

1

BEFORE THE NATIONAL GREEN TRIBUNAL
PRINCIPAL BENCH

NEW DELHI
…………..

ORIGINAL APPLICATION NO. 65 OF 2016

(M.A. NO. 419 OF 2016, M.A. NO. 561 OF 2016, M.A. NO. 977

OF 2016, M.A. NO. 55 OF 2017 & M.A. NO. 479 OF 2017)

IN THE MATTER OF:

1. Manoj Misra
 178-F, Pocket-4
 Mayur Vihar, Phase-I
 Delhi-110091

 …..Applicant

Versus

1. Delhi Development Authority
 Through its Vice Chairman
 A-Block, 1st Floor, Vikas Sadan
 New Delhi-110023

2. GNCT of Delhi

Through the Chief Secretary
Delhi Secretariat, IP Estate,
New Delhi-110002

3. Art of Living International Center

Through its In-charge
B-182 A, Sector-48, Opp. H.D.F.C. Bank
NOIDA, Uttar Pradesh-201303

4. Ministry of Environment and Forests

Paryavaran Bhavan, CGO Complex,
Lodhi Road,
New Delhi-110003

5. Ministry of Water Resources, River Development
 and Ganga Rejuvenation
 Shram Shakti Bhawan, Rafi Marg,

New Delhi – 110001

6. Uttar Pradesh Irrigation Department

Cantt Road, Udaiganj,
Lucknow,
Uttar Pradesh 226001

2

7. Prajanya Chowdhary
 S/o Sri Pradeep Chowdhry
 R/o – 54 C, Sainik Farms,
 New Delhi-110062

8. Anil Kapoor
 S/o Sri M.L. Kapoor
 R/o – House No. A-75, Sector-15
 Near Metro Station, NOIDA
 Gautam Buddha Nagar
 Uttar Pradesh-201301

9. Anand Mathur
 S/o Sri Rajendra Prasad Mathur
 R/o, 1SE, Balaka, 64 Lake Road
 Kolkata - 700029

…..Respondents

AND

ORIGINAL APPLICATION NO. 76 OF 2016
(M.A. NO. 144 OF 2016)

IN THE MATTER OF:

1. Pramod Kumar Tyagi
 S/o Sh. Charan Singh Tyagi
 R/o House No. 122, Gali No. 4,
 Phase 9, Shiv Vihar
 Delhi-110094
 …..Applicant

Versus

1. Art of Living International Center
Ved Vigyan Maha Vidya Peeth
21st KM, Kanakpura, Udayapura
Bangalore,
Karnataka – 560082

2. Union of India
 Through Secretary
 Ministry of Environment and Forests

Paryavaran Bhavan, CGO Complex,
Lodhi Road,
New Delhi-110003

3. National Capital Territory of Delhi

Through the Chief Secretary
Delhi Secretariat, IP Estate,
New Delhi-110002

3

4. Delhi Development Authority
 Union Ministry of Urban Development

Through its Chairman
 Vikas Sadan
 New Delhi-110023

5. Delhi Pollution Control Committee
 Through its Member Secretary
 4th Floor, ISBT Building
 Kasmeeri Gate, Delhi-110006

6. Yamuna River Development Authority
 Through its Chairman
 Hon’ble Lt. Governor of Delhi
 Raj Niwas, GNCT, New Delhi-110054

7. Municipal Corporation of Delhi
 Through Deputy Commissioner
 Shahdara South Zone
 Near Karkardooma Court
 Sahadara, Delhi-110032

…..Respondents

AND

ORIGINAL APPLICATION NO. 81 OF 2016

(M.A. NO. 383 OF 2016)

IN THE MATTER OF:

Anand Arya
353, Sector 15-A
Noida 201301
Uttar Pradesh
 …..Applicant

Versus

1. Delhi Development Authority
 Through its Vice Chairman
 A-Block, 1st Floor, Vikas Sadan
 New Delhi-110023

2. GNCT of Delhi

Through the Chief Secretary
Delhi Secretariat, IP Estate,
New Delhi-110002

3. Art of Living International Center

Through its In-charge
B-182 A, Sector-48, Opp. H.D.F.C. Bank
NOIDA, Uttar Pradesh-201303

4

Also at:
Ved Vigyan Maha Vidya Peeth
21st KM, Kanakpura, Udayapura
Bangalore,
Karnataka – 560082

4. Central Pollution Control Board
 Through its Secretary
 Parivesh Bhawan,
 CBD-cum-office Complex
 East Arjun Nagar
 Delhi-110032

 5. Delhi Pollution Control Committee
 Through its Member Secretary
 4th Floor, ISBT Building
 Kasmeeri Gate, Delhi-110006

…..Respondents

COUNSEL FOR APPLICANTS:

Mr. Sanjay Parikh Sr. Advocate with Mr. Ritwick Dutta, Mr. Rahul
Chaudhary and Ms. Meera Gopal, Advocates
Mr. Abhay Mani Tripathi, Advocate
Mr. Anand Arya (Applicant in person)

COUNSEL FOR RESPONDENTS:

Mr. Rajiv Bansal, Sr. Adv. with Mr. Kush Sharma, Advocate for

Respondent No. 1

Mr. Tarunvir Singh Khehar, Advocate for Respondent No. 2

Ms. Akshama Nath and Mr.Kapil Gupta, Advocates for Respondent No. 3

Mr. S. N. Patil, Advocate

Mr. Rahul Pratap, Advocate for MoEF&CC

Mr. Mukesh Kumar Verma, Advocate for Respondent No. 4

Mr. Utkarsh Sharma, Advocate for State of UP

Dr. Sandeep Singh, Advocate for State of UP

Mr. B. V. Niren, Advocate for MoWR

Mr. A.D.N. Rao, Advocate for DMRC

Mr. BalenduSekhar, Advocate for EDMC

Mr. BirajaMahapatra, Adv. for DPCC

Mr. Rajkumar, Advocate for CPCB

Mr. Piyush Singh, Advocate

Dr. Varsha Bharti, Advocate for DCB

Ms. Puja Kalra, Advocate for SDMC

Mr. Nikhil Sakhardande, Advocate

Mr. Santosh Chaurihaa, Advocate

Mr. SapamBiswajit, Advocate

Mr. Varun Thakur, Advocate for N.M.C.G.

Ms. Sandhya Raghav, Advocate for MoEF& CC

5

JUDGMENT/ORDER

Present:
Hon’ble Mr. Justice Swatanter Kumar (Chairperson)
Hon’ble Dr. Justice Jawad Rahim (Judicial Member)
Hon’ble Mr. Bikram Singh Sajwan (Expert Member)

Reserved on: 13th November, 2017
Pronounced on: 7th December, 2017

1. Whether the judgment is allowed to be published on the net?

2. Whether the judgment is allowed to be published in the NGT

Reporter?

JUSTICE SWATANTER KUMAR (CHAIRPERSON)

 FACTUAL MATRIX OF THE CASE

The Applicant is a retired officer from Indian Forest Service and

is the convener of the campaign “Yamuna Jiye Abhiyaan”. According

to the applicant, he has been raising various environmental issues

from time to time. He stated that the river Yamuna is an aquatic

lifeline for millions of people and others are dependent on it for

sustenance. On becoming aware that sacred river Yamuna is critically

threatened by unrelenting encroachment on its flood plains and by

increasing pollution load emanating as much as from domestic refuse

as from agricultural and industrial effluents, the campaign “Yamuna

Jiye Abhiyaan” was convened in the year 2007. The Delhi

Development Authority (for short, “DDA”) is the authority for giving

approval for use of land in Delhi. The Applicant had earlier filed an

application before the Tribunal being O.A. No. 6 of 2012 titled as

Manoj Misra vs. Union of India & Ors. which came to be decided by the

judgment of the Tribunal dated 13th January, 2015; (2015 ALL (I) NGT

REPORTER (1) DELHI 139 (for short, ‘Yamuna judgement’)) dealing

6

with the project for cleaning and rejuvenation of river Yamuna titled

as ‘Maily Se Nirmal Yamuna’ Revitalization Project, 2017. Vide

Yamuna judgement, the Tribunal approved the project submitted by

the Delhi Jal Board (for short, “DJB”). The project report was

examined in relation to all its aspects, technically, environmentally

and otherwise by the High Powered Principal Committee (for short,

‘High Powered Committee) constituted by the orders of the Tribunal in

that application. The Tribunal issued various directions including

construction of STPs, up-gradation of STPs, rehabilitation of sewer

line system and laying down of fresh sewer line system. The entire

area of river Yamuna falling in NCT Delhi was divided into two Phases,

i.e., Phase-I and Phase-II respectively. Phase-I dealt with the pollution

of river Yamuna in Nazafgarh Drain and Delhi Gate Drain consisting

of nearly 63% of the pollution load on river Yamuna. Besides this, the

directions were also issued with regard to prohibition on carrying on

any construction activity in the demarcated flood plain of river

Yamuna. The demarcation of flood plain with reference to 1 in 25

years was also directed. The flood plain had been demarcated and

delineated.

