gun Nidhi Dalmia 37, Akbar Road, New Delhi
	D-12
	1. It is stated that the restrictive controls proposed for ‘Bungalow Zone’ of the Delhi are negative and anti-development measures. The objective of the Urban Ceiling Act is redensification which is defeated, if large and important area of Delhi is frozen.

2. Further he has advised to have redevelopment model to be prepared for ‘Bungalow Zone’ of New Delhi based on the existing norms of FAR, height ground coverage etc. retaining the basic character of the area. It is suggested to allow 14m. max. height, FAR say upto 60, 75 or 100 and 25% ground coverage for Bungalow plots.

	1 and 2 should be as per LBZ policy.
	No action required

No action required

	6.
	 6
	BHI/ PACA
	The East India Hotels Ltd. 7, Sham Nath Marg, Delhi-54
	D-11
	It is suggested that the use of the land measuring 1.12 hec. which is situated on L.B. Shastri Marg, between Blind Relief School & Oberoi Hotel should be shown as commercial (Hotel) instead of recreational use shown in Draft Zonal Plan for Zone-D. The gazette notification for change of land use had been issued on 21st Jan. 1978. The site has been handed over to the East India Hotel Ltd. By DTDC for a low budget hotel. It is further stated that they have been issued NOC from explosive Department, DUAC and NDMC respectively.

	Agreed. As the notification has been issued for the change of land use vide Gazette notification No.K-13011/6/70 UD IA dated 04.01.1978
	Modified

	7.
	 7
	No.32 Secy.
	Jamil Murtaza Secretary Delhi Wakf Board
	D-7
	This land bearing Kh. No.484 near D.S.P. Mathura Road had been notified vide gazette notification dt. 16.4.70 for the benefit of minority community and should be utilized for residential/ commercial purposes instead of showing green in draft zonal plan of Zone-D.

	The land use be retained as per MPD-2001/ approved sub-zonal plan being developed green.
	No action required

	8.
	 8
	No.32 Secy./ Cor./ DAB/94-213 dt. 14.2.94
	Jamil Murtaza Secretary Delhi Wakf Board
	D-17
	The land under Kh. No.24-29 Aliganj, Khusra Park opposite Oberoi has been notified vide gazette notification dt. 4.5.78 for the benefit of minority community and should be utilized for residential/ commercial purposes instead of showing green in draft Zonal Plan of Zone-D.

	The land use be retained as per MPD-2001/ approved sub-zonal plan being developed green.

	No action required

	9.
	 9
	No.32 Secy./ Cor./ DWB/ 84-212 dt. 14.2.94
	Jamil Murtaza Secretary Delhi Wakf Board
	D-17
	The land bearing Kh. 534,556 Village Aliganj, Nizamuddin, New Delhi has been notified vide gazette notification dt. 4.5.78 for the benefit of minority community and should be utilized for residential/ commercial purposes instead of showing green in draft Zonal Plan of Zone-D.

	The land use be retained as MPD-2001 approved sub-zonal plan being developed green.

	No action required

	10.
	 11
	Dt. 8.12.94
	Jindal (India) Ltd. 56, Hanum-an Road, New Delhi-1
	D-4
	It is stated that the property No.56. Hanuman road measuring 470 sqm falls in zone D-4 in Connaught Place Area. According to the site report, the property No.56 Hanuman Road and its surrounding premises are being used for the commercial use (with business, offices, commercial Distt. And Govt. Undertaking etc.) such as Banks, Marshal House, famous Mohan Singh Palace, Regal Cinema Buildings, hotel etc. It is stated that the property was leased out by L&DO and the lesser has allowed commercial/regularization charges bearing receipt dt. 5.10.94 for the year 1994-95 for Rs.21,96,663.

	A policy decision is required to be taken by DDA, where existing and proposed uses differs, whether existing uses be shown/adopted.

	As per the approved layout plot mixed land use policy.

	11.
	 12
	DHS

DDA/605 dt. 10.11.94
	Kimti Lal Sharma B-26, Nizamuddin East, New Delhi-110013
	D-10
	It is stated that new entrance to Rly. Station should be provided from the Ring Road in the East of Nizamuddin Rly. Station with adequate parking circulation provision linked with New ISBT Sarai Kale Khan as there are traffic noise, pollution and law & order problem in the peaceful residential existing area near Mathura Road.

