ZONAL DEVELOPMENT PLAN
FOR

ZONE- J (SOUTH DELHI - II)
Modified based on the approval of Govt. of India vide letter No. K-12011/23/2009-DDIB dt. 08.03.2010 under Section 9(2) of DD Act, 1957.
ZDP for Zone-J (South Delhi-II)

Authenticated on behalf of the

Government of India vide letter

No. K-12011/3/Zone-J/2010-DD.IB

Dated 17-5-2010

Sd/-

(U. VISWANADHAM)

Under Secretary to the Govt. of India

Ministry of Urban Development

Nirman Bhawan, New Delhi

[image: image1.png]

DELHI DEVELOPMENT AUTHORITY

PREAMBLE
· The Zonal Development Plan for Zone J has been approved by The Central Government, vide letter no. K-12011/23/2009-DDIB dated the 8th March, 2010 under Section 9(2) of DD Act, 1957.
· The regularization of Cultural, Religious (including Spiritual), Educational and Healthcare Institutions shall be subject to fulfillment of the conditions as given in para no. 3.0 of the ZDP / Govt. directions issued from time to time.

· Indication of Influence Zone along MRTS / Major Transport Corridor as well as indication of uses other than residential and facility corridor shall be undertaken at the stage of Layout Plans / Local Area Plans, as per provisions of MPD-2021 and the Guidelines / Conditions, as notified by DDA with the approval of Government of India from time to time.

CONTENTS

	S. No.
	Items
	Page No.

	
	
	

	1.0
	Introduction
	1

	
	1.1
	Background
	1

	
	1.2
	Statutory Provisions and Objectives
	1

	
	1.3
	Earlier Draft Zonal Development Plan
	2

	
	1.4
	Special Characteristics of the Zone
	3

	
	
	
	

	2.0
	Zonal Development Plan Proposal
	3

	
	2.1
	Population and Employment
	3

	
	2.2
	Residential Development
	4

	
	2.3
	Work Centre
	5

	
	2.4
	Social Infrastructure
	5

	
	2.5
	Transportation
	5

	
	2.6
	Environment
	7

	
	2.7
	Urban Design
	10

	
	2.8
	Conservation of Built Heritage
	10

	
	2.9
	Utilities
	11

	
	2.10
	Land Use Plan
	12

	
	2.11
	Phasing & Implementation
	13

	
	2.12
	Plan Phasing
	13

	
	2.13
	Sub-division of ZDP in Sub Zones for preparation Local Area Plan
	14

	
	2.14
	Concept of Village Periphery Development
	15

	
	
	
	

	3.0
	Regularization of existing Health Care, Educational, Cultural & Religious (including spiritual) institutes existing prior to 01.01.2006 on self owned land not including gram sabha or Ridge land.
	16

	
	
	
	

	4.0
	Farm Houses
	17

	
	
	

	
	List of Annexures
	18

	
	1
	Census Town /Rural Village population in Zone –J
	19

	
	2
	List of Villages & area of abadi in Zone –J
	20

	
	3
	Tentative list of unauthorized colonies falling in Zone J
	21

	
	4
	List of Commercial/Mixed use streets in Zone –J
	27

	
	5
	Modifications incorporated in the Zonal Plan – Notification for Change of Land Use in MPD 2021 issued under section 11-A of DD Act.
	28

	
	6
	List of centrally protected monuments under Delhi circle Archaeological Survey
	29

	
	7
	List of protected monuments – INTACH
	30

	
	8
	Facilities at Zonal Plan Level as per MPD 2021
	31

	
	9
	List of applications of pre-existing Institutions (owning land) & rendering Cultural, Religious (including Spiritual) Health Care and Educational services in response to the Public Notice issued by M.P. Section on 1.5.08.
	33

	
	
	

	
	
	

1.0 INTRODUCTION
Zonal Development Plan

A Zonal Development Plan means a plan for each zone (Division) containing information regarding provision of social infrastructure, parks and open spaces, circulation system etc. The Zonal Development Plan indicates the actual as well as proposed use zones designated in the 9 ‘land use’ categories stated in the Master Plan, according to which the area in the zone is to be finally developed. Uses indicated in the Zonal Development Plan will not give automatic right to the owners to use their property/land for the designated use. Based on the availability of infrastructure services by the respective departments, the urbanisable areas will be opened up for development in a phased manner to meet with the needs of urbanization envisaged in the Master Plan 2021. The hierarchy of Urban Development indicated in the Zonal Development Plan is to be in conformity with table 3.3 of Master Plan 2021.
1.1 Background

1.1.1. The National Capital Territory of Delhi has been divided into 15 Planning Zones / Division as per MPD-2021, out of which 8 zones (‘A’ to ‘H’) are in the Urban area and 6 zone ‘J’ to ‘P’ (Except ‘I’) are in Urban Extension / Rural Area, whereas Zone ’O’ is designated for river Yamuna/Yamuna Front.

1.1.2
 Location, Boundaries and Area

Planning Zone-J located in the South Delhi, is bounded by Mehrauli Badarpur road in the North, National Highway No.8 in the West, and National Capital Territory of Delhi boundary in the South and East. The total area of the zone as per MPD-2021 is about 15,178 Ha., out of which around 6,200 Ha. comprises of the ‘Regional Park’/ ‘Ridge’. There are 30 villages/census towns falling in the zone.

1.2 Statutory Provisions and Objectives

1.2.1 The Delhi Development Act 1957 under section 8 provides a framework for the preparation of Zonal Development Plan. A Zonal Plan may contain a site plan and land use plan with approximate locations and extent of land-uses such as public and semi public buildings, work centres, roads, utilities, housing, recreational areas, industries, markets, open spaces, etc. It may also specify standards of population density and various components of development of the zones. Section 10 of the Act prescribes the procedure to be followed in preparation and approval of the Zonal Development Plans.

1.2.2 Objectives

The basic objectives of the Zonal Development Plan for the planning zone-J are as follows:

a) Improve and provide accessibility / connectivity to both, Existing Urban Areas and Proposed Urban Extension

b) Balanced development of the zone and integration with existing Urban Areas;

c) Preservation of the natural resources and Eco-system,

d) Conservation of Heritage and Archaeological sites

e) Master Plan for Delhi 2021 states-

The Zonal plans shall detail out the policies of the Master Plan 2021 and act as link between layout plan and master plan. The development schemes and layout plans indicating various use premises shall conform to the Master Plan/Zonal Plans. The Zonal Plans of the area shall be prepared under section 8 and processed under section 10 and simultaneously the modifications of land uses shall be processed under section 11(A) of the Delhi Development Act 1957. Already approved sub-zonal (earlier zonal) plans in conformity with the master plan shall continue for the areas where the zonal plans have not been approved. The Zonal Plans in the form of Structure Plans shall be prepared within 12 months of the approval of MPD 2021.

In absence of zonal plan of any area, development shall be accordance with provisions of the master plan. No activity shall be permitted in the proposed urban extension without change of land use/modification to the master plan as per the Delhi Development Act 1957.

1.3 Draft Zonal Development Plan - 2001
Draft Zonal Development for Zone ‘J’ was approved by Authority on 28/06/06 for inviting objection / suggestions. Total 90 objections / suggestions were received during statutory period. A Board of Enquiry and Hearing was constituted for the purpose of processing of objections/suggestions. Subsequently Master Plan for Delhi 2021 was notified on 07/02/07. The Board of Enquiry & Hearing decided to synchronise the ZDP with the proposals of MPD-2021.

1.4 Special Characteristics of the Zone
1.4.1 Zone J bound by NH-8 on West and NH 2 on East provides a gateway to Delhi from Haryana, Rajasthan and also acts as main access to the Airport via Mahipalpur Road. Along the southern boundary of NCTD a green buffer in the form of Southern part of Reg. Park is proposed.

In addition to above following landmarks can be noted –

i) Asola Bird Sanctury

ii) Tughlakabad Shooting Range

iii) Sultan Garhi Tomb

iv) Adilabad Fort

v) Chhattarpur Mandir

vi) Ahimsa Sthal

This zone contains several historically important and ecologically significant sites.

1.4.2 Vision – The vision of the zone is to develop it as an inclusive and integrated zone with special emphasis on conservation of the Regional Park and heritage areas. At the same time, it will focus upon the issues of slums, up-gradation of villages, dilapidated areas, provision of adequate infrastructure services, conservation of the environment, preservation of Delhi’s heritage and blending it with the emerging development. This should be carried out within a framework of sustainable development, public-private and community participation, a spirit of ownership and a sense of belonging among its citizens.

2.0
ZONAL DEVELOPMENT PLAN PROPOSAL
2.1
 Population and Employment

2.1.1 As per MPD – 2021 to accommodate the projected additional population @ 250-300 pph average city level density, the requirement for urban extension would be 20,000-22,000 ha of land within development time frame of 15-16 years. The immediate urban extension could be zones of J to L,N&P (I&II).The land required for urban extension will have to be acquired / assembled for planned development.