2. According to the Applicant, dumping of debris and construction

waste is a direct source of not only polluting river Yamuna but even

the environment and ecology as a whole. Directions were also issued

in Yamuna judgement to impose environmental compensation in case

of violation of Tribunal’s directions, particularly, in relation to flood

plain. It is averred by the Applicant that the site which is the subject

matter of the present application is same where “Times Global Village

7

Festival” was planned for a period of 10 years on an annual basis to

be organized on the western bank of river Yamuna on the north of

DND Flyway. A writ petition in the High Court of Delhi was filed

bearing Writ Petition No. 2344 of 2007 titled as Anand Arya and Anr.

vs. Union Bank of India & Ors. challenging the said action and holding

of the event on the flood plain of river Yamuna. The High Court of

Delhi had appointed a Committee. The recommendations of the

Committee were accepted by the High Court of Delhi and the annual

event was stopped. Flood plain of rivers form essential ecological

continuum of healthy rivers. These provide essential space to the

rivers to spread with ease their flood period flows and recharge the

associated aquifers. These are also the lands that play an extremely

important role in facilitating the self cleansing ability of the rivers;

provide habitat to large number of riparian plants and animals and

create wetlands including marshes that help biological cleaning of

waste water before it could enter and pollute the river proper. Flood

plains of river are not waste lands. These should not be treated as

lands lying fallow and utilizable in the manner which is the matter of

contest in this application.

3. The Applicant states that he first learnt from the local farmers as

well as from the website (i.e. http://www.artoflivin.org/world-culture-

festival#) of the Art of Living Organization – Respondent No. 3 that

they were planning to bring in some 3.5 million people from all over

the world to their 2016 World Culture Festival Celebration planned on

11th – 13th March, 2016. Respondent No. 3 had started construction

on Yamuna flood plain for organizing the said festival and for which

8

illegal and unauthorized dumping and construction in the active flood

plains of river Yamuna in the NCT of Delhi was taking place over some

25 hectares upstream of DND Flyway. Approach roads were planned

to be constructed from the ring road and the DND flyway which

involved dumping of huge amount of debris and clearing of the flood

plains. The flood plains which were excellent natural wetlands as

recently as September 2015 have been cleared and levelled by the

Respondent No. 3.

4. Huge construction activity carried on and proposed to be carried

on by Respondent No. 3 gave rise to every other inter-linked element

which can cumulatively impact adversely even the river system.

According to the Applicant, with the foot falls of some 35 lacs humans

congregating at this fragile site, there would be huge amount of

additional solid and liquid pollution that the river would have to face

during and immediately prior and after the event. In the year 2010-

2011, Respondent No. 3 campaigned extensively for keeping Yamuna

pollution free but, now causing pollution by holding such event on the

flood plain. The Applicant feeling alarmed by the said project has

written to the Lt. Governor of Delhi on 11th December, 2015

highlighting, inter-alia, what was the celebratory sense when 35 lakh

human foot falls were to take place in an already beleaguered river

bed. The Applicant also raised the question of environmental impacts

of such event on the river bed vide letter dated 7th & 22nd January,

2016 and even wrote to the founder of Respondent No. 3. The

authorities did not take any appropriate action or steps in furtherance

to the said representation. On the contrary, they permitted the

9

damage being caused to the flood plains for an event. On the one

hand, the authorities failed to take any effective action while on the

other hand they fail to comply with the directions of the Tribunal as

contained in the Yamuna judgment.

5. According to the Applicant, there was need to conduct an

environmental impact of the activity including construction works.

The DDA had wrongfully reportedly permitted the land in the river

bed/flood plain to be used for the event by Respondent No. 3. It is a

dangerous precedence as, if such similar events are permitted time

and again it will cause serious environmental damage and degradation

of river Yamuna and its flood plains. If such large number of people

are permitted to occupy the space in the active flood plain of river

Yamuna upstream of DND flyway and in the mouth of Barapulla drain

system, it would lead to massive compaction of the reed beds and

marshy area created by the Barapulla mouth, compromising the

ability of the marshland and the river bed to clean the water flowing in

the Barapulla drain system.

6. On the basis of these facts, inter-alia, and on the ground that

event and preparation for the event would cause irreparable damage

to the flood plains and the river; an environmental impact assessment

ought to have been carried out before permitting such an event in

light of the judgment of the High Court of Delhi in the case of Times

Global Village (supra), the authorities concerned have failed to perform

their functions and duties to protect the flood plain, environment and

even non-compliance of the directions of the Tribunal, the Applicant

prayed that the ongoing construction work should be stopped and no

10

activity should be permitted on the flood plains or river Yamuna in

Delhi. The Applicant also prayed for imposition of exemplary fine on

Respondents No. 1 and 3 and restoration of river flood plain and the

channel of Barapulla drain to its pre-existing status.

STANDS OF THE RESPONDENTS:

7. Different respondents filed independent replies. Respondent No.

1–DDA took up the stand that a meeting of smaller group of the High

Powered Committee was held on 18th September, 2015 at Shram

Shakti Bhawan, New Delhi to discuss specific directions given by the

Tribunal to DDA regarding river Yamuna in Yamuna judgement. It

was decided to take site visit of eastern and western banks of river

Yamuna and to see the key areas for preparing a plan for execution of

the project. On 29th September, 2015, DDA had issued notice to the

Members of the High Powered Committee. The representatives of the

department visited the area from 2nd – 4th October, 2015. During the

visit, Manoj Misra (present applicant) noticed assembling of batching

plant for construction of Barahpullah flyover (Phase-III). In the earlier

application (O.A. No. 479 of 2015), there was no allegation with regard

to debris construction material lying on the flood plain of river

Yamuna. During the visit, no debris or construction material was

found in the flood plains under the control of the DDA. The inspection

was video recorded by the DDA. It is stated that DDA has been

diligent in performing its duties and also in relation to the project

which is being monitored by the High Powered Committee. Status

report dated 19th August, 2015 has been already been filed on record

(in OA No. 06 of 2012) and as per the status report, no debris was

11

found in the flood plains falling in area of DDA. Respondent No. 3 had

addressed a letter dated 14th December, 2015 to DDA stating that

debris/construction material is spread over 12 to 30 acres at the

world cultural festival venue and the DDA should remove the same for

levelling of the ground. It was responded by the DDA that the debris

may be removed by the Respondent No. 3 and regarding levelling they

should consult directions of the Tribunal.

8. It is admitted that the letter dated 11th December, 2015 from the

Applicant was received by DDA as well as other authorities with

regard to holding of World Cultural Festival event. It is stated that

part of flood plain of river Yamuna, is not within the control of DDA

and there might be some debris lying in that area which is not under

the control of DDA. DDA had filed a status report dated 11th June,

2015 in O.A. No. 6 of 2012 wherein it was stated that the DDA had

awarded a contract to an agency for lifting of any building material

which is found dumped on flood plain in odd hours by some

unscrupulous elements. Recently, eight trucks of debris/construction

wastes have been removed and sent to Burari Construction and

Demolition Waste Processing Plant. After direction of the Tribunal,

DDA had appointed a consultant for preparation of Detailed Project

Report (DPR) for installation of CCTV cameras on the bank of river

Yamuna and upon receipt thereof, the work had been awarded by

inviting tenders.

9. The Respondent No. 3 had sought permission from the DDA. The

said permission was granted vide letter dated 20th March, 2015.

However, subsequently, the permission was withdrawn vide letter

12

dated 18th May, 2015. Respondent No. 3 had moved a request dated

11th June, 2015 to the Vice-Chairman, DDA seeking withdrawal of

letter dated 18th May, 2015 and vide letter dated 30th June, 2015, the

DDA had restored the permission which had been withdrawn vide

letter dated 18th May, 2015 subject to the conditions stated therein.

The conditions imposed by DDA in the said letter dated 30th June,

2015 reads as under:

“………..1. That safe and sufficient distance will
be maintained from the hedge of the river water
and no activity shall be carried out in the
immediate vicinity of the river.
2. Only eco-friendly material will be used and it

will be removed immediately after the
celebration is complete on the 13th March,
2016 as proposed. No material will be dumped
at site. Also, concretization of any nature at the
site in question will be totally prohibited.

3. That VVKI shall obtain all the requisite
permissions, sanctions, approvals from the
various authorities for holding its function at
the site in question. VVKI shall indemnify and
keep DDA indemnified against all losses,
damages that may be caused to DDA to the
failure of VVKI to obtain any such approval,
sanction, permission.

4. Since there will be a huge congregation of
people during the World Cultural Festival to be
hosted by VVKI between 11th – 13th March,
2016, VVKI shall make adequate arrangements
for toilets etc. the waste from such toilets shall
not be discharged into the river.

5. Any other conditions which shall be notified on
later day connected with the policy for the
temporary allotment of the land shall be
adhered by the VVKI.

6. In case, it is observed that any of the above
conditions or any condition laid out by the
other authorities as per para 3 above is
violated, the permission shall be withdrawn.”

10. NCT Delhi through Public Works Department filed a short

affidavit stating that the Department is responsible for lifting

malba/debris from the right of way along the Yamuna basin that is

13

from Pusta Road, Vikas Marg, NH 24 and the Ring Road. The land on

which the said ceremonies are being conducted belongs to the DDA

and removal of the malba/debris, if any, thereupon is the sole

responsibility of DDA. From the last one year, approximately 3835

metric tons of malba/debris has been removed from the PWD roads

adjacent to the river Yamuna. It is stated that Respondent No. 3 had

sought permission from PWD. No permission had been granted by

PWD to Respondent No. 3 for holding any ceremony function in the

concerned area.

11. Vide letter dated 29th December, 2015, addressed to PWD,

Respondent No. 3 had sought permission for developing various

temporary motorable access pathways of 7.5 meters width to have

passage for the festival venue/parking as per the layout plan.

