

LIST OF 141 HERITAGE BUILDINGS IN NDMC AREA FOR NOTIFICATION

NOTIFICATION

Delhi, the 1st October, 2009

F. No. 4/2/2009/UD/1 6565.—Whereas a list of 147 Heritage Sites including Heritage Buildings, Heritage Precincts and Listed Natural Feature Areas prepared by the Chairperson, New Delhi Municipal Council, on the advice of the Heritage Conservation Committee, was published in the newspaper on June 8, 2005 as a public notice inviting objections and suggestions from all persons likely to be affected thereby within a period of thirty days from the date of publication of the notice.

And whereas copies of the said notice were made available to the public on 8th June, 2005.

And whereas all objections and suggestions received in respect to the above mentioned public notice have been duly considered by the Heritage Conservation Committee.

And whereas out of the original list of 147 heritage buildings and precincts referred to the NDMC by the HCC, two buildings/precincts have not been found suitable for listing by the NDMC (Annexure-B) and four buildings/ precincts are being studied and reconsidered by the NDMC (Annexure-C).

Now, therefore, in exercise of the powers conferred by Bye-laws 23.1 and 23.5 of Delhi Building Bye-laws, 1983 read with sub-section (17) of Section 2 of the New Delhi Municipal Council Act 1994, the Government hereby publishes the following list of 141 Heritage Sites including Heritage Buildings, Heritage Precincts and Listed Natural Feature Areas for general information (Annexure-A)

By Order and in the Name of the Lt. Governor of the National Capital Territory of Delhi,
R C. MEENA, Jt. Secy.

GRADE-I

Sr. No.	Name of Building/ Precincts	Location
1	2'	3
1.	Safdaijung's Tomb	West of Crossing of Aurobindo Marg and Lodhi Road
2.	Jantar-Mantar	Parliament Street
3.	India Gate	LBZ, Central Vista
4.	India Gate Canopy	LBZ, Central Vista
5.	Building within the President Estate	President Estate
6.	Jaipur Column	Infront of Rashtrapati Bhawan
7.	North Block and South Block -	LBZ, Central Vista
8.	Parliament House and Campus	LBZ, Central Vista
9.	Central Vista Precincts	LBZ, Central Vista at Rajpath
10.	Hyderabad House and Campus	Near India Gate Circle
11.	Baroda House and Campus	Near India Gate Circle
12.	Dominion Columns	Near South Block
13.	National Archives and Campus	Janpath
14.	Cathedral Church of Redemption and Campus	Church Road
15.	Shikargah	Teen Murti House
16.	Lai Bangla-1	Delhi Golf Club