 Total area of Zone J is 15,178 Ha. ,out of this 6200 Ha. Area is under Regional Park and 410 Ha under Green Belt, 300 Ha under Asola Bird Sanctuary. Remaining area available for urbanization is 8268 Ha. It is expected that total 20,67,000 persons will be accommodated in this zone.

2.1.2 Employment

As per MPD-2021, the Urban Extension area is proposed to be planned with an overall gross density of 250 persons per ha. The total population of the 23 villages existing in the zone, as per 2001 Census is 4,00,000 (Ref. Annexure 1 & 2). Based on the gross density of 250 PPH, proposed population in the Urban Extension area will be about 20,67,000 persons. The MPD-2021 has envisaged work force participation @38% and accordingly the work force in the zone is estimated to be about 7,85,000 persons.

2.2
 Residential Development

The area in the zone is predominantly occupied by the farm houses. The development of residential areas is expected to provide dwellings for about 4.5 Lac families of all income groups. The village abadi areas and unauthorized colonies like Sainik Farms, Sangam Vihar etc, would be dealt as per the statutory provisions and policy decisions of the Government.
Urban renewal areas are to be identified for up-gradation in Local Area Plans(LAP). Unplanned areas including villages and unauthorized colonies, regularized colonies should be taken up for rejuvenation and redevelopment.

2.2.1
Unauthorized Colonies

The process for regularization of unauthorized colonies is being coordinated by the Govt. of GNCTD. Regularization of unauthorized colonies is subject to the Government orders / guidelines approved from time to time. The tentative list of the unauthorized colonies falling in each Zone has been annexed to every Zonal Plan. As in the case of village abadies, the ‘land use’ of the finally approved unauthorized colonies located in any use zone, at any point of time, within the boundary specified by the competent authority, would be ‘residential’. The tentative list of unauthorized colonies falling under this zone is given in Annexure 3.
2.2.2 Redevelopment Strategy

The target areas for redevelopment will have to be identified on the basis of their need for up-gradation and potential for development, redevelopment schemes will be prepared by the respective local body / land owners / residents.

Redevelopment of existing urban areas and villages to be taken up as per MPD 2021 provisions after identification of such areas at the time of micro level planning.

2.3 Work Centre

As per the MPD-2021, provisions 4 District Centers and 20 Community Centers are required in the zone. These will be indicated at the stage of detailed planning.

2.4 Social Infrastructure

The requirement of public and semi public facilities up to the zonal level have to be calculated as per MPD– 2021 norms, which may be located either within:
i) Facility Areas to be identified at the stage of detailed planning.
ii) Facility corridor/ belt along major roads

These will include zonal level recreational uses and utilities, besides all other facilities. Location specific land uses shall be determined at the time of detailing of the area plans.

Sports Complexes will be provided as per MPD 2021 norms. Existing sports complexes will be included in the total number.

2.5 Transportation

Following Strategies are proposed for efficient transportation network -

2.5.1 Integration with surrounding zones through major roads of ‘J’ zone.

2.5.2 Integration with MRTS, High capacity Bus System and other modes of mass transportation. Encourage multimodal transportation system with passenger change over facilities.

2.5.3 As far as possible existing road needs to be considered while planning new areas to exploit full potential of existing road network.

2.5.4 Optimal use and utilization of the existing road network and full development of ROW by removing all impediments.

2.5.5 Parking policy

i) Parking to be made available by concerned agencies at public places and at multi modal transportation nodes/passenger changeover points like MRTS stations etc..
ii) Following multi level parking sites are proposed:-
a. In the vicinity of Ghitorni Metro Station.
b. Within proposed facility corridor along proposed 100 Mtr. wide road at strategic location to intercept traffic at MRTS & LRT junctions
c. In the vicinity of Metro Station near Arjun Nagar & Ayanagar Village where there is proposed confluence of MRTS /LRT & M.G. Road traffic.
2.5.6 Establishment of a quick and efficient transport network between the NCR and the NCT of Delhi. ‘J’ Zone is sharing its southern border with Haryana, where large no. of habitations have come up in the close vicinity of border of GNCTD. Mutually beneficial road connections needs to be put in place.

2.5.7 Grade Separators should be proposed on all 30 Mt.& above roads along with traffic management plans.

2.5.8 Circulation Network.

 The Zonal Plan indicates circulation network, which is based on secondary source data. The actual detailed alignment will be with reference to the actual detailed project report/site survey and thus may undergo minor modifications at the time of finalizing the road alignment which will be incorporated in the sector plans/layout plans. A Realistic strategy of compensation & rehabilitation of project affected persons is recommended under these Plans/areas.

 The existing circulation system in the zone is based on surface transport, which needs to be upgraded to meet the requirement of the proposed population. A 100 M R/W road along the existing H.T. line, connecting National Highway No.8 to the National Highway No.2 had been approved by the Authority while considering the Urban Extension Plan in 1987. The road alignment is proposed to be modified in view of the existing unauthorized residential development along the H.T. line and in the surrounding areas. The R/W will also accommodate proposed future MRTS/Mass Transport Modes.

 A major road network of 45M and 30M road R/W has been proposed to effectively cater to the circulation requirements of the zone. This road system would be further connected to a hierarchy of roads of 20M and 12M R/W as per the detailed plans.

 As per Authority resolution no. 65/2006, dated 28.06.06, it was decided, CRRI being an Expert Body, the development of Kapashera Junction should be carried out in accordance with advice of CRRI.
a) MRTS Corridor –

 MRTS corridor along Mehrauli Gurgaon Road is under implementation. It enters in the ‘J’ zone near Andheria Mor through Regional Park and follows the alignment of M.G. Road up to NCTD border. The metro stations are proposed near Sultanpur, Ghitorni & Aya Nagar village.

b) Air connectivity -

Indira Gandhi International Airport is undergoing modernization and expansion plan as being provided with Metro link. Connectivity to the airport is through NH-8 as well as Mahipalpur road and both these major roads form part of peripheral arteries of this Zone. Taking into consideration strategic location of this Zone from transportation point of view proper inter-change points, passenger facilities need to be created near entry point at Gurgaon Border and near airport while preparing plans for integration of multimodal traffic and transportation system.

c) NCR Plan – 2021

The NCR Plan has earmarked Zone ‘J’ as urban Area with Regional Park & Green Belt, above major corridors in transport network system with the prime objective of controlling growth of Delhi. The National Highway-8 forms one of the boundaries of this zone.

2.6
Environment
2.6.1 MPD 2021 states a threefold approach to be adopted is given below:-
i) Management of Natural Resources.

ii) Conservation and Development of the Natural Resources.

iii) Development and preservation of open spaces.

As shown in the Zonal Plan, Zone ‘J’ has major natural resources in the form of Regional Park & Asola Bird Sanctuary. Most of the area under Regional Park land use forms part of Aravali ranges. The general topography of the zone is undulating and rocky in nature with valleys towards the south and depression in the center forming a bowl shape. Abandoned stone quarries exist near the southern boundary of the zone.

2.6.2 Natural Features

 The Delhi Ridge is defined as the rocky out-crop and extension of Aravali ranges. The area of the Regional Park in Zone ‘J’ is 6,200 Ha.

2.6.3 Green Belt
 The Plan provides a Green Belt along the border of NCT of Delhi, in synergy with the provisions of Regional Plan 2021 of NCR. The belt extends from the NCTD boundary up to a depth of one peripheral revenue village boundary, wherever possible/available. Land-Use Plan MPD 2021 has identified about 410 ha. of land near Delhi-Gurgaon Border along the Eastern side of NH-8. Southern Regional Park identified by MPD 2021 along GNCTD border Gurgaon border also acts as green buffer.

2.6.4 Recreational Areas / Parks At Sub City Level
As per Master Plan stipulation of the 3-Tier system of Parks/ Recreational Areas, the proposals for Zone ‘J’ are as given below in Table No. 1:

Table No. 1

	Sl.No.
	Category

	Planning Norms & Standards

	Total Units Required

			Population/Unit Approx.
	Plot Area (Ha)

	
	1

	City Park

	10 lakh

	100

	2

	2

	Distric Park

	 5 lakh

	 25

	4

	3

	Community Park

	 1 lakh

	 5

	20

	

Apart from MP Level Recreational Use, the hierarchy of neighborhood / Local Parks proposed in the Zone, which will be indicated in the Zonal Area plan/Layout Plan, are as given below in Table No.2:
Table No. 2
	Sl.No.
	Category
	Planning Norms & Standards
	Total Units Required

	
	
	Population/Unit Approx.
	Plot Area (Ha)
	

	1
	Neighbourhood Park
	10000
	1.0
	220

	2
	Housing Area Park
	5000
	0.5
	400

	3
	Tot lot at housing Cluster level
	250
	0.0125
	4000

2.6.5 As proposed in the MPD-2021, the Zone shall have the following Multipurpose Grounds:-

Multipurpose grounds should be located near metro stations wherever
possible.