	Agreed
	Modified

	12.
	 13
	Dt. 30.11.94
	Narender Anand, 101 Competent House, Connaught Place
	D-4
	1. With reference to Janpath Lane scheme, it has been stated that an affidavit has been filed in High Court by DDA that FAR 250 should be given to all plot holders. It is also stated that plan was notified in April, 1974 specifying 250 FAR for this area. The petitioner for 14, Janpath Lane had submitted the building plan on 8.8.86. He has requested that he should be given FAR 250 in place of 150 as proposed in the Zonal Plan.

2. FAR on total plot and not on trunkated plot

3. The amendments on unified building bye laws and consequent modifications to MPD-2001 vide notification of MOUA & E are not available with the local bodies.

4. He has submitted building plans fee charges on the basis of FAR 250, where as now the FAR is reduced to 150.

	1. Should be as per MPD-2001.

2. As given in 1.11

3. Noted

4. Should be as per MPD-2001.

	No action required

No action required

No action required

No action required

	13.
	 14
	DURM/ DIA/218 dt. 22.12.94
	Sh. C.L. Sharma, Harbans Lal Malhotra & Sons Ltd. 14, Hailey Road.

	D-3
	It is stated that the building plan of 4, Hailey Road was approved by NDMC on 7.11.69 and subsequently revalidated on 4.12.70. However, the copies of lease deed sanctioned building plan have not been submitted.
It has been requested to restore land use and norms of FAR ground coverage and height as per approved plan.

	NDMC to ascertain whether revalidated after 4.12.70. If not revalidated, MPD-2001 norms be followed.

	No action required

	14.
	 15
	Dt. 29.11.94
	Ansal Propert-ies & Indust-ries 7, Tolstoy Marg, New Delhi-1.
	
	1. The provision of community facilities on the Govt. land was supported by the objector. However, they have suggested that payment of opportunity cost/deficiency charges to be raised proportionately, should be reasonable and within reach of common man.

2. It has been stated that community facilities and parking areas are inadequate and has suggested that further developments shall be to provide community facilities & parking areas in the existing Govt. colonies. Further redensification of the said area is not proper.

3. Proposal is good and it is suggested that parameters for development should be as per MPD-2001.

4. The rehabilitation colonies should be developed with adequate provision of community facilities. The unauthorized encroachment near Bhogal, Jangpura etc. be removed for future redevelopment scheme further illegal trading of building material & parking of trucks etc. be removed immediately.

5. Proposed as suggested is suitable from planning point of view to close down non-conformity & polluting industries in this zone is good. It is suggested to shift these industries to areas earmarked for industries in the NCR.

6. The existing community facilities are in excess hence no need to take land from the privately leased plots.

7. The proposal of shopping centre is a good one. It is suggested that the traffic movements be looked into to avoid congestion and misuse in the residential area.

8. It is suggested that the case of rebuilding, where ground floor is used as a shop, parking areas are also to be provided in the neighbourhood as pool parking by the Govt.
9. It is suggested that a comprehensive study of traffic movements, specially near Connaught Place, & its Extn. Be made to improve the traffic movement during peak hours.

10. It is suggested that a multilevel parking including basement for parking be constructed after doing compre-hensive study of parking requirements between Barakhamba road and Kasturba Gandhi Marg (D-1) and between K.G. Marg and Janpath.

11. The said proposal has already been notified vide public notice No.F.20(14)93-MP dt. 27.8.94 and objection/suggest-ions have been submitted. This is still under consideration and finalization.

	1. Covered in obj./sugg. No.3(3) above.

2. As per MPD-2001.

3. Agreed

4. As per MPD-2001 Draft Zonal Plan/approved layout plan. The enforcement/ removal of unauthorized encroachments concerns local bodies/ enforcement wing.

5. Agreed

6. Covered in obj./sugg. 3(3) above

7. Agreed

8. As per MPD-2001/Zonal Plan/Unified building bye-laws.

9. Agreed. It should be taken up by NDMC.

10&11 : Agreed. NDMC to take action accordingly.

	This is a policy matter and incorporated in the text report.

