ITEM NO. 01 (A-15)

1.
Name of the subject/project

Requirement of land on permanent & temporary basis for construction of Janpath and Mandi House Metro Station on Central Secretariat to Lal Quila Corridor, Phase-III MRTs Project of Delhi.
2.
Name of the Department

Civil Engineering Department, Road-I Division

3.
Brief history of the subject/project

(i) DMRC has planned to take up the construction work of underground tunnel and Metro Station at Janpath and Mandi House on Central Secretariat - Lal Quila Corridor, Phase-III MRTs Project of Delhi. DMRC had requested for handing over permanent and temporary vide their letter No.DMRC/15/MOUD/CS-MandiHouse/1313/9 dated 31.01.2011, DMRC/15/MOUD/CS-MandiHouse/1313/8 dated 03.02.2011, DMRC/15/ MOUD/CS-Mandi House/1313/11 dated 03.02.2011 and DMRC/15/MOUD/CS-Mandi House/1313/12 dated 03.02.2011 (Annexure ‘A’ See pages 10 - 13).
(ii) Subsequently, DMRC had submitted the modified drawings for the land after field survey on 22.09.2011 which indicates that permanent and temporary land, both are consisting the portion of land in Right Of Way of respective road and some portion in private land/ premises of STC, MTNL, NDMC, NSD, Eastern Court, Western Court, Embassy of Nepal, Massonic Clubs etc. The NOC from the respective owners are yet to be obtained by DMRC.
(iii) The details of permanent and temporary land required by DMRC are as under:-
(a) Temporary land requirement for Janpath & Mandi House Station in Right Of Way of the roads vide drawing No.DMRC/Line-6/EXTN/CS-MH/LP/JP0IT-JP09T (Annexure ‘B’ See page 14). dated 26.08.10 and No.DMRC/Line-6/EXTN/CS-MH/LP/MH01T-MH06T dated 26.08.2010, (Annexure ‘C’ See page 15) modified on dated 22.09.2011 (Annexure ‘D’ See page 16) are as under:-

	Location marked in Drawing
	AREA

(in Sqm.)
	Purpose
	Location & Detail

	JP01T
	13983.62
	STATION BOX
	(i) In front of Jawahar Vyapar Bhawan, Kidwai Bhawan/ MTNL building and Chanderlok building on main carriage way of Janpath, paved footpaths on both sides.

(ii) Service road in front of Tibetan Market 5.0 m wide from face of shop from Tolstoy and Janpath crossing upto Western Court will remained open for safe pedestrian movement.

	MH04T
	5625.70
	X-OVER AND CUT & OVER TUNNEL
	Portion of land at Mandi House roundabout, Right of Way of Bhagwan Dass Road and Firozshah Road, Consisting bitumen carriage way, footpath, katcha and developed green area.

	MH05T
	4094.00
	X-OVER AND CUT & OVER TUNNEL
	Mandi House roundabout consisting green developed portion.

	CS03T
	1110.265
	LAUNCHING SHAFT AT CH 0.0.M
	Opposite of press club of India and 33 KV ESS of NDMC and in front of Chelmsford club side, consisting katcha portion and red stone footpath.

Note:-

· Temporary land marked as JP10T in the Right Of Way of Tolstoy Marg near the X-Junction cannot be handed over at present due to the proposed diversion of traffic through Tolstoy Marg. This may be considered after completion of the aforementioned construction and after opening of Janpath Road.

· DMRC has stated in their drawing that “The temporary land will be used for the construction of underground structures. This land will be restored back and handed over for the usage above ground level.”
(b) Permanent land requirement for Janpath and Mandi House Metro Station, in Right Of Way of road as per DMRC drawing No.DMRC/Line-6/EXTN/CS-MH/LP/JP0IP-JP16P dt26.08.2010, modified on dated 22.09.2011 (Annexure ‘E’ See page 17) are as under:-

	Location
	AREA

(in Sqm.)
	Purpose
	Location & Detail

	JP03aP
	161.44
	LIFT WEST
	Adjacent to compound wall of Imperial Hotel near Shop No.26, Tibetan Market of NDMC in paved area and katcha portion.