The planning norms, standards for multipurpose grounds are as given below in Table No. 3
Table No. 3

	Sl.No.
	Category
	Planning Norms & Standards
	Total Units Required

	
	
	Population/Unit Approx.
	Plot Area (Ha)
	

	1
	City Multipurpose Ground
	 10 lakh
	8
	 2

	2
	District Multipurpose ground
	 5 lakh
	4
	 4

	3
	Community Multipurpose Ground
	 1 lakh
	2
	20

2.6.6 Wildlife and Bird Sanctuary

A Wild Life advisory board constituted in Sept.1984 under the Wild Life Protection Act 1972, decided to establish a national Botanical garden and bird sanctuary in the union territory of Delhi. Accordingly, an area comprising of about 906 Ha. (2238 Ac.) was identified in the South Delhi near Sharurpur / Asola villages, forming part of this zone.

2.6.7 Water Harvesting Sites

 INTACH in a study entrusted by the Irrigation & Flood Control Deptt., Govt. of Delhi, has prepared a comprehensive report on various aspects of water augmentation through advanced techniques of water harvesting.

 The study recommends use of abandoned quarries available in the vicinity; Several sites for small or large check-dams have been identified in the zone for storage of water and recharging of ground water table. Suitable integration of the identified sites and catchment areas needs to be put in place.

2.7
Urban Design

2.7.1 City Gateways

a) Road – Entry points near Gurgaon Border on NH-8 and Gurgaon Mehrauli Road need to be treated carefully. A proper scheme with entry plaza ,toll booths, parking areas and passenger facilities/change over points etc needs to be put in place.

b) Rail - Entry of Metro from Gurgaon border to Delhi City should be treated as a major land mark from aesthetic point of view and passenger facilities/change over point.

c) Air – Area around Airport is going through major change over. The Dwarka Sub City on the Western side of Airport offers an enhanced visual experience from Air. Similar ideas may be kept in mind while developing areas in the vicinity of Airport by revitalizing surrounding natural and built environment.

d) MRTS CORRIDOR passing through this Zone is mostly elevated along the Meharauli-Gurgaon road except for few stretch. It will also form a GATEWAY to Delhi from Gurgaon border. Areas around MRTS corridor should be revitalized to enhanced activities and visual quality.

2.8 Conservation Of Built Heritage

2.8.1 Heritage Zones –

Following areas have been identified as Heritage Zones in the zonal plan –

i. Adilabad Fort –

It is one of the capital city of seven cities of ancient Delhi. Taking into consideration its historical importance Zonal Development Plan for Zone ‘J’ has earmarked area under Adilabad Fort as monument in Land-Use Plan.

ii. Archaeological Park-

Sultan Garhi Area (11 Ha)

Archaeological Park is an area of heritage resource and land related to such resources, which has potential to become an interpretive and educational resource for the public in addition to the value as a tourist attraction.

All decisions related to Built heritage in general and Archaeological Parks in particular should be based on evaluation of the pertinent aspects like form and design, materials and substance, use and function, traditions and techniques, location and setting, spirit and feeling and other internal and external factors.

2.8.2 Special Conservation Plans-

The development plans/schemes for such areas shall conform to the provisions, in respect of Conservation of Heritage Sites including heritage Buildings, heritage Precincts and Natural Feature Areas.

Following areas have been identified for preparation of special conservation Plans:-
i)
 Quila Rai Pithora Wall near Ahimsa Sthal

ii) Gyasuddin Tughlakabad Tomb, Tughlakabad

iii) Adilabad

The list of centrally protected monuments under Delhi circle Archaeological
Survey is given in Annexure 6 & the list of protected monuments – INTACH
is given in Annexure 7.
2.9 Utilities:

2.9.1 Water Supply

At present water supply requirement is met through individual sources / tube wells as no water supply system exists except in the Vasant Kunj housing scheme. The water harvesting /augmentation techniques proposed by INTACH may meet water requirement to the extent of 10 MGD. Provision of water supply @70 MGD will be required for the proposed population.

2.9.2 Sewerage

Presently no sewerage system exists in the zone except in the Vasant Kunj housing area and one STP existing in the vicinity of Ghitorni village. Provision for sewerage system and treatment plants will be required to be made for the proposed population in the Urban Extension area.

2.9.3 Storm Water Drainage

Provision of appropriate storm water drainage will be required to be made in the Urban Extension area, after conducting detailed feasibility studies, considering the undulating topography of the terrain. Presently no drainage system exists in the zone.

2.9.4 Power

 In the zone one 220 KV Grid Sub station at Mehrauli Mahipalpur road and two 66KV Sub stations exists in the zone. The main power line passes through the zone. To cater to the needs of proposed population, provision of suitable sites for grid sub stations could be made in the facility area.

2.10 Land Use Plan

The land-use plan for the zone is proposed on the area recommended in the Urban Extension Plan of DDA and NCR plan including the existing and proposed circulation system and the residential density pattern. The Urban Extension area is proposed to be increased. The land-use break-up proposed for the zone is as follows:

2.10.1 Land use at zonal level:

 Total area of the Zone as per MPD-2021

 15,178 Ha (A)
 (i)
Area under Regional Park / Ridge
 6,200 Ha (B)

 (ii) Green Belt
 410 Ha (C)

 (iii) Area under Asola Birds Sanctuary outside Regional Park 300 Ha (D)

 (iv) Area for proposed Urban Ext. {A - (B+C+D)}= 8,268 Ha (E)

 Population in Urban Extn. Area @ 250 PPH

 Total Projected population for the zone

 20,67,000 persons
2.10.2

a) Existing Population

 (Village Abadis + Unauthorised Colonies) 10 Lakhs (Approx)

 (For which facilities will put in place

 as per re-development plan)

b) Proposed Population in New Area
 10 Lakhs (Approx)

MPD 2021 has provided for reduced standards of facilities up to Neighborhood level for areas earmarked for redevelopment.

The proposed land use break up of urban extension area is as given below in Table No. 4:

Table No. 4

	Landuse

	Area in Ha.
	Percentage

	Residential
	4547
	55

	Commercial
	 413
	5

	Public & Semi Public
	 827
	10

	Govt. Use
	
	

	Govt. Offices

	 165
	2

	Use Undetermined
	 165
	2

	Recreational Use
	1239
	15

	Circulation
	 912
	11

	 Total
	8268
	100

The list of Commercial / Mixed use streets in Zone-J is given in Annexure-4 and modifications incorporated in the Zonal Plan-Notification for Change of Land Use in MPD 2021 issued under section 11-A of DD Act. is given in Annexure-5
2.10.3 Facility Corridor

In Master Plan it is mentioned that for the Zonal Development Plans in Urban extension the facility belts / corridors shall be detailed out in Layout Plans. The facility corridors indicated in the Zonal Development Plans will be detailed out into specific uses as per Master Plan (Ref. Annexure 8) at the time of preparation of detailed layout and Sector Plans on the basis of feasibility and ground realities. The exact boundary of facility belts / corridors will thus be governed by the approved layout plans.

2.11
 Phasing and Implementation

Area for Redevelopment

-
 Areas deficient in terms of Infrastructure/ lacks in terms of MPD standards / sub- standard areas needs to be identified for redevelopment.

2.12 Plan Phasing

Area under Planning Zone ’J’ is sandwiched between existing development like Vasant Vihar, Vasant Kunj and Saket in South Delhi and residential development in Gurgaon. This is a peculiar Zone where major area of land is under Regional Park 6200 Ha, Green Belt 410 Ha. & Asola Bird sanctuary 300 Ha. outside Regional Park constituting about 6,910 Ha. out of 15,798 Ha. is not available for Urban development. Out of remaining 8,268 Ha area under Villages and Unauthorized Colonies is about 71.12 Ha. & 1630 Ha. respectively. The remaining area for planned development is 6567 Ha.. Urban Development under MPD-2021 is cellular and hierarchical Urban Development structure, where premises level or plot level is generally identified by the individuals but the city level facilities are generally not counted or contributed by them.

In view of the above, following phasing is suggested:-

2.12.1 At the first instance, the Phase I should constitute (a) area between NH-8 in the West, Mahipal Pur Road in the North, M.G. Road in the East and boundary of Union Territory in the South and (b) area between Mahipal Pur - Gurgaon Road in the West, proposed 100 M. wide road in the North and regional Park in the South and Asola Bird Sanctuary in the East may be taken up for development as this area will be served , Metro, National Highway and major existing roads and as it provides mostly land under Agriculture and few villages abadies. Propensity to develop new road network is greater in this area.

2.12.2 The area between Mahipalpur Badarpur Road in the North, M.G .Road in the West and proposed 100 M. wide road in the South mostly consists of unauthorized colony like Sangam Vihar, Sainik Farms and Abadies of villages. This area will have to be dealt as per the policy of Government from time to time and provisions of MPD 2021.

2.13 Sub – division of ZDP in Sub-Zones for preparation of Local Area Plan.

Total area of Zone–J can be divided into 3 sub zones taking into consideration transportation network, existing development, ground realities and contiguous areas available for planning.

2.13.1 Sub-Zone J- 1

Area between NH-8 in the West, Mahipal Pur Road in the North, M.G. Road in the East and boundary of NCT in the South.

i) As per the policies of MPD 2021 w.r.t. SPECIAL AREA and VILLAGES AS GIVEN IN PARA 4.2.2.2-A, following village should be taken up for preparation of redevelopment plans on priority due to its proximity to existing/proposed roads and metro stations.