No action required

No action required

No action required

No action required

This is a policy matter and incorporated in the text report

No action required

No action required

No action required. Concerns NDMC

Incorporated in the Text report (at page 25). Concerns NDMC.
Concerns NDMC

	15.
	 16
	Dt. 1.12.94
	Sh. S.P. Malhotra & Others. 124, Janpath Lane
	D-1
	This representation of the objector mainly pertains to FAR and it is clarified that the FAR should be enhanced to 400 instead of 150. The sanction of building plans prior to MPD-2001 should attract the zoning regulations/building bye-laws as prevailing than as per the Govt. of India, MOUD letter No.K-20013/13/92DDIB dt. 26.5.94. It is further stated that DDA has arbitrarily reduced the FAR to 150 from 250 which was notified in 1985 in the Draft MPD-2001 without inviting objection/suggest-ions from the public.

	NDMC to verify for due action.

	No action required. Concerns NDMC.

	16.
	 17
	No.SC/ DD/1994 Dev./ Con. 1843 dt. 29.11.94

	Special Commr. Govt. Of Maharashtra Maharashtra Sadan.

	D-3
	It is mentioned that 26 mtr. Height be permitted instead of 14 mtr. as stipulated in the report of Zone-D in respect of Maharashtra Sadan. Copernicus Marg, New Delhi. For this, a copy of MOUD letter No.K-20013/11/91/DDIB dt. 30.4.93 has been submitted.

	Covered in objection/ suggestion No.3(6) above

	Action as per the obj./sugg. 3.6 above.

	17.
	 18
	Raj/1008/ MP/94-95 dt. 1.12.94
	Rajdhani Estate Promo-ters & Builders Associa-tion
	
	1. In case of semi-detached bungalows the development should be as per already sanctioned plan in order to keep harmony in the remaining areas.
(Dr. Rajender Prasad and Ferojshah Road area).

2. In case of plots other than residential it has been mentioned that the proposal is not conductive to the policy of redensification of this area and the present roads are in-sufficient to cater to the existing traffic and the development is likely to deteriorate character of this area.

3. In case of State Govt. Guest Houses it was suggested that the development should be as per these norms including surrounding area, the Hailey Road.

4. This pocket has been shown as public uses in MPD-2001. The requirement of community centres in this SZD-3 will cater to the needs of sub zone. It is, however, suggested that the norms as given in point no.6.4 (vii) on page-9 may be followed for State Govt. Guest House where the land use is residential

5. In case of surrounding area to the bungalow area boundary, it has been suggested that the development norms should be these as given in point no.6.4(vii).

6. The provision of community facilities on the Govt. land was supported by the objector. However, they have suggested that payment of opportunity cost/deficiency charges to be raised proportionately, should be reasonable and within reach of common man.

7. It has been stated that community facilities and parking areas are in adequate and has suggested that further developments shall be, to provide community facilities & parking areas in the existing govt. colonies. Further redensification of the said area is not proper.
8. For privately leased plotted residential areas, the parameter for development should be as per MPD-2001.

9. The rehabilitation colonies should be developed with adequate provision of community facilities. The unauthorized encroachments near Bhogal, Jungpura, etc. be removed for future redevelopment schemes. Further, illegal trading of building materials and parking of trucks etc. be removed immediately.

10. The old villages and resettlement areas have been observed as densely populated with inadequate provision of parking & community facilities as the prescribed land use norms have not been followed. It is suggested that urban renewal schemes may be prepared.

11. It is stated that the proposal regarding development/ redevelopment controls, maximum height is good keeping in view the character of the area and its surroundings.

12. There is urgent need to close down non-confirming and polluting industries in this zone. It is suggested to shift these industries earmarked for industries in the NCR.

13. The Community Centre at Deen Dayal Upadhaya Marg should be developed as per the norms in CBD for commercial plots.
14. Community facilities to be provided on Govt. land.

15. The proposed local shopping centre will cater to the needs of this zone. Further, it is suggested that traffic movements be looked into to avoid congestion.
16. It is suggested that in case of rebuilding where ground floor is used as a shop parking areas are also to be provided in the neighbourhood as pool parking by the Govt.

17. It is suggested that a comprehensive study of traffic movements, specially near Connaught Place and its extension be made to improve the traffic movement during peak hours.

18. It is suggested that a multi-level parking including basement for parking be constructed after doing comprehensive study of parking requirements between Barakhamba Road & Kasturba Gandhi Marg (D-1) and between K.G. Marg & Janpath. It is also suggested that parking complex may be provide near Khan Market area and Bengali Market.