	JP05P
	123.09
	ENTRY SOUTH/WEST
	In front of Western Court, consisting Katcha portion and pump house of underground Fire Water Tank of NDMC.

	JP06P
	79.60
	VENT SHAFT SOUTH
	In front of Eastern Court, in Katcha portion.

	JP08P
	108.84
	ENTRY SOUTH/ EAST
	In front of Eastern Court, in Katcha portion and paved parking area.

	JP11P
	56.15
	LIFT EAST
	In front of Kidwai Bhawan between gates of Jawahar Vyapar Bhawan and Kidwai Bhawan in Katcha portion.

	JP013P
	81.97
	ENTRY NORTH/EAST
	In front of Jawahar Vyapar Bhawan in katcha portion.

	JP015P
	54.90
	VENT SHAFT NORTH
	In front of Jawahar Vyapar Bhawan in paved CC slab footpath and one underground Fie Water Tank of Fire Deptt., NDMC.

	JP018P
	158.09
	ENTRY NORTH/WEST
	Adjacent to the boundary wall of Masonic in Right of Way of Janpath as well as Tolstoy Marg. This will be given after opening of Janpath Road and NOC from the Masonic Club.

(c) Portion of land required inside ‘Chanderlok building’ NDMC premises on temporary basis, after the completion of work, the portion of approached tunnel will remained inside the ground level as per detail below:-

	Location
	AREA

(in Sqm.)
	Purpose
	Location & Detail

	JP07T
	215.08
	ENTRY SOUTH/ EAST
	In front set back of Chanderlok building consisting parking and access to building. Closing of both entry & exit of Chanderlok building on Janpath road side but DMRC has ensured to provide light vehicular traffic from Imperial Hotel side through temporary decking, since no other access available to Chanderlok building.

4.
Detailed proposal on the subject/project

DMRC requires the land for construction of Metro Station at Janpath and Mandi House for the corridor Central Secretariat to Lal Quila, Phase-III, MRTS Project of Delhi. DMRC requested for temporary land and permanent land for the above work and had also requested to Land & Development Deptt. for necessary charges to be paid. The details of actions are as under:-

i) DMRC was asked vide letter No.D/1000/SE(R) dated 03.03.2011 (Annexure ‘F’ See page 18) to confirm its commitment to take following actions:-

a) “Diversion, Restoration of Drainage System damaged during construction of underground corridor has to be carried out by DMRC.

b) Relaying/ Redevelopment of affected roads, pavements, green areas etc. by DMRC as per scheme approved by the NDMC.

c) Clearance from other departments i.e. Water Supply, Sewerage, Horticulture & Architect Department including other statutory bodies like DUAC, UTTIPEC, Traffic Police, Fire Services, ASI etc.

d) DMRC has to inform Embassies of Iran & Nepal.

e) DMRC has to ensure that during construction no water-logging takes place in and around the work zone and no lines are diverted/ shifted without permission.

f) DMRC has to get the circulation plan around Metro Stations for approved by UTTIPEC.”

ii) In response the above, DMRC replied vide their letter No.DMRC/CPM-8/CS-MH/2011/CC-01/01/286 dated 07.06.2011 (Annexure ‘G’ See page 19) as below:-

a) “The undersigned received the above referred letter on 07.06.2011. DMRC will reinstate all the works of road, footpath, drainage, greenery etc. wherever work is taken up by us. However, for utility diversions, permission from local agencies like, NDMC, MCD, MTNL etc. will be taken.

b) For road diversions, traffic police permission etc. will be taken during the course of work wherever is required. Alignment plan has been sent to various agencies. The undersigned also attended meetings with UTTIPEC where your Executive Engineer was also present. All such suggestions which are practical and feasible have been incorporated.

c) We have already sent a letter No. DMRC/CPM-8/CS-MH/2011/CC-01/01/280 dated 04.06.2011, along with drawings, showing land requirement which indicates our specific need for land / roads”.

iii) DMRC again requested vide letter No.DMRC/CPM-8/CST-MH/2010/24/724 dt.06.09.11 to handover the permanent and temporary land at Janpath Road, Mandi House & further clarified that “there will be no road closer at Mandi House for the present”.