- Ghitorni Village due to proximity to proposed Metro Station.
2.13.2 Sub – Zone J-2

Area between Mehrauli Gurgaon Road in the West, proposed 45 M. wide road in the North (passing near village Chandanhula) and Regional Park/NCT Boundary in the South and Asola Bird Sanctuary in the East.
i) As per the policies of MPD 2021 w.r.t. SPECIAL AREA and VILLAGES AS GIVEN IN PARA 4.2.2.2-A, following villages should be taken up for preparation of redevelopment plans on priority due to its proximity to existing/proposed roads and metro stations.

- Ayanagar Village due to proximity to proposed Metro Station.

- Chandan Hula, Jaunapur, Fatehpur Beri and Asola Villages due proximity to existing/proposed road network.

2.13.3 Sub – Zone J-3

Area between MB Road in the North, MG Road in the west, proposed 45 M. wide Road in the south and Asola Bird Sanctuary/NCT Boundary in the East.

 i) As per the policies of MPD 2021 w.r.t. SPECIAL AREA and VILLAGES AS GIVEN IN PARA 4.2.2.2-A, following villages should be taken up for preparation of redevelopment plans on priority due to its proximity to existing/proposed roads and metro stations.

 - Sultanpur Village due to proximity to proposed Metro Station.

- Chhatarpur Village due to proximity to existing/proposed road network & Temple complex.

 The villages which have potential to provide immediate public facilities like multi purpose grounds for marriages /social functions and large parking areas near Metro Stations / road network should be taken up on priority for redevelopment. Gaon Sabha land in these villages / areas should put to PSP use and integrated with overall planning of the zone.

Similarly unauthorised colonies / regularized unauthorised colonies / PSP facilities should be identified as per the provisions of MPD-2021 under para 15.11.2

In addition to above following to be identified/located in Village Development plans & Local Area Plans:-
a. Influence zones along MRTS / major Transportation Corridors as per MPD 2021
b. Archaeological Park

c. Mixed Use streets

d. Existing authorized CNG Service Stations

e. PSP uses like Hospitals, Dispensaries, Colleges, Schools, Police Stations, Fire Stations. Post offices, Local Govt. offices, Parking etc shall be retained in their present locations and additional sites could be indicated in the redevelopment scheme/Zonal plans as per para 3.3.2 (viii) MPD 2021.
2.14
Concept for Village Periphery Development
In order to control unintended horizontal expansion of villages in urban area a continuous peripheral road may be proposed along the periphery of villages. Particularly Villages which are surrounded by Agriculture Land. A 10-12 M. wide road along the periphery of the village should be planned and developed.
3.0 Regularization of existing Health Care, Educational, Cultural & Religious (including spiritual) institutes existing prior to 01.01.2006 on self owned land not including gram sabha or Ridge land.

3.1 In pursuance of the Public Notice issued in this regard, the Authority resolved incorporation & regularization of the above uses/activities in the Public & Semi Public’ land use category of the Mater Plan. The application of the existing institutions as listed in the Annexure-9 shall be examined as per the Authority resolution and as per the directions of the Central Government issued from time to time. However, the regularization of existing institutions located in the immediate vicinity of notified Ridge/Reserved Forest/Regional Park shall be subject to finalization & demarcation of the boundaries of the aforesaid respective use zones/areas.

3.2 In case of cultural, health care and educational institutions, the structures of such institutes as existed as on 1/1/2006, but not beyond the prevailing relevant provisions of MPD 2021, shall be considered for regularization. However, in case of the existing religious (including spiritual) institutions are vis-a vis the land presently owned by them, regularization shall be subject to the conditions that (a) the built up area in these cases shall not exceed FAR of 15 with maximum 15% ground coverage; (b) shall be confined to the to the buildings, which re directly related to the use activities – religious (including Spiritual): (c) the structures as existed on 1/1/2006 shall only be considered; and (d) the remaining area shall be kept as “green area” with no construction to be permitted in future.

The regularization of all the above institutions shall be those listed in the Annexure-9 o the Plan or those cases recommended by DDA to the Government on or before 8th March, 2010, & shall be undertaken only after ensuring that the change of land use u/s 11A or DD Act, 1957 is notified in conformity with the provisions of MPD 2021 as and where required. This is further subject to the condition that such individual cases shall not be considered for regularization, if the site in question is located:

a. On public/Government land; or on land acquired by DDA;

b. On encroached land; or on illegal occupied land;

c. In notified or reserved forest area;

d. In area of right of way infrastructure such as of exiting/proposed railway lines/master plan roads, major trunk water supply and sewerage lines etc.

e. Or if it violates the provisions of the Ancient Monuments and Archaeological Remains Act, 1958, amended from time to time.

f. Or in cases where there is a Court Order restraining change of land use or for eviction/vacation of premises.
3.3 Further, regularization orders of these categories of Institutions shall not be considered as approved, unless the requisite payment of penalty/levy/additional FAR changes etc. are deposited by the applicant institutes, all the conditions prescribed by the Govt. are fulfilled and formal ‘Regularization Orders’ are issued by the DDA. None of the above Institutes shall, however, be entitled to put the land to any other use at any time, and doing so shall invite take over of land by the DDA for alternative uses, on payment of reasonable compensation.

4 FARM HOUSES

The farm houses were permitted and sanctioned under the provision of Master Plan 1962 and 2001. As per MPD 2021, the farm houses are now permitted only in the ‘green belt’. All existing farm houses would be dealt with as per the Government policy on Farm Houses.

LIST OF ANNEXURES

	ANNEXURE 1
	:
	Census Town /Rural Village population in Zone –J

	
	
	

	ANNEXURE 2
	:
	List of Villages & area of abadi in Zone –J

	
	
	

	ANNEXURE 3
	:
	Tentative List of unauthorized colonies falling in Zone - J

	
	
	

	ANNEXURE 4
	:
	List of Commercial/Mixed use streets in Zone –J

	
	
	

	ANNEXURE 5
	:
	Modifications incorporated in the Zonal Plan – Notification for Change of Land Use in MPD 2021 issued under section 11-A of DD Act.

	
	
	

	ANNEXURE 6
	:
	List of centrally protected monuments under Delhi circle Archaeological Survey

	
	
	

	ANNEXURE 7
	:
	List of protected monuments – INTACH

	
	
	

	ANNEXURE 8
	:
	Facilities at Zonal Plan Level as per MPD 2021

	
	
	

	ANNEXURE 9
	:
	List of applications of pre-existing Institutions (owning land) & rendering Cultural, Religious (including Spiritual) Health Care and Educational services in response to the Public Notice issued by M.P. Section on 1.5.08.

 ANNEXURE 1

CENSUS TOWN/RURAL VILLAGE POPULATION IN ZONE –‘J’

	S.NO
	Name of the Village
	Status
	POPULATION

1991
	POPULATION

2001

	1
	Aya Nagar
	Rural Village
	405
	13925

	2
	Asola
	Rural Village
	4812
	5003

	3
	Bhati(CT)
	Rural Village
	14255
	15888

	4
	Chandan Hula
	Rural Village
	2468
	5484

	5
	Chhattarpur
	Census Town
	11657
	25354

	6
	Deoli(CT)
	Census Town
	33112
	119468

	7
	Fatehpur Beri
	Rural Village
	1982
	10499

	8
	Gadaipur
	Rural Village
	1296
	2655

	9
	Ghitorni(CT)
	Rural Village
	6253
	9152

	10
	Hauz Rani *
	Rural Village
	8293
	

	11
	Jaunapur(CT)
	Rural Village
	4879
	7419

	12
	Khanpur
	Census Town
	4373
	

	13
	Khirki *
	Rural Village
	2197
	

	14
	Lado Sarai *
	Census Town
	10499
	

	15
	Ladha Sarai
	Rural Village
	
	

	16
	Maidan Garhi
	Rural Village
	2759
	8159

	17
	Mandi
	Rural Village
	6705
	6664

	18
	Masudpur *
	Rural Village
	1482
	

	19
	Mehrauli *
	Census Town
	30476
	

	20
	Neb Sarai
	Rural Village
	2722
	11541

	21
	Pul Pehladpur(CT)
	Rural Village
	13907
	52856

	22
	Rajokri(CT)
	Census Town
	11462
	12761

	23
	Rajpur Khurd
	Rural Village
	2100
	6209

	24
	Rangpuri
	Rural Village
	3250
	19297

	25
	Said-ul-Ajab(CT)
	Rural Village
	4466
	14080

	26
	Sarurpur
	Rural Village
	1281
	1820

	27
	Sat Bari
	Rural Village
	2154
	3250

	28
	Sultanpur (CT)
	Rural Village
	8244
	11364

	
29
	Tigri (CT)
	Census Town
	33207
	44897

	30
	Tughlakabad *
	Census Town
	6759
	

	 TOTAL :
	2,37,455
	4,07,745

* ABADI falls in ‘F’ Zone

SOURCE : Census of India 2001

 ANNEXURE 2

List of villages and area of abadi in Zone –J

	S.No.
	Name of Village
	Kh.No.
	Area of

Abadi
	Tehsil

	 (Approx. are in Ha.)