19. This suggestion is regarding ‘one plot depth’. The Mesh Ram Committee which came to the conclusion that one plot depth was not desirable and should not be enforced, instead of boundary itself should be clearly defined as plots are of different sizes and shapes.

	1,2,3,4&5 : As per LBZ area policy for LBZ area and as per MPD-2001 in area outside LBZ.
6. Covered in obj./sugg. No. : 3(3) above

7. As per MPD-2001.

8. As per LBZ policy for LBZ area and for others agree.

9. Enforcement/removal of unauthorized encroachments concerns local bodies enforcing agencies/ traffic.

10. Agreed. As per MPD-2001 norms/zonal plan.

11. Agreed

12. To be dealt as per Supreme court orders dated 8.7.96, subsequent orders/MPD-2001.

13. As per MPD-2001.

14. Covered in obj./sugg. No.3(3) above.

15. Agreed.

16. As per MPD-2001.

17 & 18. NDMC may take up.

19. Covered in general observation of the Screening Board.

	No action required
No action required

No action required

No action required

No action required

This is a policy matter and incorporated in the text.

No action required

No action required

Concerns local body.

No action required in the ZDP.

No action required

No action required

No action required

This is a policy matter and incorporated in the text.

No action in the ZDP. Concerns local body.

Incorporated in the text (at page 23). Concerns NDMC.

Incorporated in the text (at page 23). Concerns NDMC.
No action required

	18.
	 20
	ST-11-7393 dt. 1.12.94
	Secretary Delhi Commi-ttee PHD Chamber of Commerce & Industry
	
	1. From the proposed boundary of New Delhi Bungalow Zone ‘one plot depth’ should be removed and the boundaries should be clearly defined.

2. Detailed obj/sugg. To New Delhi Bungalow Area in response to DDA public notice dt. 25.12.93 has been submitted by the Chamber earlier.

3. Redensification is necessary

4. Norms accordingly be framed keeping the character of LBZ

5. Norms be followed strictly.

6. Plans be prepared for short term period since parameter changes.

7. Reutilisation of land vacated after shifting of industries suggested mixed land use.

	General recommenda-tions of the Screening Board above.

3. 4&5 : As per approved policy for LBZ area.
6. There is already a provision in MPD-2001 to review the plan from time to time.

7. As per Hon’ble Supreme Court order dt. 8.7.96/MPD-2001.

	1&2 : Covered in required

No action required

No action required

No action required

No action required

No action required

No action required

in ZDP

	19.
	 21
	Fuel Depot No.10 LPW dt. 28.5.93
	Land & Develop-ment Officer
	D-19
	1. It is stated that certain area of Lajpat Nagar-II. Zone D-19 as shown on a copy of layout plan has been indicated as zonal green in draft zonal plan for zone-D and MPD-2001 contrary to the approved layout plan of Lajpat Nagar-II. This colony is in existence prior to the inception of Master Plan of Delhi 1962, and forms part of approved layout plan of Lajpat Nagar which should be incorporated in the Zonal Plan/Master Plan for Delhi.

2. It is also mentioned that MCD have put up a five storeyed building in the so-called green area.

	1. Agreed.

2. MCD to examine

	There is no green area shown in the ZDP. However, approved layout plan will prevail

No action required

in zonal plan.

	20.
	 22
	Dt. 31.9.93
	Sh. Adhya Katyani Shakti-peeth Mandir Trust
	D-18
	It is stated that they have got land measuring 1980 sq. yrds. Leased out by DDA vide letter no.F4(158)90/CRC/ 79/Main dated 3.7.91 adjoining to Shiv Shakti Temple at Kilokari on temporary licence basis for a period of 9 years. The Trust has suggested that this piece of land be also indicated as religious in the Zonal Plan of Zone-D.

	This is situated very near to the main road at the junction of National Highway and Ring Road. The land use should be retained to facilitate the construction of flyover/clover leaf/ junction design.

	No action required

	21.
	 23
	Dt. 29.1.94
	Sh. Narender Kumar
	D-6
	The objection/ suggestion is in response to draft ZDP of Zone ‘D' where the site under reference falls. It is stated that land measuring 1200 sq.yd. near Ganga Ram Hospital has been in his occupation. It is further stated that in 1985 the cabinet sectt. (Estimate Committee of DDA) approved spot zoning and the land use of area under reference be changed to Residential.