iv) DMRC informed vide No. DMRC/CPM-8/CTST-MH/2011/03/ 758 dt 10.09.11 (Annexure ‘H’ See page 20) that the matter with L&DO for issuing the formal NOC for the above requirement of land is also being pursued and has requested as under:-

“Delhi Metro Rail Corporation has started construction work for Phase-III. In this connection, we requested NDMC to handover Janpath Road to start the work of the proposed Janpath Station. All the due charges will be paid to L&DO whenever their demand note is received by us in reference to our letters.
DCP(Traffic), vide letterNo.2197/SO/DCP/T/CR dt. 04.08.2011 (Annexure ‘I’ See page 21 - 22), has given the permission for closure of Janpath Road.”

v) DMRC have made presentation before Chairperson, NDMC, EIL, NDTA and DCP(Traffic) on 14.09.2011 in regard the proposed traffic diversion as per the permission of DCP(Traffic) in which Traffic will be diverted through Ashoka Road to Jantar-Mantar Road, Tolstoy Marg, Atul Grover Road to Firozshah Road and Chairperson directed to find out the affect of proposed closure of Janpath road on the work of Redevelopment of Connaught Place. Minutes was issued vide No. D/70/CE(R) dated 15-09-2011 (Annexure ‘J’ See pages 23 - 24).

Proper walkway/ passage for pedestrian will be provided by DMRC during the construction and Signages, utilities, taxi-stand, kiosk, BQS and other street furniture’s will be shifted temporarily in consultation with NDMC. The same shall be restored back by DMRC at their own cost.

vi) A meeting was held with NDTA, Delhi Traffic Police, EIL and DMRC, especially in regard the ongoing work of Redevelopment of Connaught Place and Minutes of meeting was issued vide No. D-487/CE(R) dated 21-09-2011 (Annexure ‘K’ See pages 25 - 27). It has been agreed that DMRC work shall not affect the Redevelopment of Connaught Place work schedule. The traffic permission for Redevelopment of Connaught Place will not be delayed on account of DMRC work on Janpath.

vii) DMRC informed for carrying out certain ancillary/ preparatory works vide letter No.DMRC/ CPM-8/CTST-MH/2011/03/796 dated 16.09.2011 till closure of Janpath Road (Annexure ‘L’ See pages 28 - 29). The soft trial for traffic diversion were proposed, followed by closure of Janpath Road immediately, for which permission from Council is required. The soft trial for traffic diversion couldn’t take place as preparation works such as chamfering of footpath, fixing of sign boards and miscellaneous preparatory works were not carried out by DMRC and accordingly DMRC was replied vide letter No.D/1219/SE(R-I) dated 21.09.2011 (Annexure ‘M’ See pages 30 - 31).

viii) DMRC was further asked with regards to the area being developed for approach/ platform as permanent fixtures after the completion of the project, duly maintained by DMRC and to undertake for not using these permanent fixtures/ buildings/ exterior wall/ walkways/ approached way/ platform for any other commercial activities such as advertisement, hawkers, vending, kiosks etc. other than smooth and safe walkway for the commuters to Metro Station only.

ix) Land requirement on temporary and permanent basis in the premises of individual owner such as STC, MTNL, Eastern Court, Western Court, NSD, LKA, Masonic, Embassy of Nepal etc, the NOC have to be taken by DMRC separately from the individual owner.

x) The permission from the L&DO is awaited.

Therefore, in view of the position explained above, it is proposed that the case may be placed before the Council for NOC to handover the permanent and temporary land and for the necessary permission for closure of Janpath Road for carrying out the DMRC work, after the public notice.

5.
Financial Implication of the proposed Project/Subject.

There will be no financial implication on NDMC on account of transfer of this land with inventories to DRMC. Since, DMRC will restore the temporary land alongwith the inventory as to original condition of the roads, footpath, other utilities etc. as per the inventories prepared and accepted jointly by NDMC and DMRC.

6.
Implementation schedule with time limits for such stage including internal processing.

The temporary land will be used for three years period and shall be returned after completion of construction and restoration the same. The permanent land shall be used for utility structures as per the L&DO approval.

7.
Comments of the Finance Department on the subject

N.A.
8.
Comments of the Department on comments of Finance Department.

N.A.

9.
Legal implications on the subject/project

N.A.