	1
	2
	3
	4
	5
	6

	1
	Aaya Nagar
	1708
	35-16
	H K
	2.92

	2
	Bhati
	1861
	43-04
	H K
	3.53

	3
	Jauna Pur
	 35
	51-13
	H K
	4.22

	4
	Mandi
	 230
	62-01
	H K
	5.07

	5
	Dera
	 331

 332
	46-19

 9-17
	H K

4.63 Ha
	3.83 0.80

	6
	Gadaipur
	298/1

298/6

298/7
	37-13

 5-08

 4-13
	H K

3.89 Ha
	3.07 0.44 0.38

	7
	Fatehpur Beri
	660

781

783
	63-08

 0-03

 0-19
	H K

5.27 Ha
	5.18 0.01 0.08

	8
	Asola
	482

 49
	22-16

44-19
	H K

5.53 Ha
	1.86 3.67

	9
	Chandan Hula
	 429
	19-18
	H K
	1.62

	10
	Sat Bari
	 40
	34-17
	H K
	2.85

	11
	Chhattar Pur
	619/21
	71-19
	H K
	5.87

	12
	Raj Pur Khurd
	39/1
	19-19
	H K
	1.63

	13
	Neb Sarai
	316

322
	23-04

29-11
	H K

4.30 Ha
	1.89 2.41

	14
	Saidulajeb
	279
	13-05
	H K
	1.08

	15
	Maidan Garhi
	558
	66-15
	H K
	5.45

	16
	Deoli
	135
	40-12
	H K
	3.81

	17
	Khanpur
	418

425

433

434

435
	30-12

0-12

0-10

0-12

0-11
	H K

2.68 Ha
	2.50 0.05

0.04

0.05

0.04

	18
	Sultanpur
	362/1

362/2

365
	11-17

0-01

19-19
	H K

2.60 Ha
	0.97 0.004 1.63

	19
	Tigri
	56
	3-15
	H K
	0.31

	20
	Pulpehladpur
	185

185/1

185/2
	9-2

2-1

0-19
	Kalkaji

0.99 Ha
	0.74 0.17 0.08

	21
	Ghitorni
	298/1
	38-07
	Vasant Vihar
	3.13

	22
	Rangpuri
	599
	32-11
	Vasant Vihar
	2.66

	23
	Rajokri
	1089

1039
	7-17

0-11
	Vasant Vihar

0.68 Ha
	0.64

0.04

	 TOTAL 71.72 Ha

NOTE : Above information is subject to verification by Revenue Deptt., GNCTD.
 ANNEXURE 3

A. Tentative list of Unauthorised Colonies falling in Zone ‘J’ as per
 the list provided by GNCTD

	S.No
	Name of the colony
	Sl.No as per GNCTD List
	Registration No. as per List of GNCTD

	1
	B-Block, Sangam Vlihar, New Delhi-62
	14
	649

	2
	C-Block, Sangam Vihar, New Delhi-62
	15
	656

	3
	D-Block Phase-I, Chhattarpur Enclave, New Delhi-68
	40
	735

	4
	Khirki Extn. Colony Carriappa Marg, M.B. Rkoad, Delhi-62
	63
	738

	5
	J Ist Sangam Vihar, New Delhi-62
	68
	563

	6
	Block-C, Part-I Sangam Vihar, New Delhi-62
	81
	397

	7
	Ambedkar Colony, C-Block, Andhera More, Chhattarpur, Mehrauli, New Delhi-74
	121
	718

	8
	Sangam Vihar L-Block, New Delhi-62
	138
	354

	9
	E-Block, Sangam Vihar, New Delhi-62.
	146
	745

	10
	Bhawani Kunj, Sector D-2, Vasant Kunj, New Delhi-70.
	150
	576

	11
	Adarsh Enclave, F-22, Aya Nagar Extn., New Delhi-47.
	151
	860

	12
	Chattarpur Pahar, Mehrauli New Delhi-74
	157
	851

	13
	1-2 Sangam Vihar, New Delhi-62
	167
	350

	14
	L-Block, Sangam Vihar, New Delhi-62
	172
	714

	15
	B-1 Block, Sangam Vihar, New Delhi-62
	182
	706

	16
	C-2 Raju Park, Near Devli Gaon, New Delhi-62
	185
	662

	17
	I-Block, Sangam Vihar, New Delhi-62
	189
	665

	18
	C-75, Duggal Colony, Devali Road, Khanpur Extn., New Delhi-62
	193
	681

	19
	Vasant Kunj Enclave Housing Welfare Society(Regd.) New Delhi-70
	208
	425

	20
	Anupam Garden Residents Welfare Association Village Saidulajaib, New Delhi-68
	250
	519

	21
	Bhim Vikas Samiti, Bhim Basti Pahari, Johapur, New Delhi-30
	255
	589

	22
	Shri Sai Kunj, Khasra No. 53/13, 13, 17, 18 & 26 Teshil Mehrauli New Delhi-70
	275
	504

	23
	Jawahar Park, Block-A, B, C, D & E, Khanpur, Devali Road, South Delhi-62
	278
	621

	24
	Block J-2, Sangam Vihar New Delhi-62
	280
	518

	25
	1-2 Block, Sangam Vihar, New Delhi-62
	293
	517

	26
	Rajpur Khurd, B-3,m Maidangarhi New Delhi-68.
	296
	537

	
	
	
	