17.	Mosque	Safdarjung's Tomb	45.	Darya Khan Lohanfs Tomb	East Kidwai Nagar
18.	Tomb of Muhammad Shah Sayyid	Lodhi Gardens	46.	Boh Bhatyari Ka Mahal	Link Road
19.	Bara Gumbad	Lochlhi Gardens	47.	Bistadan Mahal	Southern Ridge, Sardar Patel Marg
20.	Mosque	Lodhi Gardens	48.	Well	Outside East Wall Safdarjung Tomb
21.	Arched Building	Lodhi Gardens	49.	Temple	Jantar Mantar
22.	Shish Gumbad	Lodhi Gardens	50.	Dargah	West of Mathura Road. South of N.S.C.
23.	Tomb of Sikander Lodi	Lodhi Gardens	51.	Turret	Lodhi Gardens
24.	Athpula	Lodhi Gardens	52.	Shanti Patii Vista	Diplomatic Enclave at Chanakyapuri
25.	Agrasen ki Baoh	Haily Road	<u>GRADE-II</u>		
26.	Khairul Manzil Masjid	Subramanya Bnarti Marg, Mathura Road	Sr.	Name of Building	Precincts Location
27.	Lai Darwaza	Mathura Road, Opp. Zoo Entry			
28.	LalBangla-U	Delhi Golf Club			
29.	Tomb of Najaf Khan	W. of Lodi Colony			
30.	Mosque	Haily Rd ad	1	Gol Dak Khana	Baba Kharak Singh Marg
31.	Tomb	National Stadium, Opp. High Court	2	Central Telegraph Office (Eastern Court)	Janpath
	Barah Khamba	Delhi Golf Club	3.	Jaipur House	Near India Gate Circle
oi.	Tomb of Sayvid Abid	Delhi Golf Course. Opp. Kaka Nagar	4.	Bikaner House	Near India Gate Circle
		Delhi Golf Club	5.	Western Court and Campus	Janpath
34.	Tomb (Early Mughal)		6.	All India Radio Building and Campus	Sans ad Marg
35.	Tomb (Late Mughal)	Delhi Golf Club	7.	Tomb	East of N. Stadium near Gate No. 5
36.	Gandhi sadan smriti'	Tees January Marg	8.	N.P. Boys S. S. School and Campus	Mandir Marg
37.	Mir Taqi's Tomb	Delhi Golf Course, Opp. Kaka Nagar	9.	Embankment	Talkatora Garden
38.	Vaulted Tomb	Delhi Golf Course, Opp. Kaka Nagar	10.	Mosque	Lodhi Gardens
39.	Teen Murti Statues	Opp. Jawahar Lal	11.	' Mosque and Campus	Adjacent to Eastern Entrances of Karbala Ground
		Memorial. Teen Murti Marg	12.	Bridge	Kama! Ataturk Ro ad near R.C. Club
40.	Mosque	South of Central Visita in the green area adjoining Rajpath	13.	Pedestrian Bridge	Over Drain Kamal Ataturk Road
41.	Mosque	Kaka Nagar			
42.	Teen Murti House-	Teen. Murti Marg			
43.	' Free Church and Campus	Parliament Street	14.	Gale Way	Punchkuin Road
44.	Sacred Heart Cathedral	Ashoka Place	15.	Mosque	Dargali Camp. Punchkuin Road

16.	Baghwali Masjicl and Campus	South end of Pandara Road	42.	Qadam Sharif	Dargah Shahi Mardan, B.K. Dutt Colony
17.	Karbala and Campus	JorBagh	43.	Tomb of Arif Ali Shah	Dargali Shahi Mardan, B.K Dutt Colony
18.	Grave Enclosure and Campus	KakaNagar Adjacent to NDMC Primary School	44.	Dargah of Hasan Rasul	Punchkuin Road
19.	Mosque and Campus	Delhi Golf Club	45.	Memorial Canopy	LHMC
20.	Tomb and Campus	East of Hotel Oberoi	46.	Jain Happy School	Jain Mandir Road
21.	Mosque and Campus	R.K Ashram Road	47.	Gateway Lai Bangla	Delhi Golf Club
22.	Mosque and Campus	Race Course	48.	Connaught Place/Connaught Circus including Middle Circle	CP.
23.	Gate Way and Campus	Dargali of Shahi Mardan, B.K Dutt Colony	49.	Gateway of Building	Rear side Imperial Hotel & Jantar Mantar Lane
24.	Travancore House and Campus	KG. Marg	50.	Gol Market	SBSMarg C.P.
25.	Kashmir House and Campus	RajajiMarg	51.	Convent of Jesus & Mary School and Campus	Bangla Sahib Road
26.	Lady Hardinge Medical College and Campus	Shaheed Bhagat Singh Marg	52.	Naval Officers' Mess and Campus	Shahjahan Road
27.	Kerala House and Campus	Jantar-Mantar Road	53.	Jaisailmer House and Campus	Man Singh Road
28.	Bahawaipur House and Campus	SikandaraRoad	54.	Patiala House and Campus	North-West India Gate
29.	Faridkot House and Campus	Copernicus Marg	55.	Tehri-Garhwal House and Campus	5, Bhagwan Dass Road
30.	National Stadium and Campus	LBZ Central Vista	56.	Embassy of Nepal and Campus	Barakhamba Road
31.	Indira Gandhi Memorial	Safdaijung Road	57.	Lady Irwin College and Campus	SikandraRoad
32.	Darblianga House 'and Campus	7, Man Singh Road.	58.	Lady Irwin Sr. S. School and Campus	Canning Road
33.	Kapurthala House and Campus	3, Man Singh Road	59.	Hungarian Cultural Centre and Campus	Janpath & Tees January Marg
34.	J&K House and Campus	PrithviRaj Road	60.	Sujan Singh Park and Campus	Subramanya Bharti Marg
35.	Gymkhana Club and Campus	Between RC Road & Safdaijung Road	61.	St. Thomas School	Mandir Marg
36.	Laxmi Narain Temple (Birla Mandir) and Campus	Mandir Marg	62.	Majlis Khana and Campus	B.K Dutt Colony
37.	St. Columba's School and Campus	Ashoka Place	63.	Bibi Ka Rauza and Campus	B.K Dutt Colony-
38.	Regal Rivoli Buildings	Outer Circle C.P.	64.	Bara Jain. Mandir and Campus	Jain Mandir Road
39.	ECS House	CP.			
40.	Scindia House	Outer Circle C.P.			
41.	Chota Jain Mandir	Jain Mandir Lane			