Permission was also sought to remove the crash barriers, footpaths,

central verge at desired locations and catch basins, if any. Respondent

No. 3 further stated in the said letter that they undertake to

reconstruct the same after completion of the festival. The office of the

Executive Engineer, Civil Division-III, Irrigation and Flood Control

Department vide letter dated 18th January, 2016, had granted

permission for constructing pontoon bridge for organizing the event

subject to the conditions stated therein. The District Disaster

Management Authority, East Delhi, vide letter dated 29th January,

2016, had also granted consent to hold the event subject to

Respondent 3 obtaining NOC from the Delhi Fire Services and other

conditions stated in the said letter.

14

12. Ministry of Environment and Forest, had filed an independent

reply stating that as per allocation of business rules by Government of

India, conservation, development, management and abatement of

pollution in river Yamuna and its tributaries is in the domain of

Ministry of Water Resources, River Development and Ganga

Rejuvenation (for short, ‘MoWR’). River Yamuna being tributary of

river Ganga comes under the domain of that Ministry. The event

required small and temporary construction and therefore it did not

require approval from the Ministry of Environment Forest & Climate

Change (for short, ‘MoEF&CC’) or SEIAA under EIA Notification. The

construction raised by Respondent No. 3 does not require prior

Environmental Clearance. The protection of the flood plains is also a

task allocated to MoWR. The construction of boundary wall in itself

does not require any Environmental Clearance. Mining is a listed

activity in Schedule of EIA Notification, 2006 which is recently

amended and the mining activity of any extent of hectarage and of any

topology/technology and mineral require prior Environmental

Clearance. But in the instant case, since the construction of facilities

by Respondent No. 3 for hosting the event is not within the ambit of

EIA Notification, the mining activity due to construction activities by

Respondent No. 3 will not be a violation of EIA Notification.

13. Respondent No. 3 – Private Respondent has taken the stand that

it had taken all necessary permissions from the concerned authorities

for holding the event in question. The authorities had granted

permission without any objections or reservations consequent to

which only Respondent proceeded further to hold the event. The

15

directions issued by the Tribunal in Yamuna judgement (supra) are

not binding on Respondent No. 3 as Respondent No. 3 was not a party

to the said application particularly when it had taken all other

permissions. In compliance of the directions in Yamuna judgment of

the Tribunal, the authorities had not demarcated the flood plains at

river Yamuna and Respondent No. 3 cannot be held liable for the

damage to the flood plain. Holding of a cultural event does not come

within the prohibited activity but it is a permissible activity in

accordance with the Yamuna judgment (supra). Earlier orders passed

in the present matter are of interim nature and would be

inconsequential for deciding the main matter on merits.

14. Respondent No. 3 further stated that vide order dated 3rd June,

2016, the Tribunal had directed the High Powered Committee to give

complete report if there has been any environmental damage and

degradation to the flood plains for which environmental compensation

amount is to be used. The Committee in its report dated 28th July,

2016 had submitted that it is difficult to estimate the restorative cost

due to lack of information regarding cost of transportation of debris,

deploying plantation material, cost of plantation etc. In its report

dated 28th November, 2016, the High Powered Committee gave

estimation for tentative cost of rehabilitation of the affected area.

Section 15 of the National Green Tribunal Act, 2010 (for short, “Act of

2010”) provides only for restitution and not for rehabilitation for

computing compensation. The High Powered Committee had stated in

its report that event site was admeasuring 170 hectares, whereas

admittedly event site was only 24 hectare. There is no evidence to the

16

fact that Respondent No. 3 has used site in excess of 24 hectare and

the report of the High Powered Committee should be rejected on that

ground. There are inconsistencies in both the reports. In the report

dated 28th July, 2016, Committee had described the state of flood

plains at the event site before the event but on the other hand in the

report dated 28th November, 2016, the Committee stated that it is not

possible to assess the ecological status of the riparian eco-system at

the event site before the event. Thus, the findings of the Committee

are based on unsure material. In view of the inconsistency in the

reports, it is imperative that at first the status of the event site prior to

the event should be ascertained. The Committee relied on ‘one satellite

image’ dated 5th September, 2015 for showing existence of wetlands at

the event site, which was a peak monsoon season, hence it is not

justified to rely on a single image that too of a heavy rainy season. No

other data is there to support the report. There are no wetlands at all

at the event site. As per the Wetland (Conservation and Management

Rules) 2010, wetlands have to be demarcated/identified first. So

Committee’s assumption that there were wetlands at event site is

erroneous as there were no identified wetlands at the event site. No

wetland is shown at the event site as per the ‘Wetland Map of Delhi’

published in a document ‘The Wetland Atlas’ prepared by ISRO,

Ahmadabad for MoEF&CC. The event site actually comprises of

agriculture land. There was no protected vegetation at the event site

which has been alleged to be damaged by Respondent No. 3 for

holding the event. The Committee’s observation that a road has been

constructed is erroneous.

17

15. It is stated that ‘Meri Dilli Meri Yamuna’ was a citizen’s action

initiative by the Respondent No. 3. They initiated a movement for

cleaning of river Yamuna and 20000 citizens participated in cleaning

river Yamuna in 2010. Respondent No. 3 had initiated various other

movements such as ‘Mission Green Earth’ which is an initiative in

collaboration with the United Nations and under the said movement,

the answering respondent had planted 55 million trees in 36 countries

and 26 States of India. The said respondent was organizing the event

in question which was expected to be attended by huge number of

people across 155 countries. One of the agendas for holding the

festival near river Yamuna was to create awareness amongst the

people about the importance of the river and cleaning the same. The

Respondent had taken due precaution and in conformity with the

directions issued by the Tribunal or by the Hon’ble Supreme Court of

India and the High Court of Delhi. It is stated that the Applicant has

levelled false and whimsical allegations against answering respondent

that alike the “Times Global Village Festival” it is also raising concrete

structure on the flood plains of river Yamuna which in turn will affect

the river, the flood plain, aquatic, forest life, etc. thereby violating the

directions issued by Hon’ble Supreme Court, Hon’ble High Court of

Delhi and Hon’ble Tribunal. It is wrongly alleged that the answering

respondent was dumping debris/malba at the site which are actually

pictures of removing the same lying already at the site before the

event. The material used at the site comprising of bamboo and mud

and eco-friendly material which will not cause any harm to the flood

plains of river Yamuna. It is stated that despite the directions of the

Tribunal, chemical fertilizers/pesticides based farming is still going

18

on, on the river banks of river Yamuna and is visible on the Google

Earth Map. The volunteers were working for three months to clean

and purify the river Yamuna. The respondent gave undertaking to

remove any kind of material from the site after the event.

16. Additional Affidavit has also been filed by Respondent No. 3 on

3rd August, 2016 giving details of various environmental programmes

executed by the said respondent in different States. It is also averred

that a comparison of river morphology has been conducted on the

basis of satellite images for the period from 22nd December, 2000 till

10th May, 2016. It does not show any destruction of natural flow of the

river. Similarly, there is no destruction of reeds, grasses, natural

vegetation on the river bed. There is no destruction or damage to the

wetlands and aquatic life of the river. On close examination of satellite

images, two of the permanent ramps having bituminous pavement

connecting the DND flyway with earthen service road can be seen in

existence in January 2008, i.e., prior to holding of event. The roads

that were being used by Respondent No. 3 were in existence prior to

the event.

17. Besides denying the allegations and the grounds taken, the said

respondents had also taken a preliminary objection that the Applicant

has wrongly impleaded Art of Living International Center as

respondent instead of Vyakti Vikas Kendra-I, which is the

representative body of Art of Living International and all the works are

initiated through it only. Therefore, it prays that application be

dismissed on the ground of misjoinder or non-joinder of necessary

party.

19

18. During the course of hearing misc. applications were filed for

impleadment, which were allowed without prejudice to rights and

contentions of the parties and the said applicants were impleaded as

respondents. These respondents supported Respondent No. 3 on

merits and otherwise. It was stated by these respondents that the

arguments as canvassed by the original applicant would efface

cultural, religious rights and sociological relations which the citizens

of India have with rivers. The law requires protection of the inter

relation between environment and human beings. Section 2(c) of the

NGT Act, 2010 which defines the word “environment” does not

specifically refers to or identify cultural, traditional, religious practices

as leading to pollution which harms environment. The provisions of

the act primarily would apply to rapid expansion in industrial,

infrastructure and transportation sectors and events like cultural

festival are not covered under the provisions of the Act. In cases,

where social consideration arises, protection of environment would

include within its fold protection of the ecological and the social

relationship and as well as any other relation which a mere property

may have developed as part of environment itself. These respondents

also relies on S.2 (m) of the act defining “substantial question relating

to environment” and contended that various melas and festivals held

on riverbed does not raise any substantial question relating to

environment and mere statutory violation does not make a cause of

action for this Tribunal to interfere. The gravity of damage to the

environment or property is substantial or not has to be adjudicated

with reference to nature of event, kind of event, the type of area in

20

which such events are held, the history of such kinds of event on such

kind of area and the manner in which such events are held. The

applicant virtually makes a prayer which would deny the citizens to

carry on their traditional, cultural and religious rights as provided

under the Constitution of India. The Tribunal has limited jurisdiction

and such type of prayers of the applicant cannot be accepted.

RELEVANT ORDERS OF THE TRIBUNAL HAVING DIRECT
BEARING ON THE ISSUES INVOLVED IN THE PRESENT CASE:

19. Having referred to the specifically pleaded case of the respective

parties, it will be appropriate for the Tribunal to refer to certain

orders, passed during the pendency of the present application, as they

have direct impact on findings and determination of the issues raised

in the present application.