	27
	Chattarpur Enclave, Mehrauli, New Delhi-68
	307
	480

	28
	Avasiya Sudhar Sumitti, Sangam Vihar, New Delhi-62
	316
	603

	29
	Mahipal Pur Extn., Block-K, New Delhi-37
	345
	515

	30
	Sangam Vlihar, Block-H, New Delhi-62
	352
	359

	31
	Sangam Vihar, Block-L-IA, New Delhi-62
	355
	390

	32
	Defence Services Enclave, Sainik Farms, Khanpur, Delhi-62
	384
	453

	33
	Sangam Vihar, Block-J-IIB New Delhi-62
	392
	429

	34
	Sangam Vihar, Block G-I, New Delhi-62
	393
	431

	35
	Sangam Vihar, Block-D, New Delhi62
	396
	433

	36
	Rajpur Khurd Extn., South Colony/Rajpur Extn., Tehsil – Hauz Khas New Dehi-68
	410
	394

	37
	Chhattarpur Extn., Block-1, N.D.-74
	414
	375

	38
	Sangam Vihar, Block-M II, New Delhi-62
	417
	358

	39
	Sultan Appartments, Gali no. 2, Saidulajab, M.B. Road, N.D.-30
	424
	374

	40
	Sangam Vihar, Block L Ist, N.D.-62
	426
	492

	41
	Freedom Fighters Enclave, Neb Sarai, N.D.-68
	434
	459

	42
	Aya Nagar Extn., Block-C-3/24, Mehrauli, N.D.-47
	495
	259

	43
	Sangam Vihar, Pocket L-I-C, N.D.-62
	497
	312

	44
	Charch Colony(L-Block) Sangam Vihar, New Delhi-62
	509
	203

	45
	J/3(Gyan Jyoti Budh Vihar) Sangam Vihar, New Delhi-62
	510
	210

	46
	I Block, Ratia Marg, Sangam Vihar, New Delhi-62
	534
	1354

	47
	Asha Kunj Adjoining B/Block, Shanti Kunj, Vasant Kunj, Mehrauli, New Delhi-17
	536
	1343

	48
	Freedom Lfighter Colony Mehrauli
	566
	165

	49
	J-II, Sangam Vihar, New Delhi-62
	574
	208

	50
	Mandi Pahari Abadi, Shanti Colony, Delhi-47.
	594
	335

	51
	K-II Block, Mahipalpur Extn., New Delhi-37
	616
	138

	52
	J-1, Sangam Vihar, New Delhi-62
	627
	209

	53
	Indira Enclave, Neb Sarai,
	657
	330

	54
	Neb Sarai Extn. Ph-II IGNOU Road Delhi
	698
	1244

	55
	Vishwakarma Colony M.B. Road, Pul Pahladpur Delhi-44
	699
	1246

	56
	Neb Sarai Harijan Colony, Delhi-68
	702
	1067

	57
	Pul Pehladpur Extn., New Hamdard Garden, Delhi-44
	718
	1095

	58
	Shanti Kunj (Main) Mall Road Near Church Vasant Kunj, Delhi.
	734
	1112

	59
	Neb Valley IGNOU Road, Delhi-68
	739
	1119

	60
	Har gobind Enclave Rajpur Khurd, Delhi-68
	740
	1121

	61
	Rangpuri Extn. A-Block, Vasant Kunj, Delhi 37
	746
	1130

	62
	Rangpuri Extn., B-Block Vasant Kunj, Delhi-37
	747
	1131

	63
	Neb Sarai Road, Delhi-68
	752
	1172

	64
	Krishna Park D2-3 & 8 D-299 Khanpur Devli Road
	768
	1231

	65
	Krishna Park Extn. Block D, Devli Road, Delhi-62
	769
	1232

	66
	F-2 Block Sangam Vihar Hamdard Batra M.B. Road
	775
	1256

	67
	Sainik Farms Western Avenue N. Delhi
	793
	1295

	68
	Freedom Fighter Enclave Delhi-68
	799
	1389

	69
	Vishwakarma Colony B-BlocK, M.B. Road, pul Pahladpur Delhi-44
	826
	1247

	70
	J-Block Saidulatab Extn. Prya Baran Complex, Delhli-30
	890
	1415

	71
	Raju Park C-Block devli Vill.Delhi-62
	907
	1186

	72
	Raj Pur Khurd Extn. Mehrauli Delhi-68
	913
	1208

	73
	E Block Sangam Vihar Delhi-62
	915
	1221

	74
	L-1 Block Sangam Vihar Delhi-62
	916
	1222

	75
	Jonapur Extn. New Delhi-47
	924
	1261

	76
	Saidullajab extn. Near M.B. Road
	931
	1312

	77
	J-3 Sangam Vihar, Delhi-62
	950
	1408

	78
	Pur Pahladpur M.B. Road N.D.-44
	962
	908

	79
	Duggal Housing Complex School Road Khanpur New Delhi-62
	968
	914

	80
	A-Block Sangam Vihar, New Delhi-62
	971
	921

	81
	Rajpur Khurd Extn. Colony Mehrauli Delhi-68
	974
	935

	82
	Vill. Saidulajab IGNOU Road Saidulajab Delhi-30
	977
	1012

	83
	Chandan Hula Extn. East Shahurpur Delhi-74
	980
	1152

	84
	F-1 Block Sangam Vihar N.D.
	995
	1336

	85
	H-Block Sangam Vihar Delhi
	999
	1396

	86
	K-Block Sangam Vihar near Batra Hospital Delhi-62
	1004
	865

	87
	Sangam Vihar G-BloCk, N.D.-62
	1006
	868

	88
	Block C, Part-II, Sangam Vihar, Delhi-62
	1011
	873

	89
	Tigri Extn. Ph. II, New Delhi-62
	1015
	877

	90
	Vill. Pur Pahladpur Mehrauli Badarpur Road, Delhi-19
	1030
	962

	91
	I-Block, Sangam Vihar, Delhi-62
	1035
	986

	92
	Fatehpuri beri extn. Mehrauli Delhi-74
	1041
	1000

	93
	Raju Park C-I Block Khanpur New Delhi-62
	1053
	787

	94
	F-3 Block Sangam Vihar New Delhi-62
	1064
	813

	95
	F-1 Sangam Vihar New Delhi
	1083
	840

	96
	Sangam Vihar Block K-1 New Delhi-62
	1089
	848

	97
	F-Block, Khanpur extended Abadi Khanpur, New Delhi-62
	1101
	42

	98
	Chhattarpur Enclave Ph.-I, Block-A, Maidan Garhi, Village Rao.
	1108
	56

	99
	Aaya Nagar Extn. Ph. 1, New Delhi-47
	1118
	78

	100
	Sahurpur Extn., Satbari, Mehrauli
	1119
	96

	101
	Dr. Ambedkar Colony, Andheria More, Chhatarpur
	1130
	211

	102
	Freedom Figher Enclave Neb Sarai Delhi-68
	1149
	1031

	103
	Bhawani Kunj Behind Sector D-II, Vasant Kunj, New Delhi-70
	1154
	5

	104
	Sangam Vihar, A-Block, New Delhi-62
	1155
	6

	105
	Vasant Kunj Enclave, B-Block, Malikapur Kohi, Vlillage Rangpuri
	1166
	62

	106
	Shanti Kunj, Behind Sec.D, Pocket III & IV Vasant Kunj
	1168
	83

	107
	Dr. Ambedkar Colony, Chhatarpur
	1174
	180

	108
	L-Block (Pkt.1) Sangam Vihar New Delhi-62
	1185
	806

	109
	Shiv Park Khanpur Extn., New Delhi-62
	1193
	832

	110
	Freedom Fighter Enclave IGNOU Road, Neb Sarai New Delhi-6
	1226
	143

	111
	Freedom Fighter Vihar, Neb Sarai New Delhi
	1239
	294

	112
	1-2 Block, Sangam Vihar, New Delhi
	1241
	348

	113
	Club Drive Colony, M.G. Road, Gadaipur (opp. Ghitorni)
	1251
	37

	114
	Dang Complex IGNOU Road Saidullojab Extn. New Delhi
	1275
	154

	115
	K-11, Sangam Vihar, New Delhi-62
	1285
	291

	116
	G-Block Sangam Vihar Delhi-62
	1294
	1025

	117
	J-2 B Sangam Vihar Tuglakabad
	1296
	1043

	118
	Saidulajab Extn. Mehrauli, New Delhi-68
	1308
	126

	119
	Sambav Bapu Colony, Jaunapur Mandi Pehari Abadi, Mehrauli
	1310
	135

	120
	Block M-1, Sangam Vlihar New Delhi-72
	1313
	162

	121
	Tigri Extn. Ambedkar Nagar Sec. 1 New Delhi-62
	1334
	999

	122
	Hamdard Colony RZA Block Pul Pehladpur West Delhi-44
	1339
	1013

	123
	Maidan Garhi Extn., Maidan Garhi Chattarpur Road Delhi-68
	1341
	1015

	124
	Mahavir Campus Rajpur Khurd Extn. Delhi-68
	1343
	1022

	125
	Rajpur Vihar Extn. Mehrauli Delhi-68
	1354
	934

	126
	Neb Sarai Extn. Area Delhi-68
	1369
	978

	127
	Dr. Ambedkar Colony Amrai Road Satberi Delhi-54
	1379
	1036

	128
	Saidulajab Extn. Paryavaran Complex Delhi-30
	1387
	1054

	129
	Jawahar Park F-Block New Delhi-62
	1392
	1137

	130
	Shanti Kunj (Vasant Kunj) Delhi-70
	1398
	1144

	131
	Green Meedows, Satbari Mehrauli
	1408
	591

	132
	Chhattarpur Mini Farms
	1415
	866

	133
	Chhatarpur Extn. Mehrauli New Delhi-74
	1416
	916

	134
	Durga Vihar Devli Extn. Delhi-62
	1423
	1296

	135
	Saidullajab Extn. N.D.-30
	1424
	1315

	136
	Freedom Fighter Extn. Delhi-68
	1426
	1355

	137
	Saidulajab Extn. New Delhi-30
	81/88
	1513

	138
	Amaltas Avenue, Amaltas Avenue RWA, Samalkha, Rajokri, New Delhi -38
	29
	556

Note :

Source : List provided by GNCTD

Annexure-3 Contd.(Page 25) …

B. LIST OF EXTENDED LAL DORA HABITATION FALLING
IN ZONE ‘J’ RECEIVED FROM GNCTD
	S.
No.
	Registra-
tion No.
	Name of the Unauthorized Colonies

	1.
	2
	Gadaipur Extension, MG Road, New Delhi

	2.
	6
	Masoodpur Distt, South West New Delhi-110070

	3.
	12
	Defence Service Enclave, Khapur, New Delhi-110062

	4.
	13
	Harijan Basti (Poorvi Shetra) Rajokari Pahari, New Delhi-110038

	5.
	23
	ELD Abadi, Village, Aya Nagar, New Delhi-110047

	6.
	25
	Harijan Narden Basti Lal Kuan, M B Road, New Delhi

	7.
	29
	E.L.D. Abadi Village, Aya Nagar, New Delhi-110047

	8.
	31
	Silver Oak Enclave, Village Jonapur, Gadaipur, Mandi Road, ND-47

	9.
	38
	Chhattarpue Near Durga Ashram New Delhi-110074

	10.
	39
	Shanti Kunk Chhattarpur New Delhi-110030

	11.
	56
	Rajokari Villager Extension Abadi New Delhi-110038

	12.
	68
	Sanskritik Aur Vikas Sanstha, Osho Drive Gadaipur Extension, of Village Gadaipur, Mehrauli, New Delhi

	13.
	80
	Extended Colony, New Manglapur, New Delhi-110030

	14.
	82
	Phase-II, Aya Nagar, New Delhi-110048

	15.
	88
	Sultanpur Extension, Delhi-110039

	16.
	90
	Ghitorni Extension, New Delhi

	17.
	103
	Village Sultanpur, New Delhi- 110030

	18.
	106
	Village Rajpur Khurd,Maidan Garhi

	19.
	108
	Neb Sarai, New Delhi 110068

	20.
	114
	Saidullajaib Village, RWA, New Delhi

	21.
	122
	Rajokari Harijan Basti, New Delhi-110038

	22.
	128
	Neb Sarai Saidullajaib Market Association, New Delhi-110068

	23.
	132
	Vill. Chattarpur, New Delhi

	24.
	143
	Ruchi Vihar, Rangpuri, Abuting Block New Delhi-110037

	25.
	146
	Vill. Malikpur, New Delhi-110073

Annexure-3 Contd.(Page 26) …
C. LIST OF LEFT OUT POCKETS OF UNAUTHORIZED COLONIES ALREADY
REGULARIZED RECEIVED FROM GNCTD FALLING IN ZONE ‘J’
	S.