65. Lai Masjid	Dargali Shahi Mardan, B.K. Dutt Colony	17. Gateway	Dargali Shahi Mardan. B.K. Dutt Colony
66. Gateway	Dargah Shahi Mardan, B.K. Dutt Colony	18. Residence Mosque	5, Sikandra Road
67. Tomb of Mali Khan am	Karbala. Jor Bagli	19.	Dargah Shahi Mardan. B.K. Dutt Colony
68. Sardar Vallabh Bhai Patel Smarak Trust Building	7, Jantar Mantar R.oad	ANNEXURE-B Deleted List of 2 Heritage Buildings in NDMC Area GRADE-II	
69. Free Mason's Hall and Campus	Janpath .		
70. St. Thomas Church and Campus	Mandir Marg		

GRADE-III

Sr. No.	Name of Building/ Precincts	Location
---------	-----------------------------	----------

1.	Masjid Rakabganj	Cnurch Lane
2.	Masjid Maheedia	Aurangazeb Road
3.	Grave Platform	North of Central Vista

4.	Simehri Masjid and Roundabout Police Station and Campus Police Station and Campus	Sunehri Bagh Road Tuglaq Road Mandir Marg
----	---	--

7.	Dr. RML Hospital and Campus	Wellington Crescent
----	-----------------------------	---------------------

8.	Modern School and Campus	Barali Khamba Road
9.	New Delhi Cemetery and House	Prithviraj Road
10.	Hanuman Mandir and Campus	BabaKharak Singh Marg

11.	Plinth	Delhi Golf Club Ashoka Road
12.	Bangla Shaib Gurudwara and Campus	

13.	Rakab-Ganj Gurudwara and Campus	Church Road
-----	---------------------------------	-------------

14.	Imperial Hotel mid Campus	Janpath
15.	Mosque	Blind School. Lodhi Road

16.	Gateway	Entrance School Lodhi Road
-----	---------	----------------------------

Sr. No.	Name of Buinding' Precincts	Location
1.	Mmto Bridge	Mmto Road (This structure falls under the physical jurisdictions of MCD and should be referred to them for further action.

GRADE-III

Sr. No.	Name of Building/ Precincts	Location
---------	-----------------------------	----------

2.	Patani House	5, Man Singh R.oad
----	--------------	--------------------

**ANNEXURE-C
LIST OF 4 HERITAGE BUILDINGS IN NDMC AREA BEING
STUDIED/RECONSIDERED GRADE-I**

Sr. No.	Name of Building Precincts	Location
1.	Archeological Survey of India Office building adjacent to National Museum at Janpath.	Janpath & Maulana Azad Road Crossing

GRADE-II

Sr. No.	Name of Building' Precincts	Location
2.	Vice- President's House	Maulana Azad Road
3.	Police Station and Campus	Parliament Street

GRADE-I

Sr. No.	Name of Building/ Precincts	Location
4	Burman Residence	Jain Mandir Road