Item No. 31 (A-28)

1. Name of the Project :- Requirement of NDMC land on permanent basis in Khan Market in connection with Construction of Central Secretariat – Badarpur Corridor of Delhi MRTS Project, Phase-II.

2. Name of Department :- Civil Engineering Department.

3. Brief History of the project :- A meeting regarding the allotment of land for Phase-II of MRTS project was held by the secretary (UD) today on 12.07.07 at12:00 Noon in the conference room (Room No. 123, C-Wing, Nirman Bhawan) attended by Senior officers of all the departments of Delhi. NDMC was represented by the Engineer in Chief, chief Architect and Executive Engineer (R-II). The requirement of land in Khan Market area came in discussion. There are two types of land requirement :-

(i) Permanent.

(ii) Temporary.

i) Permanent Land :- Khan Market (1Pocket) of about 2183.69 Sq. metre. This piece of land is a vacant plot behind Hotel Ambassador, part of Sujan singh Park, Horticulture Department, NDMC is presently maintaining it as a vacant open area. The ownership status of this piece of land is not readily available. However, land use of the plot is residential adjoining developments are barrack type housing with garages at ground floor and hotel ambassador. There are no NDMC proposals for these sites.

And therefore, NDMC shall have to issue no objection certificate to DMRC Ltd. So that they can take up the matter for acquisition with L&DO or the land owning agency.

ii) Temporary Land :- Site plan is enclosed. Site marked as LA-8 is a park between the church and JJ Clusters on Gopal Mandir Road. This park is being maintained by NDMC about 1579.766 Square metre area is required for stacking and storage yard. We shall have no objection on temporary transfer of this land. Site LP-1, (LP-1.2, LP-2, LP-2.2) about 94.766 Square metre is required for station entry / exit. This pocket are on the katcha portion of the right of way of Humayun road. There will be no hindrance to the traffic and pedestrian as their will be sufficient space available for footpath etc NDMC shall have no objection on transfer of this pocket of land on temporary ground.

LP-3, LP-3.1, LP-3.2, LP-3.3 about 19.392 Square metre is also required for station entry // exit and ventilation shaft. These pockets are also abducted to the right of way of Humayun Road and on Gopal Mandir road (LP-3.1).

There are shops existing on all three pockets which will be decided by the DMRC Ltd. of whether they will be shifting theses shops temporarily. However, NDMC has no plan in these pockets and therefore, NDMC shall have no objection.

4. Financial implication of the proposed project :- There will be no financial implication on NDMC on account of the transfer of this land to DMRC Ltd. DMRC Ltd. As per their policy restores the site in original condition of the roads, footpaths, and drainage as per the inventories prepared and accepted by both the department i.e. NDMC and DMRC Ltd. The restoration is done at their own cost.

5. Comments of the department regarding the area where the pieces of land are required.

Nil

6. Legal implication of the subject / project :-

Nil

7. Comments of LAW department on the subject :-

Not applicable.

8. Comments of the department pf the comments of the LAW department.

Not applicable.

9. Recommendation :- Feasible because :-

The locations are required temporarily and on katcha portion of the right of way. There will be no hindrance to the flow of traffic and pedestrian. DMRC Ltd will restore after the completion of project at their own cost. It is therefore recommended that we may temporarily hand over all these pockets to DMRC Ltd.

COUNCIL’S DECISION

Resolved by the Council that a No Objection Certificate be issued to DMRC Ltd., so that DMRC can take up the matter for acquisition with the L&DO or the land owning agency.