10.
Details of previous Council Resolution existing law of Parliament and Assembly on the Subject.

N.A.

11.
Comments of Law Department on the subject.

(a) Proposal is not very clear. If land belongs to NDMC, its transfer whether temporary or permanent will be governed by section 141 of the Act.

(b) If land belongs to L& DO and its being used for public purpose or vesting for management by NDMC, Council will give no objection, but, permission shall be given by L&DO or other land owning agency & charges shall be collected by such agency.

(c) When kiosks, Taxi stands are to be shifted, necessary intimation to licenses would be necessary by NDMC indicating the place for their shifting and duration for which these will be shifted. Expenditure on such construction shall be by DMRC. Taxi stands are notified by Delhi Police. New site will need a fresh notification by Delhi Police.

(d) If the regulation or prohibition of public streets is covered by clause (a) and (c) of Section 207 of the Act, such action shall require sanction of the Council. Clause (b) of section 207 does not require sanction of the Council.

(e) Provision of section 207(2) of the Act have to be complied with duration of such regulation and prohibition will be intimated.

(f) DMRC shall be liable to property tax/ service charges or their building as per provision of the NDMC Act and OM of Govt. of India.

(g) Advertisement shall be permitted as per NDMC policy and provision of NDMC Act 1994.

(h) In respect of Chanderlok building necessary intimation will have to be given to licenses of the building.

12.
Comments of the Department on the comments of Law Departments

The comments of the Law Department are accepted. Wherever the land belongs to NDMC and is transferred on temporary basis or permanent basis, necessary charges shall be collected. In respect of land which does not belongs to NDMC, NOC shall be given and the DMRC shall take permission from the land owning agency and pay necessary charges, if any, to the said agency.

In respect of the taxi stands, property tax/ service charges or advertisement and Chanderlok building licensees, the information shall be forwarded to the concerned department for necessary action as per law. In respect of the streets covered by the DMRC project, permission of the Council is being sought U/s-207 of the Act for regulation and prohibition of the streets, for the period for which the construction work is completed.
13.
Certification by the department that all Central Vigilance commission (CVC) guidelines have been followed while processing the case.

N.A.

14.
Recommendations :-

The case is laid down before the Council for according the approval for following:-

(a) To issue ‘No Objection’ to handover the permanent and temporary land belongs to L&DO and approval to hand over the temporary land belongs to NDMC as above, subject to the undertaking from DRMC as mentioned at 4 (viii) above, for carrying out work of Metro Station Janpath and Mandi House and necessary permission for closing the Janpath Road and for traffic diversion as per the permission of Delhi Traffic Police after issuing the public notice.

DMRC will restore the temporary land at their own cost after completion of the work and will return back to the NDMC.

(b) To initiate further action in anticipation of confirmation of minutes for the council meeting.
COUNCIL’S DECISION

Resolved by the Council to accord approval to the following :-

(a) To issue ‘No Objection’ to handover the L&DO land on the Right of Way on Road on permanent/temporary basis and to hand over the NDMC land (Chanderlok Building) on temporary basis against charges to be paid by DMRC. The Council’s approval is subject to the following :-

(i) The approval is subject to grant of prior permission and ‘no objection’ by the L&DO for the above;

(ii) DMRC shall not use the permanent buildings / exterior walls / walkways / platforms for any other commercial activities, including advertisements, hawkers, vending, kiosks, etc. except with prior approval of NDMC.

(iii) DMRC will obtain all other required permissions from other land owning agencies like MTNL, State Trading Corporation (Jawahar Vyapar Bhawan), Western Court, Eastern Court, Bahawalpur House, plot no.1, Sikandara Road, Postal & Telegraph, Chelmsford Club, National School of Drama, Lalit Kala Academy and Nepal Embassy etc.;
(iv) DMRC will restore the temporary land to the original status at the time of handing over, at their own cost after completion of the work and will return it to the NDMC free from encumbrances.
(b) It was also resolved by the Council that necessary permission for regulation and prohibition on the Janpath Road be accorded and traffic diversion be regulated as per the permission of Delhi Traffic Police after issuing requisite public notice.

It was also resolved by the Council that further action may be taken by the department in anticipation of confirmation of the minutes by the Council.
