Noida Development Authority proposes to encroach the Yamuna flood plain
	

	View the Slide show 
	 


On 28th May, the Noida Development Authority sent out a public notice on its website which made the environmentally conscious people of the area upset. The Authority invited suggestion and comments from the citizens for a proposal of multi storey buildings in a plot between the DND (Delhi Noida Delhi) Toll Road and the Old Pushta Road—situated in the Naya Bans village. The site is a part of the Yamuna flood plain and is defined geologically as a Khader (agricultural) land. “This decision clearly violates all the environment laws,” says Kanan V. Jaswal, a resident of Sector 15 A, who is trying to save this piece of land from destruction. “The only sensible use of this plot could be to convert it into a thick forest by planting on it scores of thousands of saplings of native trees and nurturing them to adulthood,” feels Jaiswal. 

The Authority acquired the 20-acre land from the Uttar Pradesh Irrigation Department. The proposal is to change the land use of 50 % of the area. To deal with the issue legally, the Authority constituted a committee to analyze the public responses. The committee is headed by Additional Chief Executive Officer, Ravi Prakash Arora and is formed by engineers, architects and other experts with finance background. The deadline of sending in comments ended on 27th June and after this, the Authority called few citizens on 9th of July to discuss the comments. Jaiswal was also invited but was not happy with the proceedings—“It was against the EIA Notification issued on 14.9.2006, according to which the Public consultation has been structured; it was neither conducted by State Pollution Control Board (SPCB) nor presided by District Magistrate. The proceedings were not videographed. I was alone talking to a team of officials”. Arora when contacted was not ready to discuss the type of the comments he had received—“The committee is going through the technical feasibility of the project and would 
soon come up with a decision”. Jaiswal later on approached the Ministry of Environment and Forest and is still waiting for some action.

The change of land use pattern from agricultural use to a mix use of commercial and institutional type will affect the natural recharge of groundwater in the area. The encroachment of the flood plain will surely increase the risk of flooding in the area, as the infiltration of the rainwater in the area will be reduced to a minimal. The project site is only half a km from the Okhla Bird Park and Wild Life Sanctuary. Any construction activity in this area would reduce the number of birds, which use Yamuna and its flood plains as beacons for their migration and finding winter and summer homes. The Noida Development Authority even went against its byelaws for the project. It is allowing a FAR (Floor Area Ratio) of 4 as against 2. This means the site will be having high-rise building. This will lead to disastrous consequences as the area is highly prone to earthquakes and loss of life and property is inevitable. 

Source: http://www.rainwaterharvesting.org/newsletter/yamuna_flood.html