Vide order dated 11th February, 2016 the Tribunal had issued

notice on the application of the applicant, returnable on 17th

February, 2016. In the order dated 17th February, 2016, it is recorded

that the counsel for DDA submitted that the inspection team has

prepared its report in terms of judgment dated 13th January, 2015 in

O.A. No. 06 of 2012 titled as Manoj Mishra v. Union of India & Ors. It

was also stated that Professor A.K. Gosain, IIT Delhi was also

associated with the inspection team and he has expressed his views.

The concerned authority and the experts were directed to examine the

matter in relation to construction of bio-diversity park on the flood

plains of river Yamuna. The matter was adjourned to 19th February,

2016.

21

20. On 19th February, 2016, after hearing the counsel appearing for

the parities, the Tribunal had requested Professor Babu, Professor

A.K. Gosain and Professor Brij Gopal, Expert Members of the High

Powered Committee, constituted under the Yamuna judgement

(supra), to visit the site along with the Chairman of the Principal

Committee, i.e., Secretary of the Ministry of Water Resources and/or

his nominee of a very senior rank. The representative of the Secretary

from Irrigation Department, NCT of Delhi was also directed to be

present. The expert team was directed to visit the site on 20th

February, 2016 and the case was ordered to be listed on 22nd

February, 2016. The MoEF&CC, MoWR were added as respondents.

21. The case was listed for hearing on different dates and detailed

arguments were heard. Vide order dated 9th March, 2016, while

declining the prayer of the applicant for issuance of prohibitory order

preventing the holding of the event that was to held from 11th to 13th

March, 2016, the Tribunal passed a detailed order dealing with

various aspects of the case. We would prefer to reproduce the said

order rather than referring to its contents, which are required to be

referred in detail. The order dated 9th March, 2016 reads as under:

“The arguments in the case have just concluded.
In the facts and circumstances of the case and

keeping in view the urgency involved in the lis, it
is required of the Tribunal to pass a short order
giving its conclusions, reasons for which would
be provided by a detailed judgment
subsequently.
Having heard the parties at length, perusing the
records produced, the three Reports submitted
by the Principal Committee constituted by the
Tribunal in the main Yamuna matter, Prof. A.K.
Gosain and MoEF respectively as well as the
pleadings of the parties, we pass the following
order recording our conclusions:-

22

1. For the reason of delay and laches on the
part of the applicant in approaching the

Tribunal and for the reason of fait accompli
capable of restoration and restitution, we are
unable to grant the prayer of prohibitory
order and a mandatory direction for removal
of construction and restoration of the area in
question to the applicant at this stage. The
principles, as stated in the judgment of the

Tribunal in the case of S.P. Muthuraman v.
Union of India and Ors. (2015) ALL (I) NGT
Reporter (2) (Delhi) 170, can be squarely
applied to the facts and circumstances of the
present case. We may notice that the interim
stay against the said judgment of the
Tribunal has been declined by the Hon’ble
Supreme Court vide its order dated 23rd
November, 2015 in that case. The applicant
had written to the Lt. Governor of Delhi on
11th December, 2015 but filed the present
application only on 8th February, 2016. In

the meanwhile, the Vyakti Vikas Kendra-
India (the ‘Foundation’) had substantially
completed the construction work on the flood
plains and allied areas which would squarely
fall within the jurisdiction of this Tribunal.
2. It needs to be stated that the Applicant
has not raised any challenge to the
permission dated 30th June, 2015 granted
by DDA and letters of other Authorities
stating that no permission was required by
the Foundation from them, although they
had been placed on record and relied upon
during the course of hearing. This factor
would place the Applicant at some
disadvantage though his application would
not be liable to be dismissed on this ground
alone.
3. This Tribunal is primarily dealing with the
ecological, environmental and biodiversity
damage done to the river and the flood plains
by the activity of the Foundation and the
environmental consequences of holding such
an event. We are not strictly concerned with
the cultural event that is proposed to be held
from 11th to 13th March, 2016.
4. We are unable to accept the contention
raised on behalf of the DPCC that it was not
obligatory upon the DPCC to grant and/or
refuse the consent to the Foundation for
making such construction and the manner
in which it would deal with the sewerage,
Municipal Solid Waste generated and the

23

source of water supply for holding such a
huge gathering at the event in question. In
any case, it was expected of the Board to
issue appropriate directions in exercise of its
statutory powers. On the true construction of
Section 25 read with Section 33A of the
Water (Prevention and Control of Pollution)
Act, 1974, we have no hesitation in holding
that DPCC has failed to discharge its
statutory obligation despite the fact that the
Foundation had submitted an application for
obtaining its consent. The Board has failed to
exercise due diligence and in fact it has
exercised its authority improperly in taking a
stand that no orders were called from the
Board in the facts and circumstances of the
case. Thus, we impose costs of Rs. 1 lakh on
DPCC.
5. The Foundation has submitted its
application to various authorities for
obtaining permission for holding the event. It
has not obtained any permission as yet from
the Police Department, Fire Department and
from the Ministry of Water Resources, River
Development and Ganga Rejuvenation, which
undisputedly, in terms of the Notification
dated 31st July, 2014 is the Authority
responsible for conservation, development,
management and control of water pollution
of River Yamuna. All these authorities have
failed to exercise due diligence in fulfilment
of their public duties.
We also state here that the information
provided by the applicant was incomplete,
vague and uncertain since it did not provide
any specific data, supporting documents,
comprehensive plan with regard to carrying
on of such a huge construction, levelling
activity and also construction of other
approach roads, pontoon bridges, ramps,
parking and a huge stage admeasuring 40 ft.
high, 1000 ft. long and 200 ft. wide to any of
the Authorities. This must lead to drawing of
adverse inference against the Foundation.
We would have expected the Foundation to
disclose its entire project besides holding of
the cultural activity to all the concerned
authorities. Even on that count, the
Foundation would be liable to pay
compensation.
6. Certain material deficiencies/
discrepancies have been pointed out by the
Police Department of Delhi in its letter dated

24

01st March, 2016 and letter of PWD dated
08th March, 2016. We direct the Foundation
to comply with the safety, construction
stability and other requirements of all the
concerned authorities as well as obtain
permission from the Police Department, Fire
Department and also fulfill other
requirements stated in the letter of the Police
Department. We also do not accept the
contention of the MoEF&CC that it was not
required for the Foundation to seek
Environmental Clearance for the project
relating to all matters of construction etc. as
afore-referred. The stand of MoEF&CC is
contrary to the Notification, particularly with
respect to development of an area of more
than 50 ha. as contained in the EIA
Notification, 2006.
7. It is the consistent view of the Experts and
is sufficiently evident from the documents
placed on record that the flood plains have
been drastically tampered with while
destroying the natural flow of the river,
reeds, grasses, natural vegetation on the
river bed. It has further disturbed the
aquatic life of the river and destroyed water
bodies and wet lands on the flood plains,
which were in existence, as noticed in our

judgment in the case of Manoj Misra vs.
Union of India and Ors., OA No.6 of 2012
decided on 13th January, 2015.
Furthermore, they have constructed ramps,
roads, compaction of earth, pontoon bridges
and other semi-permanent or temporary
structures etc. even without the permission
of the concerned authorities including
Ministry of Water Resources. The permission
granted by Government of NCT of Delhi is of
no consequence as it is not the competent
authority for rights over the river and in any
case, it was a permission for only flood
situation as is evident from the bare reading
of the permission. In fact, that is the stand of
Government of NCT of Delhi itself before the
Tribunal.
For the damage caused to the environment,
ecology, biodiversity and aquatic life of the
river, the Foundation should be held liable
for its restoration in all respects. In that
regard and in exercise of our powers under
Sections 15 and 17 of the NGT Act, 2010 we
impose an Environmental Compensation,
initially of Rs. 5 crores. This amount would

25

be paid by the Foundation prior to the
commencement of the event. This amount
would be adjusted towards the final
compensation determined to be paid by the
Foundation for restoration work. We hereby
direct the Principal Committee constituted
under the judgment, to submit a report
within four weeks from today, in relation to
the steps required to be taken for
restoration, restitution and rejuvenation of
the flood plains to its original status. It will
also state the approximate cost that would
have to be incurred for such restoration and
restitution. We further direct that the entire
area in question shall be developed as a
biodiversity park in terms of our judgment in
the case of Manoj Mishra (supra). The cost
thereof shall be paid by the Foundation and
DDA in the proportion as would be directed
by the Tribunal finally. The Foundation
shall, by tomorrow, file an undertaking
before the Tribunal that it would, within two
weeks from date of demand by DDA, pay the
balance amount for restoration, as directed
by the Tribunal.
The Principal Committee would be entitled to
engage such other experts as it needs to
assess the cost factor.
We also constitute a Committee of the
representatives of DPCC, MoEF&CC and
Member Secretary, CPCB, who shall
immediately inspect the site and issue
directions by tomorrow in relation to the
source of water, collection and disposal of
the Municipal Solid Waste and sewerage
generated during the event and also issue
directions to ensure that there is no further
environmental degradation or adverse impact
on public health. They shall also issue
directions with regard to the source of water
and source of power and its utilization
thereof. These would be treated as directions
issued under Section 33A of the Water Act
and Section 6 of the Environmental
(Protection) Act, 1986 and would be binding
upon the Foundation and all public
authorities involved in the case.
8. The permission granted by the DDA dated
30th June, 2015 is a vague permission,
which, in fact, is the very basis of the case of
the Foundation. However, irrespective of
that, we find that the said permission is not
in consonance with the orders of the NGT

26

and in fact is in excess of the powers vested
in DDA which runs contrary to the spirit of
the judgment of the Tribunal. This cannot be
termed as a recreational activity simplicitor.
Cultural activity could be recreational but
the entire construction of ramps, roads,
accumulation of debris, alteration of the
natural topography and removal of natural
vegetation from the flood plains, cannot be
said to be recreational. It is a complete
project in itself and the DDA ought to have
applied its mind. Strangely, it has neither
conducted inspection of the site prior to the
grant of permission nor during operation or
subsequent thereto. Consequently, we
impose a cost of Rs.5 lacs on DDA for its
defaults and non-performance of its
statutory functions.
9. We also direct that the DDA shall not, in
future, issue such permission and any
permission issued by the DDA or any
State/Authority in relation to flood plain of
River Yamuna, shall be subject to the orders
of the Tribunal.
10. The learned counsel appearing for the
Foundation has given an undertaking to the
Tribunal that it will not release any kind of
Enzymes into River Yamuna, its tributaries
or any water bodies henceforth without
obtaining due permission of CPCB and
DPCC.
The amount stated above shall be deposited
with DDA and shall be maintained in a
separate account.
The above directions are issued, while
leaving the parties to bear their own costs,
for which the detailed reasons, as already
stated, shall follow.”