	The land use as per Master Plan be retained. As per the judgement of Supreme Court all encroachments from the ridge are to be removed forthwith.
	No action required

	22.
	 24
	L&DO
	
	D-13
	Resitement of objectionable petrol pump of M/s. National Service station ‘H’ Block, Connaught Place New Delhi. Two petrol pump sites are earmarked in the DZP of Zone ‘D’ site no.1 falls in Bapu Dham area which is not technically feasible due to existing Bapu Dham housing complex of NDMC. The site No.2 falls by the side of Matree College on San Martin Marg but has been allotted to some other petrol agency. Dy. Director L&DO has requested vide his letter dt. 12.6.95 to modify the ZDP by providing a petrol pump, in lieu of site no.1

	In the Zonal Plan the locations are tentative and which can be decided by the land owning agency/NDMC/ CPWD by suggesting a specific proposal.
	No action required

	23.
	 25
	Dt. 16.8.95
	Shri Sunil Gupta 404, Yogeshwar M-2 Connaught Place, New Delhi-110001
	D-1
	1. The property under reference is about 802.69 sq.m. (960 sq. yds.) in Connaught Place D-1. An obj/sugg. Was submitted earlier on 4.8.85.

2. In MPD-62 the land use of the properties on either side of Babar Road was earmarked for industries (flatted factories). The properties u/s have been again shown for manufacturing (M-1) use (High Service Industries) in Draft Zonal Plan of Zone ‘D’.

3. The properties Nos. 96,98,100,102,104, 106,108,110,112,114 be shown as Commercial instead of light industries/flatted factories, in the land use MPD-2001 as the properties on Southern side of Babar Road have been earmarked for commercial use.

 The area u/r is not suitable for industrial use as such industrial development at this location is environmentally unsuitable. The approach to these plots is only through Babar Road and it will create traffic bottleneck and congestion by loading/unloading of raw material etc. Also there is no sufficient space which can be used as general parking and space for loading/unloading for industrial units.
4. Out of total 10 acre plot, shown as flatted factories, 8.5 acre was converted into commercial (Hotel) and 1.5 acre shown for manufacturing in the ZDP of ‘D’ zone which should be shown as ‘commercial’ as well.

5. Even proposal for addition/alteration of the existing residential premises are not being marked by NDMC. In support, he has submitted his representation again in the Screening Board.

	1 to 5. As per notification no.12014(9)/72/UDI dt. 27.4.74 the area measuring about 4.0 ha. (10 acres) earmarked for flatted factories bounded by railway line, fire brigade lane and commercial area was changed to service centres. The Screening Board however, discussed this matter in detail and recommended that the existing land use i.e. residential may be continued and accordingly Master Plan/Zonal Development Plan to be amended.
	Modified in the Zonal Development plan and the text report subject to the modifica-tions in the Master Plan u/s 11(a) of DDA Act.

[image: image4.jpg]. e
o

NOIL03 S N Vid TVNO Z

—
“dia 3 7da Aa SHCIIIWA INVISISSY

s
1 T ey |

HOLIFMIG LN IO

]l] 4 NYVL/T ONnYTd
Foos r.:.o&. wds WooE ﬂh 0 o% to 7

SLINOXS IAXIK ZINOGZ
NV'Id LNAIWNJAOTHEAHA "TVNOZ

XAYQNAOE LSTYO4 FNWISTY

S3NIT W3MOd ONIISIXE
MvdL 3N24)

—x—
e]
_ eee o_
NmeHS dvwennoe 281) (yYANNOA ANOZ MOTYDNNS ﬂ

(Notaws imumis o1 s33pens LY VA

AHVONNOS TVNOZ

AQoa HIvM OGNV WIAN g

AH3ISHUNN %
AGOG H3ILWM OGNV TvENLINDINOV

HOBV3S3d OGNV NOILVINA3

SNOOTIY

>mu~m~2w0\ GNNOWD Tvi¥NG ANV NOILVINTY)D
TO0HIS JIADYDIGNVH / QILTHOILNI

43504094 / ONILSIX3 TOOHIS 'I3S HOINIS
3931100

321440 1S0d
31340 INOMAITIL / IONVHIYI 3INOHL3IISL

FYINTD NOISSINSNYHL

NOHVLS 3y
NOILY1S 30170d / SY3LHVIDAVIH 30110d

X3dNOD IvenLINg
NOUNLILSNE - TvHNLIND -0130S
IHINID HIOVIH / IVLESOH

oImdnd W3S aNV 21718Nd
(G3NIKY3LIONA 3SN) ANYY LNINNEIACD XX

S3JUF40 INIAWNYIA0O %
ASN0H IN3WVIIEVY ONV 31v1S3 IN3QIS3Y4d

INTWNY3IAN09

NIVHa
(T4 aNvl AMVLINYS) Lsw g1nos
a3avADdn [ONILsIXI- Ay 99 .'s's 3.