No.
	Registration No.
	Name of the Unauthorized Colonies

	1
	28
	C-4, C-5 & G-1, Block, Vill. Aya Nagar, New Delhi

	2
	29
	B-1, Block Bandh Road, Aya Nagar, New Delhi

	3
	30
	H-1, Block, Villsage Aya Nagar, New Delhi

	4
	31
	Neb Sarai Extension, New Delhi

	5
	44
	Freedom Fighters Community Development & Welfare Association, Neb Sarai, New Delhi

	6
	47
	Silver Oak Enclave Vill. Janapur, Gadaipur Mandi Road, New Delhi

	7
	59
	Sanjay Colony, Bhatti Mines, Bhaghirath Nagar, New Delhi-110074

 ANNEXURE 4

	List of Commercial / Mixed use Streets Falling In Zone"J"

	

	S. No.
	Name of the Street
	Extent of the Street
	Width of the Street
	Page no. of Gazzette/ Annexure

	1
	Tigri Road No. 1
	From M.B. Road to Devli Ex.
	9
	26 A-11
	

	2
	Post Office Road, Khanpur
	From the wall of Khanpur Bus Depot to wall of Sainik Farm
	9
	26 A-11
	

	3
	Devli Road
	From M.B. Road T. Junction to Devli Vill Bus Stand
	18
	27 A-11
	

	4
	M.B. Road
	Aggarwal Sweet (Khanpur Depot)
	45
	27 A-11

	

	
	Identification of Mixed Land Use Street In Zone "J"
	
	
	

	
	

	1
	Tank wali Gali(Rd) Tigri
	from Ram Deo Mandir to Toilet Block
	6
	54 B-10
	

	2
	Tigri Road No. 2
	From M.B. Road to Khanpur Extension
	7
	54 B-10
	

	3
	Shutter wali Gali(Rd.) Khanpur Gaon
	T. Point Devli Road to Transformer
	9
	54 B-10
	

	4
	School Road Khanpur village
	T. Point M.B. Road to Shiv Park
	18
	54 B-10
	

	
	Identification of Zone 'J' Pedestrian Shopping Streets
	
	
	

	
	Mother Dairy Road, Tigri
	Tigri Road No. 1 to Tigri Road No. 2
	5
	81 C-9

Source : Gazette Notification No. K. F. 13/46/2006-UD/16071, dt. 15 Sep. 2006.
 ANNEXURE 5
Modifications incorporated in the Zonal Plan – Notification for Change of Land Use in MPD 2021 issued under section 11-A of DD Act.
	1.
	The Land-use of an area 6.50 HAC falling in Zone ‘J’. Proposed to be changed from Agricultural and Water Body to P.S.P., Recreational,

P.S.P. - 4.59 HAC

Recreational - 0.39 HAC

 - 1.07 HAC

	K-113011/24/2005-DDIIB

Dt. 24th June,

2008
	6.5 HA
	PSP

ILBS Hospital

GNCTD

Mehrauli

	2.
	The land-use of an area measuring 29.968 falling in Zone ‘J’ near Sultangarhi Tomb proposed to be changed from ‘Agriculture and Water Body’ (Rural) to ‘Govt. Land’(Use Undetermined)

(Approved by Authority vide resolution No. 1/2007 dt. 19.01.2007)
	No. K-13011/4/2007/DDIIB
Dt.16th May,

2008
	29.968
	Govt. Land (Use Undetermined)

(MAP for Army)

	3.
	The land use of an area measuring 100 acres falling in Zone “J” (South Delhi-II) changed from Agricultural and Water body (Rural) / Urbanisable area to Public and Semi Public Facilities (South Asian University)
	No.K-13011/4/2008-DDIB

Dt. 14 July, 2009
	100 acres (40 ha.)
	South Asian University at village Maidangarhi

	4.
	The land use of an area measuring 96.98 ha. (239.64 acres) of land at Ghitorni falling in Zone “J” proposed to be changed from Agriculture to :

i) Residential – 65.18 ha.

ii) Govt. offices - 28.18 ha.

iii) Roads 30 mt. and above - 3.62 ha.

Total : 96.98 ha. (239.64 acres)
	1. No.K-13011/2/2009-DDIB
Dt. 14 July, 2009

2. Corrigen-dum: No.K-13011/2/2009-DDIB

Dt. 10 March 2009

	96.98 ha.
(239 acres)
	Govt. CPWD land at village Ghitorni.

 ANNEXURE 6

List of centrally protected monuments under Delhi circle Archaeological Survey

	S.No.
	Monument and Locality
	Name of Monument as

Appeared in Gazette

Notification
	Gazxette Notification

No. and Date

	1
	Adilabad
	Wall gates and bastions of Adilabad (Muhammadabad and causeway leading there to from Tughlaqabad

	293 Edu. Dt. 11.01.1919

2324 dt. 25.3.1918

	2
	Azim Khan Tomb

Lado Sarai
	Unknownn Tomb said to be of Azum Khan

	S.O. 2713 dt. 10.08.88

S.O. 0035 dt. 21.12.89

	3
	Giasuddin Tughlaqabad

Tomb, Tughlaqabad
	Tomb of Giyasu-d-Din,

Tughlaqabad, Walls, Bastions, Gates and Causeway including

The Tomb of Daud Khan

	293 Edu dt. 11.01.18

2324 Edu. Dt. 25.03.18

	4
	Nai-da-Kot, Tughlaqabad
	Nai-ka-Kot in Tughlaqabad

	293 Ed. Dt. 11.01.1198

	5
	Rai Pithora’s Fort,

Ramp and Gateways,

Adchini

	Ramp and gateways of Pithora’s Fort
	9767 edu. Dt. 21.11.1917

1708 Edu. Dt. 04.03.1918

	6
	Rai Pithora’s Fort

Gateways, Lado Sarai
	Gateways of rai Pithora’s Fort

	9767 Edu. Dt. 21.11.1917

1708 Edu. Dt. 04.03.1918

	7
	Rai Pithor’s Fort, from a ruined gateway near Bagh Nazir to a bastion immediately to the North of Qutb Tughlaqabad Road

	Wall of Rai Pithori’s Fort including gateways and bastions
	9767 Edu. Dt. 21.11.1917

1708 Edu. Dt. 04.03.1918

	8
	Sultan Garhi Tomb,

West of Mehrauli

	Tomb of Sultan Ghari
	8752 Edu. Dt. 9.12.1914

 782 Edu. Dt. 4. 2. 1915

Source : A.S.I. (Centrally Protected Monuments under Delhi Circle)
ANNEXURE 7

The list of heritage buildings & monuments in Zone ‘J’

	S.No
	S.No./INTACH
	MONUMENTS

	1
	108-112
	Sultan Garhi Tomb

	2
	105
	Bund

	3
	198
	Plinth of MOSQUE

	4
	197
	Walls of JAHAN OANAH

	5
	212
	Embankment

	6
	211
	Nai-Ka-Kot

	7
	210
	Adilabad Fort

	8
	209
	Tomb of Zafar Khan

	9
	208
	Tomb of Ghiyasuddin Tughlaq

	10
	207
	Fortification

	11
	206
	Causeway

	12
	454
	Baoli Behind Ahimsa Sthal

	13
	
	Parenala Masjid

	14
	
	Qila Rai Pithora

 ANNEXURE 8

FACILITES AT ZONAL DEVELOPMENT PLAN LEVEL

	Sl.

No.
	Facility
	Total

No.
	Unit Area (In sq. M.)
	Total Area

Required

 (In Sq. M.)

	A DISTRICT POPULATION 5,00,000

	1
	Hospital ‘A’
	4
	45000
	1,80,000

	2
	Hospital ‘B’
	4 X 2
	25000
	2,00,000

	3
	Veternity Hospital
	4
	2000
	8,000

	4
	Vocational Training

Centre
	4
	4000
	16,000

	5
	School for Mentally

Challenged
	4 X 2
	2000
	16,000

	6
	School for Physically

Challenged
	2
	2000
	16,000

	7
	General College
	1
	As per the UGC Norms
	

	8
	Professional College
	1
	As per AICTE Norms
	

	9
	Police Station
	4 X 2
	 10000
	80,000

	10
	Fire Station
	4 X 3
	 10000
	1,20,000

	11
	Old Age Home
	4
	1000
	4,000

	12
	Care Centre for

Physically Challenged
	4
	1000
	4,000

	13
	Working Hostel
	4
	1000
	4,000

	14
	Adult Edu. Centre
	4
	1000
	4,000

	15
	Orphanage/

Children’s

Centre
	4
	1000
	4,000

	16
	E.E.S 220 KV
	4
	29,600
	1,18,400

	17
	District Centre
	4
	4,00,000
	16,00,000

	18
	Service Market
	4
	60,000
	2,40,000

	19
	Bus Terminal
	4
	2000
	8,000

	20
	Bus Depot
	4
	4000
	16,000

	21
	Distt. Parks

 a. Park

 b Multipurpose

	4

4
	2,50,000

 40,000
	10,00,000

1,60,000

	22
	District Sports

 Centre
	4
	 30,000
	1,20,000

	23
	Cremation Ground
	4
	 4000
	16,000

	B ZONAL/SUB-CITY POPULATION 10,00,000

	1
	Medical College
	2
	
	As per MCI

	2
	Nursing Institute
	2
	2000
	4,000

	3
	Tel. Exchange
	2
	2500
	5,000

	4
	RSU
	2
	
	