22. In the order dated 11th March, 2016, this Tribunal noted that the

Respondent No. 3 filed an application being M.A. No. 227 of 2016 to

take on record an undertaking on behalf of the trust in terms of the

order dated 9th March, 2016. An unequivocal undertaking was

furnished by Respondent No. 3 for complying with all the directions of

the Tribunal unconditionally. The said undertaking was accepted by

the Tribunal and the said application stood disposed of vide order

27

dated 11th March, 2016. The undertaking filed by the Respondent

No. 3 is reproduced as under:

“I, Tripti Dhawan, aged about 69 years, W/o.
Late Narinder Dhawan resident of B-23,
Geetanjali Enclave, New Delhi-110017 present at
New Delhi, do hereby solemnly affirm and state
as under:-

a. That in compliance of the order dated
March 9, 2016 passed by the Hon’ble
National Green Tribunal, Principal Bench,
New Delhi has been authorized to give the
present undertaking.

b. Without prejudice to the rights and
contentions of Vyakti Vikas Kendra, India
(Art of Living International Center) as per
law, I undertake on behalf of Vyakti Vikas
Kendra, India (Art of Living International
Center) to comply as under:

“For the damage caused to the
environment, ecology, biodiversity and
aquatic life of the river, the Foundation
should be held liable for its restoration in
all respects. In that regard and in
exercise of our powers under Sections 15
and 17 of the NGT Act, 2010 we impose
an Environmental Compensation,
initially of Rs. 5 crores. This amount
would be paid by the Foundation prior to
the commencement of the event. This
amount would be adjusted towards the
final compensation determined to be
paid by the Foundation for restoration
work. We hereby direct the Principal
Committee constituted under the
judgment, to submit a report within four
weeks from today, in relation to the steps
required to be taken for restoration,
restitution and rejuvenation of the flood
plains to its original status. It will also
state the approximate cost that would
have to be incurred for such restoration
and restitution. We further direct that
the entire area in question shall be
developed as a biodiversity park in terms
of our judgment in the case of Manoj
Mishra (supra). The cost thereof shall be
paid by the Foundation and DDA in the
proportion as would be directed by the
Tribunal finally. The Foundation shall,
by tomorrow, file an undertaking before
the Tribunal that it would, within two

28

weeks from date of demand by DDA, pay
the balance amount for restoration, as
directed by the Tribunal.”

23. Respondent No. 3 had also filed an application being M.A. No.

228 of 2016, wherein it had prayed that four weeks time be granted to

it to comply with the directions in terms of the order dated 9th March,

2016. It was also prayed that environmental compensation of ₹5

crores that has been ordered to be deposited by Respondent No. 3

with the DDA should not be treated as penalty or compensation but

as restoration amount. After hearing the Ld. Counsel appearing for

the parties and in view of the undertaking filed, the Tribunal vide its

order dated 11th March, 2016 accepted the undertaking and granted

other prayers as prayed by Respondent No. 3 by way of M.A. No. 228

of 2017. The relevant part of the order dated 11th March, 2016 reads

as under:

“Learned Counsel appearing for the applicant has
contended that certain statements have been
made on behalf of Respondent No. 3 in the Print
and Electronic Media which impinges upon the
basic Rule of Law and are capable of shaking the
public confidence in administration of justice. It
has been stated that the NGT order would not be
complied with.
The learned Counsel appearing for Respondent
No. 3 took a very fair stand and submit that if at
all, such statements are made, they were in a
different context and as far as the stand of the
trust before the Tribunal is concerned, it is
explicitly taken in the undertaking filed before
the Tribunal today as well as M.A. No. 228/2016
supported by the Affidavit of Ms. Tripta Dhawan,
one of the Trustees of the Trust. Certainly,
adherence of Rule of Law is the duty not only of
the Government but of every citizen of the
Country. The Rule of Law is the very foundation
of the administration of justice system. If the
Rule of Law is undermined, it raises a challenge
not only for the justice delivery system, but even
on the capability of the Government to enforce
the Rule of Law. To maintain the dignity and

29

majesty of the institutions, Rule of Law is to be
upheld.
This controversy losses its significance in the
context of the present case, in view of the stand
fairly taken by the Respondent No. 3 before the
Tribunal and we do not wish to go into the merits
of this controversy at this stage.
Having heard Learned counsel appearing for the
parties, we issue the following directions which
are purely interim till final disposal of these
applications.

1. We accept the unconditional
undertaking, as Ms. Tripta Dhawan who
is present in court has confirmed that
she has sworn the affidavit in support of
the application.

2. The Learned Counsel appearing for the
Central Pollution Control Board, Delhi
Pollution Control Committee, and
Ministry of Environment & Forest, & CC
submit that after inspection, directions
in compliance to the order of the
Tribunal dated 9th March, 2016 have
already been issued to the Respondent
No. 3. Thus, we direct all the concerned
authorities including DDA to ensure
that all preventive steps are taken by
Respondent No. 3 while holding the
event in question. They should ensure
that no pollution is caused on the River
Yamuna or on its flood plains. There
should be a proper mechanism for
collection and disposal of Municipal
Solid Waste, Sewage and other wastes.

3. We make it clear that we have imposed a
sum of Rs. 5 crores initially as an
Environmental compensation in exercise
of our jurisdiction in term of Section 15
and 17 of the NGT Act and not a penalty
in term of Section 26 of the NGT Act.

4. The Learned Counsel appearing for
Respondent No. 3 submits that in order
to show their bonafides and to ensure
that the order is enforced, they would
pay a sum of Rs. 25 lakhs today itself
and the balance amount within 3 weeks
from today. We allow the prayer. If the
amount is not paid within the time now
allowed, then the amount of Rs. 2.5
crore to be paid by the Ministry of
Culture and Tourism and would stand
attached in the hands of Ministry and/
or in the Bank.

30

5. All the authorities concerned are at
liberty to ensure implementation of
these directions and are free to act, if
there is any default in compliance of this
order.

With above interim directions list all these
applications on 4th April, 2016.”

24. The Learned Counsel appearing for Respondent No. 3 while

relying upon the judgment of Modi Entertainment Networks Anr. Vs.

W.S.G. Cricket PTE Ltd. (2003) 4 SCC 341 contested that the findings

recorded at the stage of passing of an ad-interim order could not bind

the Court/Tribunal or the parties to the proceeding at the subsequent

stage of the same proceedings because it cannot operate as issue of

estoppels. This proposition of law can hardly be disputed but its

application would depend upon the facts and circumstances of a given

case. The consequences in law would entirely be different where the

interim order/directions passed by Court or the Tribunal are accepted

and acted upon by the parties without challenging the said order. The

undertaking filed by Respondent No. 3 was unconditional and

unambiguous. That undertaking was accepted by the Tribunal.

Thereafter, Respondent No. 3 filed applications for grant of extension

of time to comply with the directions, after having accepted the

directions which tantamount to determination of disputes at that

stage itself. It was only upon compliance of the conditions that event

was permitted to be held on 11th – 13th March, 2016. Respondent No.

3 or any other party was well within its right to challenge the order of

the Tribunal dated 9th March, 2016 in accordance with law which

none of the parties opted for. The ad-interim directions having been

fully complied with would have their consequential affects on the final

disposal of the matter.

31

25. Learned Counsel appearing for Respondent No. 3 has also relied

upon the judgements of the Hon’ble Supreme Court of India in the

case of State of Himachal Pradesh & Ors. vs. Jai Lal and Ors. (1999) 7

SCC 280 and Dayal Singh and Ors. vs. State of Uttaranchal (2012) 8

SCC 263 in support of his submission that Expert Report without any

supporting technical verifiable data or other piece of verifiable

evidence which supports such statements ought not to be accepted.

The Expert Report is not binding upon the Court. The Court is

expected to analyze the report, read it in conjunction with the other

evidence on record and then form its final opinion.

26. The case of State of H.P. vs. Jai Lal and Ors. (supra) has no

application to the present case on both facts as well as on expert

evidence. In that case, in regard to assessment of productivity of apple

orchard the District Horticulture officer was produced as an Expert

witness, but had stated no scientific study or research in accessing

the productivity of the apple crop. The credibility of such witness

would depend on the reasons stated in the report. The report

submitted by the Expert in that does not go with the Expert

Committee Report automatically in this case. In the present case,

neither such situation has arisen nor any person has been tendered

as a witness. It was a High Powered Committee consisting admittedly

of the experts from the relevant field and they had submitted a report

in relation to facts on site as well as on scientific analysis, the

consequences thereof including the damage to the flood plains.