(313 INvd IN3IWIV3IEL) 39vuam3s / d3ivm

G38040u, s
d XIM3IN AYISES D H

SHOLVYIA IS 3avH9O/ S39a18 A3S0dOMd

Qi WIT A9 aum%mmdw%ru_m Mnu—Nm_Mu\ S300MA ONILSHA

NOILVIS S1uw HoR ii-3SvHd B T I-35VH4 31N0¥ S1HW
. aLnNdy "Ly

‘ SNYYY ONNBHOBAGNN @] NOIVINJHEID avod
RigEEl mbm\mz_v&s. _@:..@uz X302 1H9t3d4 QILVHOIIN [WR3L MONHL
10d3q sma s 19S

NOIYINJYID vy

NOILVLIS AVMTIVY /' WY31 vy

NOILVLIHOdS
FHINII SiHOJS IVNOISIAIQ
SIOVIS NAMD [VIWY AVid GOOM NNOSHOIIN

SININNNOW TYIIHOLSIM
X3dNOD SLIHOES GNY WNIGVIS ‘ONNOYO AVid

] Mivd 1281Sia
Wvd TYNOIOIY : Wvd NIYATIHI
- VNOILVY 3403y

3MINDD DNNIS
MLSNCNI 3JA43S ANV LHOIT P
7.

INIINLIVANNY N

d35Cd0ud / SNILSIX3 NMOGOD Sd 1 B!Iﬂ_
diiNg TOYLI3d \ NCHVLS 3DIAMIS HLM dWNd 104134 B@

J340H g

3HINID ONIddCHS w0 g
IMINGD IVIDEIA0D AHOHYHIIN NON

IWINID ALINOWKWOD
a8l
SS3INISNS TYY3INZ9 ANV Tive Iy

IVIDY3INWWOD

. .y .im«:.ufﬁw.mﬁmﬂw NOISSIv :913H04 E
=153 OCHOS ASVWATT Ty] 3non 15309 3vis 55] TWINIAIS 34

L
SHOOTA MIIM NO VTINTIESIY | 7 w i
¥ &

Q0P NI TTIpINm0) 4_<:..ZMD_WMU_

HASNANYT

~d

-~

Ce - VIHY T 3NId rsun [T

68 QALVE SN0 IvEN TN W0ISY
TIVOS ONiNITWILS 30 S1SE AL ND @31 ATOW 2

AGIMOMLAY LNAWTOTHANE THITH@E| @70 0 somi s

6 UTAL

$6-6§ 1O -99M5/~00 NI LUANT O3 dIRBNaNd b

¥eb -1z

dilva G Ja-Se/6l/llowi X n W1Li3] Anoy
= Jdih TYIINIGI5I3 SY yMous [&FL4
SYH JVO3 AvINYW BVINPD S o d01d <

THOWLY D180 =04

T6O1Z NO [H13Q © T AS! Q3poaddys -2

dz/refe) 4

aVIA

EY
HInry

ANDIOD
RO grinns o

SHOLISFIVONS/SNOILDILRO Ditang
i peae 7 4T Thvisissy o a OHIIANT DAY K6 4-AZABIYA B4 TN
u ‘8%33 PTOVNEY) | NOUMOSTA AIA v IHL AR AINORIDY T

-GN

£

. YHIUYHQIS

HYOV.g
N1/OUY S

S

zSou !
ANy |

!