	5
	Sub-city wholesale
	2
	1,50,000
	3,00,000

	6
	Bus Depot
	2
	As per requirement
	As per requirement

	7
	Head Post office
	2
	2500
	5,000

	8
	Sewage Pumping

Station
	2
	2500
	5,000

	9
	Municipal office
	2
	1000
	2,000

	10
	Sewerage Treatment

Plan
	2
	2,34,000
	4,68,000

	11
	City Parks
	2
	
	21,62,000

	12
	Old Age Home
	2
	1000
	2,000

	

	13
	Div. Sports Centre
	2
	3,00,000
	6,00,000

	14
	Burial Ground
	2
	10,000
	20,000

	15
	Rel. Centre
	2
	40,000
	80,000

	16
	Science Centre
	
	
	As proposed

	 TOTAL (Approx.) 760 Ha

Source : MPD 2021

ANNEXURE- 9
List of applications of pre-existing Institutions (owning land) & rendering Cultural, Religious (including Spiritual) Health Care and Educational services in response to the Public Notice issued by M.P. Section on 1.5.08.
	Sl.

No.
	Name & address of organization
	Type of Institution

	1
	RSSB Environmental Society Part 1 and
Part 2 of 2 Bhatti Mines Road
	Educational

	2
	Maharaja Jagat Singh Medical Relif Society
Part 1 of 2 and Part 2 Bhatti Mines Road
	Educational

	3
	Radha Soami Satsang Beas Society
Bhatti Mines Road
	Educational

	4
	Bhavan’s Sawan Public School
Bhatti Mines Road, New Delhi-30
	Educational

	5
	Modern Green Valley Public School
Sangam Vihar, New Delhi
	Educational

	6
	Shardha Public School, Mehabali Puram
Bhati Khurd
	Educational

	7
	Bhatti Science of Soul Research Centre
Bhatti Mines Road, New Delhi
	Educational

	8
	Bhatti Sant Mat Research Foundation
Bhatti Mines Road, New Delhi
	Educational

	9
	Aroma Public School. Jaunapur
New Delhi-47
	Educational

	10
	Kathuria Public School, Mahipalpur Road
Vasant Vihar. New Delhi-70
	Educational

	11
	Socio Cultural Institution and Meditation Centre of Mata Amritanand, Mayi Math¸ D-3, Shanti Kunj, D-III
	Spiritual

	12
	Shanti Sport Club, Kh No. 369/21-32, 355, 35, 369/36,37, 354/33 at Vasant Kunj, New Delhi-70 (Already stands rejected)
	Sports Club

	13
	South Point Educational Society (Regd)
1365 Sector C Part-1 Vasant Kunj,

New Delhi-62
	Educational

	14
	RBR Educational Welfare Society, Sultanpur
Mehrauli, New Delhi
	Educational

	15
	Sanskriti Pritishthan, C-11, Kutub Institutional Area, New Delhi-16
	Cultural

	16
	Raj Public School, Aya Nagar, Mehrauli
Gurgaon Road
	Educational

	17
	Malik Vidhya Bhawan, D-349, Krishna park
Devli Road, New delhi-62
	Educational

	18
	The Cambridge Internationall School, C-198
Jawahar Park, Main Khanpur, Devli Road, New Delhi-62
	Educational

	19
	Tinu Modern School, 268, Devli Village
New Delhiu-110062
	Educational

	20
	Satya Sai Public School, 68211, gali No. 1
Nai Basti, Devliu Village, New Delhi
	Educational

	21
	CS Public Schol, 586, Devli Village
New Delhi
	Educational

	22
	Sona Modern Public School
A-3/4, Devli Road, Khanpur, New Delhi-62
	Educational

	23
	New Motherland Public School B-159
Pul Prahladpur, New Delhi-44
	Educational

	24
	Lakshya Deep Public School, L-1/104
Gali No. 15, Sangam Vihar, New delhi-62
	Educational

	25
	Savitri Public School, G-314, Sangam Vihar
New Delhi
	Educational

	26
	RD Memoriual Ideal Public School, A-357/2
Sangam Vihar, New Delhi-62
	Educational

	27
	Jagriti Public School, F-2/152 Main Road
Sangam Vihar, New delhi-62
	Educational

	28
	Amichand Kanger Public School, H. No. 46
Gali No. 9, Ratiya Marg, Sangam Vihar, New Delhi-62
	Educational

	29
	Happy Modern School, G-9/173¸Ratiya Marg
Sangam Vihar, New Delhi -62
	Educational

	30
	Children Tinu Public School, B-1185
Sangam Vihar, New Delhi -62
	Educational

	31
	Tinu Public School, B-5/1189,
Sangam Vihar, New Delhi -62
	Educational

	32
	Himgiiri Public School, B-1265.
Sangam Vihar, New Delhi -62
	Educational

	33
	BDK Public School, L-1666,

Sangam Vihar, New Delhi -62
	Educational

	34
	New Sangam Public School, K-1/30,

Sangam Vihar, New Delhi
	

	35
	Modern Saviitri Public School,L-1/2

Sangam Vihar, New Delhi
	Educational

	36
	The Sangam Public School, L Block,, Gali No. 4, H. No. 222, Sangam Vihar, New Delhi
	Educational

	37
	New Greenland Ideal Public School, C-1 Holi Chowk, Sangam Vihar, New Delhi
	Educational

	38
	S S Public School, B-545,

Sangam Vihar, New Delhi
	Educational

	39
	Hari Vidhya Bhawan, K-11/600,

Sangam Vihar, New Delhi
	Educational

	40
	Amrita Public School, K-II/474,

Sangam Vihar, New Delhi
	Educational

	41
	New Satyam Public School, F—6218

Sangam Vihar, New Delhi
	Educational

	42
	Ch. Sahib Singh Memorial Public School, L-1/198, Asthal Mandir Marg,

Sangam Vihar, New Delhi
	Educational

	43
	Shiv Shakti Modern Publici School,L-1, B-106

Sangam Vihar, New Delhi
	Educational

	44
	Maya Goel Vidhya Niketan, G-70, Sangam Vihar, New Delhi-62Sangam Vihar, New Delhi
	Educational

	45
	Jeevan Jyoti Public School, D-5/346

Sangam Vihar, New Delhi
	Educational

	46
	New Little Star Public School
Vill. Ghitorni, Mehrauli, New Delhi
	Educational

	47
	Shiv Shakti Moderrn Public School, Rangpuri Kh. No. 1183, 1252, 1245 New Delhi-73
	Educational

	48
	Sant Sri Asha Ramji Trust, Vande Mataram Road, New Delhi-110060
	Religious

	49
	WON Bhuddist Charitable Society India, 69/167, Rajpur Extn. The. Mehrauli, New Delhi-68.
	Religious

	50
	Cultural Space at 10, DLF Farm, 5 North Drive Village Chhattarpur, New Delhi-74 (Already stands rejected)
	Educational

	51
	India Modern School, C-Block, Chattarpur Enclave, New Delhi-74
	Educational

	52
	Chaman Literacy & Recreational Centre, A-357, Chhattarpur, New Delhi
	Educational

	53
	Nanda Charitable Trust, Kh. No. 819
Chhattarpur Main Road, New Delhi
	Health Care Centre

	54
	Sri Adhya Katyanii Shakti Peeth (Mandir) Trust Chhattarpur, New Delhi-74
	Religious

	55
	The Executive Club, Dolly Farm Resorts Pvt. Ltd, 439, Village Shoorpur, N. delhi-74 (Already stands rejected)
	Health Club / Recreational Club

	56
	Raj Vidhya Kender Shahurpur, Chattarpur, New Delhi-74
	Religious / Spiritual

	57
	The Indian Institute of Planning & Management, 133/4, Qutab Enclave, Ph-II New Delhi-16
	Educational

	58
	Col. Satsangi Kiram Memorial Public School
Satbari, Chattar Pur, New Delhi-74
	Educational

	59
	EMPI Business School,

Satbari, Chattar Pur, New Delhi-74

	Educational

	60
	Santa Maria Integrated Learning Environmental, 4, Green Avenue Lan
Vasant Kunj, New Delhi-70
	Educational

	61
	Sakya Heritage Society Farm House No. 62 Village Asola Satsang, Beas, Ph IV, N. Delhi-74
	Religious

Note:

Regularization of above institutions would be subject to examination by Zonal Committee and further processing for approvals as per Authority resolution dated 10.04.2008, and fulfillment of all the conditions contained in the Government directions in letter No. K-12011/23/2009/DDIB dated the 8th March 2010 from the Central Government. Some of such facilities although indicated on plan as existing facilities shall not become part of use zone till the competent authority approve it, subject to fulfillment of all the conditions.
[image: image2.png]

PAGE

_1039825992