27. Similarly, in the case of Dayal Singh & Ors. vs. State of

Uttaranchal (supra) Hon’ble Supreme Court held that expert is to

32

assist the court and it is not binding upon the court. The court has to

analyze the report. Since that was a case of medical evidence and the

ocular evidence in consistency, we are not concerned with any

criminal trial herein. The reports submitted by the High Powered

Committee have been duly analyzed by the Tribunal and the stand of

the other official respondents including the MoWR which is in

consonance with the said report. The reports have not been accepted

by the Tribunal itself on the face of it but only after due application of

mind. So the judgment relied upon by the said respondent is of no

consequence.

28. On 3rd June, 2016, High Powered Expert Committee appointed in

this very case was directed to give comprehensive report clearly

stating if there was any environmental damage and degradation as

well as in relation to the environmental compensation payable in that

behalf and compensation payable for restoration of the flood plains.

The said Committee appointed by the Tribunal under this order

amongst other departmental representatives consisted of the

following:

1. Mr. Shashi Shekhar (IAS), Secretary, Ministry of Water
Resources

2. Senior Scientist from the field to be nominated by the
Director, NEERI.

3. Mr. Rajinder Mohan Liberhan, Former Central Defense

Accountant

4. Professor A.K. Gosai, IIT Delhi

5. Professor Brij Gopal

6. Professor AA Kazmi

7. Professor CR Babu

33

29. The Committee filed its report on 28th July, 2016. However, the

said report did not specify the cost for restoration or restitution but it

is concluded in the report that there was damage to the environment,

ecology and bio-diversity. The Committee was requested to submit

tentative cost that is liable to be recovered for the damage caused.

The Committee was authorized to engage any specialized agency if it

so desired for determining the cost for restoration. Vide orders dated

10th August, 2016 and 7th October, 2016, 45 days time was given to

the Committee to submit its report.

30. When the case was taken up for hearing on 9th May, 2017, the

Ld. counsel appearing for the Ministry of Water Resources submitted

that the event was held on the flood plain and it was permitted only

on the statement of Respondent No. 3 that they would pay all the

amount that would be required to be paid for rejuvenation and

restoration of the site. The Ld. Counsel appearing for NCT Delhi and

Delhi Pollution Control Committee submitted that they were not

involved in grant of any permission and it was for DDA to look after

the same. In order dated 18th July, 2017, it is noted that the Hon’ble

Supreme Court of India vide order dated 13th January, 2017, had

passed an order in SLP No. 1689 of 2013, titled as Anand Arya v.

Government of NCT, Delhi to be heard by the Tribunal and

consequently that matter was also being heard along with these cases.

 Vide order dated 21st July, 2017, a team of Senior Officers of the

DDA, Irrigation Department, NCT Delhi and Irrigation Department,

State of UP were directed to submit an action plan before the Tribunal

34

with reference to the flood plains of river Yamuna, where the event

was held in March, 2016. The Committee was directed to prepare an

action plan keeping in view the report of the High Powered Expert

Committee. The matter was heard on various dates, while on some

occasions the matter was adjourned on the request of the counsel

appearing for the parties, including the counsel appearing for

Respondent No. 3. When the matter came up for hearing on 10th

November, 2017, the Ld. counsel appearing for Respondent No. 3

mentioned that she has filed an application stating that the matter

should be heard by a bench consisting of Hon’ble Mr. Justice

Raghuvendra S. Rathore, Judicial Member, NGT because at some

point of time he has also heard the matter. The Registry was directed

to place the said application on record immediately. However, it was

recorded that no such application had been filed by the Respondent

No. 3 and the matter was mentioned without filing of an application.

Then it was stated by the counsel that she has written a letter to the

Ld. Registrar General, NGT. The Tribunal observed that such practice

was not acceptable when the matter was sub-judice before the

Tribunal and it was expected from the party to file such an

application. The matter was heard on different dates by the bench

without the said Judicial Member being not member of the bench as

he had been posted to the Central Zonal Bench at Bhopal. Though

the request ex-facie was unreasonable, the Tribunal still allowed the

request and thereafter, the matter was heard by video conferencing.

Even an unreasonable request was made that Hon’ble Dr. Justice

Jawad Rahim, Judicial Member, NGT, who has been member of the

bench may not hear the matter. None of the other counsel appearing

35

for the any of the parties including the other added private

respondents had raised any objection at the time when the matter

came up before the bench, where Hon’ble Dr. Justice Jawad Rahim,

was a member and was part of at least ten hearings as per the record.

Thus this request was declined and the matter was heard by the

bench including Hon’ble Mr. Justice Raghuvendra S. Rathore and

finally the arguments were concluded on 13th November, 2017 and the

matter was reserved for judgement.

31. From the above proceedings before the Tribunal, it is evident that

without filing of the undertaking and compliance to the conditions in

the order dated 9th March, 2016, the event would not have been

permitted. Of course, the undertaking was filed without prejudice to

the rights and contentions of the Respondent No. 3. In the

undertaking, it was clearly stated that a sum of ₹5 Crores imposed as

environmental compensation for restoration and the same shall be

paid prior to the commencement of the event. It was also stipulated in

the order that the compliance amount shall be payable on demand to

DDA. The Respondent No. 3 first filed an undertaking and then filed

an application being M.A. No. 311 of 2016, in furtherance to its

undertaking that it had paid a sum of ₹25 lakhs and for the balance

amount of ₹4.75 Crores, Respondent No. 3 wanted to furnish a bank

guarantee in variation to the orders dated 9th and 11th March, 2016,

respectively. As already noticed, on 11th March, 2016, the applicant

had filed M.A. No. 226 of 2016, praying that all the work at site

should immediately be stopped, as Respondent No. 3 had not

complied with the orders, while MA No. 227 of 2016 filed by

36

Respondent No. 3 for filing the undertaking on behalf of Respondent

No. 3, giving clear and unequivocal undertaking. MA No. 228 of 2016

was also filed by Respondent No. 3 for extension of time to comply

with the directions contained in the order, particularly, in relation to

deposit the money in terms of the order dated 9th March, 2016. The

M.A. No. 226 of 2016 of the applicant was dismissed. The

undertaking along with MA No. 227 of 2016 was taken on record and

an unconditional undertaking was accepted by the Tribunal.

Respondent No. 3 and the Delhi Pollution Control Committee were

directed to ensure that no pollution is caused by holding of the said

event. As already noticed, after acceptance of ₹25 lakhs, three weeks

time was given to pay the remaining amount, which was paid by

Respondent No. 3, without protest. The said Respondent No. 3 thus

filed an undertaking and thereafter sought variations of the orders

and even prayed for extension of time to comply with the orders

unconditionally. In the order dated 11th March, 2016, an

unconditional undertaking of Ms. Tripta Dhawan, who was present

before the Tribunal was recorded on behalf of the Respondent No. 3

and she had filed an affidavit along with the application giving an

undertaking to the Tribunal. Since Respondent No. 3 had then taken

a fair stand before the Tribunal by giving unconditional undertaking

as well as making a statement that the statements released to the

press on behalf of Respondent No. 3 were in different context and was

not to undermine the judicial process before the Tribunal, the

application of the applicant, i.e., M.A. No. 226 of 2016 was dismissed.

In the order dated 31st May, 2016, the Tribunal had also observed that

the conduct of the foundation had been unfair and lacks bonafide.

37

The other aspect that emerges from the proceedings is that the

Tribunal had not passed any prohibitory orders, against Respondent

No. 3 in view of the undertaking given by the said respondent for

taking restorative measures and for such undertaking the event might

not have been permitted by the Tribunal. It was not the holding of the

cultural event that was a matter of concern before the Tribunal, but it

was the damage done by holding of the event as even recorded in the

orders. Examined from that angle, Respondent No. 3 in fact, cannot

even be permitted to urge anything to the contrary or take a

contradictory stand to what it had taken before the Tribunal, while the

above orders were passed.

REPORTS SUBMITTED BY THE COMMITTEE UNDER THE
ORDERS OF THE TRIBUNAL:

32. The Tribunal had directed the High Powered Committee, the

Principal Committee and another Committee constituted for

commenting upon the flood plains vide its different orders including

the orders dated 19th February, 2016, 3rd June, 2016 and 21st July,

2017. It will be appropriate for the Tribunal to examine the content of

these reports at this stage before deliberating on the merits of the case

with reference to these reports. The inspection report based on the

inspection of 16th February, 2016, the constituted team noticed that

the work of rough levelling of land had been undertaken at the site,

porta cabin offices have been erected, one pantoon bridge across the

river was being laid and second one was under planning stage, no

building material was found at the site, the ways leading to the venue

were found to be kachha in nature, at the venue site about 1200 feet

long, 250 ft. broad and 40 ft. high stage on iron scaffoldings was

38

under erection, at the back of the stage an iron structure was raised

to be used for putting view cutters, 13 proposed entry gates from

various roads, no parking lot was found having been developed and

photographs were taken by this Committee.

33. Professor A.K. Gosain, Department of Civil Engineering, Indian

Institute of Technology, Delhi, while referring to the visit, brought out

complete details of the visit. The report placed on record showed a

team existing of six officers including the Director of Respondent No. 3

but the report was signed only by three persons including Prof. A.K.

Gosain, Mr. B.M. Thareja and Mr. J.P. Agarwal. It was stated in the

said report that he had received a call just before lunch from the

representative of DDA informing him that they are required to go to

the site and he was not given adequate notice. As agreed with the

Committee, Prof. Gosain was to send his comments to DDA on email.