[, WN A=A
IVLIHSO . " ,
HEYd 3°5 gy SWi _<_L _ﬁ ONVT SWAvE , \nmm»mk?iuﬁﬁri._ g
. - s _ 3 S ONOY L ONIY =

HNd
SVYMINIYS

e NG R 5

N

\

1g

. 2 o}
e #o0) nerot VO

PN v N g —
e Wk ke .‘.nu?ﬂoﬁow%_wnu
g B
v.zozs»uﬂso_w aal Ymm_ﬁ,.r SEcosuss \Lﬂﬂ IHfd VAXYNVHO
(NYOITV as

i) %

ORI =" =23

'OV INVd LIGNVd ‘9L 1V 86-60-6 '10
81-00-96/ L /LLOEE-% "ON NOILYDII10N 301A
3 TV NOW A8 Q3IJILION *, 2178Nd-IN3S ¥ J1780d, OL
JWIIN30IS38, WONS GIONVHD N33 SVH ('SIV 27°Z) "LD3H £6°0
IN0BY ONI¥NSY3IN VANV NY 30 3ISNONVI 40 3ONVHO 3HI &
*86-LL-€ 10 8100 -86
/UOEEMON ¥311371 30IA 3" 3Y N O W AS QALON N3I3E SYH
(3SNOH 1S3N9 31VIS) IVILN3AIS3Y Ol TVYNOILVIND3Y
¥ EL-0 3INOZ €NS NI ISNANVT 30 IONVHI 3HL L
*L6°6°€ 10
L6/1E 'ON NOIIMIOS3Y 3QIA ALINOHINY 3HL AB G3AO¥ddV dQZ 9
‘L¥N03 3JW3HdNS 40 SYICHO 3H1 ¥3d SV GINYIA0D
38 01 38V 390139 NO NMOHS SdWNd 10413d 30 NOILVI0I §
03iVHOJH¥OIN! N33I8 3AVH
L6'L°LE Oldn Q3AIZD3Y S3ISN OGNV 40 3ONVHD 3HI MV v
"NV 1d IN3IWNSITY 03A0HddYV
/ NY7d INOAYT O3AOHddV H3d SY AVM 40 LHOIY 3HL
40 WOWIXVYW 3HL A8 O3NY3IA0D 38 QINOM M/d OVOY §
"03IVHOJHOIN! 1l "Hd ¥ 1 "Hd 1S0d0dd SI¥W (Al
(13L0H) (IVIDYIWNWOD ,, OL
@ONVHD 1310H I04380 GNV 100HIS 431134 ONITE ONIH3g
QUVW IMLSYHS ¥NAYHVYE Tyl NG “1D3H ZL'L 40 3SNANVI (1!
3SN IVILNIGISIH ONILSIX3
AQVIYIY 3HL 40 N3I11 NI QVOd 8VEVE LV ,IVIIN3QIS3Y,,
OL ONINNIDVANNYA ,, NOHS GIANIWV 3SNONVI JHL (U
T101d SHMILNIAVN 3HI WOHA
Q313130 Ndyd QOOHHNOBHOIIN ONV 100H IS AHVANOI3S ¥S (!
NOILVINIWWOO3d 8/5 B3d Sv S3ONVHD ¢
‘G30M1X3 N3I8 SYH OdVW SSVO
4V EWVHSIA AB 03S01ON3 v3dy 3HL ONV 133MiS M¥vd 0ldn
VNUH@-YYO 3100 WOHA O8YW HONIS MVAVHX vEBvVE 40 v3dv (1)
0313730 ¥3¥V 30V1d LINVMHSVA (!
T6°ZLCL L0 ONV 88°Z -8 10 ¥31131 3 8 VNOW
. NO Q35VE SI AYVONNOE (Z81) 3NOZ MOIVONNG S,N3IALAT L

NV3id 3HL NO S39NVHD IN3IIVS 30 1Si9
310N 1004

co se e
ce s s s
cee av e

vosans
s
3
>
x

T
111

+

+
+4-4

FOAD 2L0M(BOIR Y

+-y

+

AN

4o s,

Soute
ST

_H1iYdN

base

b

Te v ety g an e,

R T I RURL N Y

cea e s e
I
“ne

-, . e
e e e s et w

T esec aes

O R

9,47Q8,

EaTESY

et N oL B e
. GPy § bt L ocgio boe pasih o pon
X b SN0 B0 ,
§epopedboberanis b,
Al e e
ST G o e e e 1 G
2o 3] L Cr SO RSEPRSINON 3 :
3 E b .+->...'.».M..' 4 - e d
N El B R Ry e)
> 49 it W IO A
Q) N =1t 4 s B B
3 % r s B R)
w.xua_w(u.“ m) S e } - Ptp-
o m . ” ‘-.N.‘-oﬁ cteg ebed
2 3 v ohoeb e e pedop oan
kS /u\ 7 o vvvorf7?$|YY'bro|!,v . R #v.lff‘rolrl!r?hr'WvAth
: Persredbedannsns oney .b
3 aibe by BY LN U ke
Prehe s enenonene
b JPES SIS SRR
LR S P R N
B el PN EP S P v »
ARG ;
.,-...w..f.,k.‘v,..ﬁ. 4 epy
SO O N] !
}..‘»..r;.n....». . -..wA,.Ww, >
ISUISNS SRS RRY Fat, : a.r'..l.m.\ !
bty T (Y a2 | @ywua|(ay) won s
e ks b Q 4 Ly erove
e TRy Ly MRSy
———lll
Tecerer anaye
LEL g o, VIANI 40 1A09 3HL OL A¥VLIIHIZS d3IANN
W e WOVLS) =,
R DHIW SYUIA L HOCAN Dt - i (NIVSND "S-a)
F . Vot evefocenran asny o =/as
i swtobeesanlll
F] bvsotesoinner ewos PRI
: L : < : .
’ oy o 1§ oieie §os revint o & e avivied . SH3QYO HIHIAN 1L 30404 NI NIYW3E 17IM
5 S SR e ou Q . g -
. 4 =12 08 2R E ..nﬂw..”ﬂﬂ\mﬂwwddwﬂ/ﬁ IWIL OL 3WIL WOHd VIONI 40 1AO9 A8 O3IANIWY 'SV OGNV 886L-20-80 Q3 LV
1 rrrrreriririe il ey Vil GQ-98/LL/LLOEL-Y ON H31131°0°0 NI Q3INIVINOD SINI130INO Za1 3HL T
. “jF et esedteme sunase ner s eteto e /3y
1] - EISLSDSENDY // St ‘NOMLVANIWI1dWI AG33dS 404 QINHIINGD AGOd
+) . /4
7 e 13ty “mv.. Z L V307 3ML HLIM NOILYIINSNOD NI SY3dv Q3173135 404 S3IWIHIS TYMINIY
! « w 37/ 4t 4vOYN H3IANIrvy NYB#N ONIMVAINd NI GV31 3HL 3%VE Ol SYH ¥4 G AIBRYN AON3OV "91d 3HL 1P}
{ / W‘ of e “S311S 39VLIMIH TvIIH0ISIH 3 SLININANOW A313310¥d 3HL 40 3IONYNILNIVA
R 5 B g g
7 g ¥04 34vD 1VID34S 3V. Ol SVH Q3NY3INOD AQO8 I¥D01 ONY S3IIN3IOV ONINNYId

g

40 ldvd v

3HL M3IA 40 INIOJ SISI¥NOL 3HL WO¥S 3IONVIYOAWI 40 101 SQTOH 4, INOZ 39NIS (3]
13¥NINA NI S3IONIIDIA3A 3SIHL 40 3WVI 3IXVL 01 IAYH AV ,0, INOZ IVHINID 3HL or&@?f 2

7 2ok ; SINIWIYINDIY IINIINASYIANI 3HL 40 ANVAW Ni IN313)1430 3¥v 3 3 3°d’v S3INOZ
ZO:.<._.mf Voo i y ATAWVYN 3NOZ. 0, ONINIOFGY S3NOZ 3IHL 40 3IW0OS 013 SIUIN3ID ALINAKWWOD
awivy A 4 ..?ﬂJ.u..J / $3937703 / JO0HIS 40 SWH3L NI 440 113M 3LIND $1 INOZ-Q HONOHIY (9]

’wx rréteexy

2'VAa OGNV AQOE VDG 3HL HLIIM NOHLVLINSNOD N)'v'Q'd A8 100
Q3XI0M 38 AVA VIEV 3H1 40 INIW013A303Y 804 3NI13AING 3IOVLINIH S,AL1D

Sl HOIHM 30V1d IHONVNNOD d40 IN3IWAO13A3d O3NNV1d d04 (D) 3
SNOILD34i0 9NIMOITI04 3HI HIIM

666L-0L-10 -Q31v0 81 QQ / €6/ €L/ thOEL - X 'ON ¥311317 3QIA INIWNHIA09
TVEINGD 40 4IVH3Ig NO vIMY Z81 9NIANIOXI QILVOIINIHINY 3 QIAOHDAY
HOVYE 08V

e

"