Prof. Gosain was not provide due assistance. However, he sent a mail

to the Tribunal describing his comments upon visiting the site that

reads as under:

“After visiting the site and also getting
clarifications to some of my queries from Mr.
Gautam, Director, Art of Living, I have the
following observations to make (all these
observations have supporting photographs
captured that should be provided by DDA,
however, I have attached a few photographs
which I happen to take with my cell phone).
1. A massive activity of mauling a huge tract of

the flood plain of Yamuna close to DND is
under way. It is very difficult to capture even
with the help of photographs and the impact
can only be visualised after going to the site.
All kinds of JCB machines are plying there.
Lorries are moving in and out of the site and
compacting the soil with every move.
Portable cabins have been installed.

39

2. The site has been cleared of all the natural
vegetation and consolidated with machinery.
It appears that the site has been raised with
the help of JCBs. This is visible from the
attached Photo 2. It can be seen that the
edge close to DBD is still having some part of
the wetland that is still having water whereas
the adjoining area is raised.

3. Ramps have also been made joining the DND
with the flood plain (this is again visible in
Photo 2). Around 3 such ramps have been
made giving connection to the vehicles from
the DND side to reach the rear of the stage
(see photo 3).

4. A gigantic stage made of steel rode is under
preparation that is proposed to house
thousands of artists performing
simultaneously (see photo 3).

5. Five Pantoon bridges (2 big ones on Yamuna
and 3 small ones on Barapulla) are under
construction.

6. A huge amount of debris and construction
waste has been dumped into the Yamuna
main channel close to the location of the
Pantoon bridge.

7. All the vehicle parking sites are in the flood
plain, majority of them being on the eastern
side. Thousands of vehicles are expected.

8. In nutshell the activity cannot be termed as a
benign activity and shall have a permanent
footprint on the flood plain and if allowed
shall be in complete violation of the NGT
order of January 2015 and shall also set a
bad precedent.”

 The photographs annexed to the mail also showed roads being

constructed and even by partially covering the wetlands and the water

bodies on the flood plains. The road was constructed at a level of

nearly 8 – 10 ft. high from the flood plain by using mud and material

wastes which is visible from the photographs quite clearly.

34. The High Powered Committee through its Chairman, Secretary,

Ministry of Water Resources, River Development and Ganga

Rejuvenation on 22nd February, 2016 submitted the report to the

40

Tribunal of their visit to the premises on 19th February, 2016. The

members of this High Powered Committee have already been

described under the head of orders of the Tribunal. The Committee

submitted its observations as follows:

“……….Observations at the Site
The Committee observed that :
(a) The entire area of the flood plain between
the river and the DND flyover has been levelled
flat. The small water bodies that existed earlier
have been filled up and all the natural vegetation
has been removed and the site has been
compacted,
(b) Construction debris has been dumped
especially on some of the roads that are
constructed along the river margin
(c) Two ramps have been constructed joining
the DND flyover with the flood plains close to the
stage for the festival for providing access to the
VIPs on the rear side of the stage by filling with
debris and earth.
(d) One pontoon bridge has been completed
on River Yamuna and another one is under
construction and few more are proposed on the
river Yamuna and Barapullah drain.
(e) Besides the natural floodplain vegetation,
even most of the trees have been removed or
lopped.
(f) Parking sites have been proposed on both
sides of the floodplain (eastern and western) of
the river; approach roads to the parking lots will
be constructed and about 650 portable toilets
will be placed at various locations of the venue to
facilitate the public.
(g) Several large portable enclosures have
been erected for different functions, office
facilities and for performers. An enormous stage
(about 1200 feet long, 200 feet wide and 40 feet
high) is being erected with the help of scaffolding
of steel pipes and will be covered with wooden
planks and on the top with fibre glass domes.
The stage is expected to support 10's of
thousands of musicians, performers and dancers
during the function.
(h) At the moment the entire site is littered
with construction material. The flood plain on the
eastern side of the river is proposed to be used
for creating parking lots closer to the river for
buses, cars and other vehicles and connecting

41

them with access roads constructed over the
floodplain. A network of access roads to the
parking lots will be constructed from Noida link
road and NH-24. Some levelling work is already
in progress in the site on the eastern floodplain
of the river Yamuna.
(i) The Committee feels it is not possible to
ascertain whether there was any malba which is
claimed to have been removed by the organisers.
(j) The Committee observed that the total area
that has been impacted on the western side of
the river would not be less than 50 to 60
hectares. In this entire area, the flood plain has
been completely destroyed; the natural vegetation
consisting of reeds, and trees has been
completely removed, and the large number of
birds and other natural life that was supported
by the floodplain has vanished due to this
destruction.
VIOLATION OF the NGT ORDER
(1) This permission by the DDA to the Art of
Living Foundation to organize a cultural festival
on the ecologically sensitive Yamuna flood plain
by destroying a very sizable area is in gross
violation of the NGT order dated 13th Jan 2015.
The court should appropriately deal with this
violation. The court in its order 13.01.2015 had
also elaborately mentioned the ecological
restoration of Yamuna floodplain and thus
imposed restriction on any diversion on the
Yamuna floodplain.
(2) The Principal Committee supported by the
Expert Committee had also submitted through
an affidavit the detail restoration plan in October
2015 wherein this area was specifically
mentioned with detailed recommendations. The
Principal Committee had also recommended that
DDA should take immediate action for ecological
restoration of flood plains as suggested in its
affidavit so that no future diversion can be
thought of by the authorities and also prevent
encroachment of any nature.
(3) Having said that, there is an urgent need to
restore the area damaged by the organizers soon
after the World Culture Festival is over. Since
extensive and severe damage has already
occurred, simple stoppage of the activity and
removal of all that has been done at this juncture
may not serve much purpose.
(4) The committee is of a very strong view that
such incidents should not happen ever again and
should not be tolerated the least. Floodplains
play a very important role in fulfilling the

42

ecological functions for ensuring flood control,
ground water recharge, water quality
enhancement and biodiversity conservation.
Therefore, the issue before the Committee is to
suggest, how the floodplain damaged in the
process for this event can be restored in line with
the recommendations of the Principle Committee
which is already before this Hon'ble NGT.
Specific Recommendations
(i) During interaction with the Committee, Shri
Gautam Vig stated that the number of people
expected to come to the function would not be
more than 2-3 lakhs, though the preparation is
for accommodating 3.5 million people at the site
during the cultural festival. In view of the revised
numbers and plan which is significantly lower
than the number for which it was originally
planned, the organisers must restrict the area for
their function to the bare minimum and submit a
revised plan through an affidavit to the court
within a day or two along with a site map stating
all the details. The activities on the eastern side
of the river Yamuna should also be minimized.
(ii) The Committee is of a strong view, that the
organizers i.e. the Art of Living Foundation
should be responsible for funding the restoration
plan as a penalty. The Committee in its rough
estimation feels that the total cost of restoration
of the floodplain on the western side of River
alone, as proposed by the Principal
Committee will now be of the order of Rs. 100-
120 crores, given that huge quantity of debris is
to be removed, the site is to be de-compacted, the
natural topography and contours to be restored,
removing the temporary roads and re-plantation
of natural vegetation etc.
(iii) The Committee recommends that this
amount should be ordered to be collected from
the Art of Living Foundation before the event and
kept in a separate account monitored by Hon'ble
NGT. The entire ecological restoration activities
should be completed within one year from the
date of the completion of the festival i.e 13th of
March 2016.
(iv) The Committee further recommends that the
comprehensive ecological restoration as
suggested in its October 2015 report should be
monitored closely by the Chairman, Principal
Committee along with the 3 Experts namely,
Prof. A.K. Gosain of IIT Delhi, Prof. C.R. Babu of
Delhi University and Prof. Brij Gopal who should
submit monthly report to the NGT.

43

(v) Lastly, the Committee has a strong view that
through a suitable order, a strong message be
given to DDA and all the concerned authorities &
organisations to prevent any attempt for further
such violation in future.”

 This report was submitted with detailed colour photographs of

the levelled areas, the structures being raised at the site, the concrete

bazri, iron and cement that was lying on the site. Photographs of

wetland and green area on the flood plain were also filed. As many as

20 photographs have been annexed to the report of the High Powered

Committee.

35. Vide letter dated 25th February, 2016, MoEF&CC submitted a

report about critical analysis of the Yamuna River Front Development

Plan of DDA and other matters as directed in the order of the

Tribunal. In this report, it was stated that DDA ought to have taken

notice of the directions passed by the Tribunal in Yamuna judgement

(supra). It referred, various prohibitions which the DDA ought to have

taken note of and suggested environmental safeguards that should be

taken while holding the event. It clearly stated that the site forms the

part of active zone of river Yamuna. The suggestions are as follows:

i. “Adequate arrangements should be in place
before start of the event for ensuring that
there is no pollution to both river Yamuna
and its flood plains from waste water and
solid waste generated at site. Appropriate
number of toilets, which are cleaned on a
regular basis, and solid waste bins are put in
place all over the event area.

ii. The malba/debris which is being taken out
from the site should not be dumped into the
river, water bodies and should be disposed of
in accordance with the directions of the local
authorities.

iii. For the event there will not be any extraction
of water from the ground or the river.

44

Arrangements in this regard will need to be
made in collaboration with Delhi Jal Board.

iv. The noise generated in the event area shall
not exceed the existing noise standards as
prescribed under the Noise Regulations,
2000. The DG sets at the site shall also meet
the noise standards as well as emission
standards. The diesel to be used as fuel
shall be properly stored to avoid incidences
of leakages and spillages.

v. In the event area, emission free vehicles shall
be used. The service/event roads and
adjoining areas shall be sprinkled with water
to prevent suspension of dust in the
atmosphere.

vi. The existing swamps/marshes and drainages
should not be disturbed and no waste should
be dumped into them.

vii. After the event is over the organizers shall
remove all the structures and shall restore
the degraded land.

viii. The proposed site forms the part of active
flood zone of river Yamuna. The stretch of
river Yamuna traversing through National
Capital Territory of Delhi is in distressed
condition. It has been seen that such low
lying river zones have become shelter
grounds for squatting and unauthorized
activities in the past. The event like this
should not be organized in the future. The
appropriate authority also should ensure
that the levelled land on this site is not
encroached upon for any human activity”

36. The Members of the High Powered Committee also informed that

the site had not been vacated by Respondent No. 3 as late as 18th

April, 2016 and they were not able to carry out effective inspection. In

fact, this three members Committee noted that on 16th April, 2016 at

09:30 AM they had received a call from the field party that they had

not be allowed to carry out the sampling work and have been forcibly

stopped by the representative of Respondent No. 3, naming, Mr.

Gautam.

45

37. The High Powered Committee held various meetings. It also

constituted small teams for collecting the field data. In the meetings, it

was felt that proper inspection could be conducted and requisite

information can be collected only after the site is vacated and a

request was made to the Tribunal in that behalf. Photographs of huge

structures raised at the site were placed on record. Respondent No. 3

had also stated before the Tribunal that they wish to urge the plea of

bias as one of the Member of the Committee had made certain

comments. An argument is advanced that before the scientific

assessment had commenced, the High Powered Committee (based on

a mere visual inspection) vide the interim report concluded that ₹100–

120 crores be awarded against Respondent No. 3 as damages for

allegedly damaging the event site. The Chairman of the Committee

had distanced himself from the said conclusion and placed on record

that the assessment was not based on any scientific basis. One of the

Committee Members who was actively involved in the assessment and

preparation of the report gave an interview to Outlook Magazine

expressing to the public that according to him Respondent No. 3 had

damaged the event site and compensation to the tune of ₹120 crores

could be imposed for the said damage. According to the Respondent

No. 3, this was the final report and is result of pre determined mind

and therefore, there is an element of bias as the Committee or one of

its members had already disclosed their mind to a magazine. In

support of his submission, the respondent had placed reliance on the

cases of Cantonment Executive Officer and Another vs. Vijay D. Wani

and Ors (2008) 12 SCC 230, Rattan Lal Sharma vs. Managing

Committee, Dr. Hari Ram (co-educated High Secondary School and

46

others (1993) 4SCC10 and Kumoan Mandal Vikas Nigam Ltd. vs. Girja

Shankar Pant and others (2001)1 SCC 182.

 This argument appears to be attractive at the first glance but

when examined in depth and in accordance with law, it is found to be

without substance. For the sake of arguments, we would proceed on

the basis that facts averred are correct. The expenditure on

restoration/restitution of the damaged/degraded flood plains with

complete analysis was stated to be ₹42 crores. Thus, it is neither on

expression of a pre-determined mind nor suffers from the element of

personal bias.

38. The Tribunal, however, do not find any substance in the

submission of Respondent No. 3, as the Tribunal vide its order dated

3rd June, 2016 added three independent experts; one from NEERI,

other a former Bureaucrat and Prof. A.A. Kazmi, IIT Roorkee. Hence,

the Committee was enlarged to bring on record a completely

independent and uninfluenced report in the interest of justice. In

furtherance to the order of the Tribunal dated 4th April, 2016, the

newly constituted Committee paid visit to the site and physically

examined the elements on the site and upon collection of proper data

and on the strength of the scientific reasoning submitted their final

report dated 28th July, 2016 for the steps required to be taken for

restoration/restitution and rejuvenation of the flood plains in the

aftermath of holding of the event. The High Powered Committee

submitted a very detailed report. Since this is one of the main reports

submitted by the High Powered Committee, it will be appropriate to

reproduce the entire report of the Committee:

47

“Report on the Impacts of World Culture
Festival organized by Art of Living (AoL)
Foundation on the Floodplains of the River
Yamuna at Barapullah — DND Flyover Stretch
and on the Left Bank of the River and the
Restoration of Impacted Area.
BACKGROUND
The Hon'ble NGT in their order dated 3 June
2016, in the matter of Manoj Mishra Vs. Delhi
Development Authority & Ors. (Original
Application No. 65 of 2016), constituted the
present Committee, by expanding the earlier
Committee. The Order (Annex 1) stated that,
"The Committee would give complete report, in
terms of the Judgment, if there has been any
environmental damage and degradation; in
relation to the environmental compensation
payable in that behalf and compensation payable
for restoration of the flood plain etc."
As per the order of the NGT, the Committee
comprises of:
1. Mr. Shashi Shekhar (IAS), Secretary. Water

Resources.
2. Senior Scientist from the field to be nominated

by the Director CSIR-NEERI (Dr Nitin K
Labhasetwar was nominated scientist by the
Director, CSIR-NEERI).

3. Mr. Raj inder Mohan Liberhan, former Central
Defence Accountant.

4. Professor A.K. Gosain, I.I.T., Delhi.
5. Prof. Brij Gopal
6. Professor A.A. Kazmi
7. Professor C.R. Babu
We deal with these two aspects in the following
Report. We consider two areas of the floodplain:
First, the area between Barapulla drain and the
DND flyover on the right bank of the river
Yamuna where the main event of the World
Culture Festival was organised, and is hereafter
referred to as the Main Event site, and

Second, the floodplain on the left bank between
the river Yamuna and the Main Marginal
Bund (Noida Link Road) — hereafter referred to
as Eastern Floodplain.

As per directions of the Hon'ble NGT, some
members of the extended Committee visited the
site on 6th June 2016 and made visual
assessments of the damage caused by the AOL
event. The following Report is based on detailed
analysis of the available evidences from several
field visits of the committee members and
satellite images from Google Earth.

48

The Report describes the (i) State of the
Floodplain before the AOL event, (ii) Activities
causing damage to the floodplain during
preparation for the AOL event, (iii) the State of
the Floodplain after the AOL event, (iv)
Environmental Damage And Degradation, (v)
Restoration of damaged flood plain of River
Yamuna, the Need for Restoration, (vi) Activities
and Steps Required for Restoration (vii)
Environmental Compensation payable for
restoration, (viii) Supervision for restoration,
management and maintenance of the restored
flood plains.
I. STATE OF THE FLOODPLAIN BEFORE THE

EVENT
Some members of the Committee had been
visiting the Floodplains of River Yamuna for the
past couple of years for preparing their Reports
to the NGT on ecological restoration of the
Yamuna flood plain in the 22 km stretch of the
river passing through Delhi, as ordered by the
Hon'ble NGT. One such visit was made during 2-
4 October 2015.
Accordingly, the floodplain of the Main Event site
had huge tract of wetlands, natural vegetation
comprising of trees and shrubs, tall reeds,
cattails, sedges and other aquatic vegetation
including water hyacinth (in the foreground).
Several large water bodies and some patches of
agriculture (Photos A 1 , A2) can be seen. The
nature of aquatic vegetation also indicates the
presence of shallow to deep water below them.
The status of the site is seen clearly from the
satellite image of 5th Sept, 2015 (Image A3)
which shows the then-existing scenario circled in
different subheads on the map. The presence of
natural vegetation and large expanse of water
can be readily recognised. A side channel of the
river running almost parallel to it and passing
under the DND flyover is also noteworthy. Some
agricultural activity can be seen in the area
between the side channel and the river.
These wetlands as shown in the photographs
performed many ecological functions which
included flood control, ground water recharge,
supporting large biodiversity (birds, fish, reptiles,
amphibian, numerous invertebrates and
microorganisms). The invertebrates such as
nematodes, snails and insects served as food for
other animals whereas the microorganisms
contributed to decomposition, cycling of
nutrients and supported food chain. Whereas
some wetland vegetation was grazed upon, large

49

reeds, shrubs and trees contributed most
significantly to carbon sequestration (storing
carbon in biomass and soil), Further valuable
function of wetland vegetation was to process
nutrients and other pollutants thereby
assimilating wastes entering the area and hence,
maintaining water quality in the river and
belowground.
The Eastern Floodplain (on the left of the river)
has been largely under seasonal agriculture but
there were some large wetlands. These can be
clearly seen in the satellite image of the same
date (05 September 2015) (Image A4) where the
wetlands have been
specifically marked.
II. ACTIVITIES CAUSING DAMAGE TO THE

FLOODPLAIN DURING PREPARATION
FOR THE AOL EVENT:

The Principal Committee had visited the site on
20 February 2016 as per the directions of the
NGT on 19th February 2016. The Committee
already reported to the NGT on the activities
undertaken by the AOL. These are summarised
again below and documented with photos in
Annex B:
Clearing of vegetation: Practically all wetland
vegetation on the Main Event site had been
removed completely along with their belowground
rhizomes and roots by excavation which was
evident from some such excavated material still
lying on the site (Photos Bl, B2). Most of the trees
and shrubs had also been removed. No plant
cover was visible anywhere in the area.
Levelling and compaction of the ground and
filling up of water bodies: There were no water
bodies left. All depressions had been filled up
with soil or debris, and the ground had been
levelled totally flat. The compaction and
consolidation of land was apparent from the use
of numerous heavy vehicles (JCBs, trucks,
dumpers and cars) and could be experienced
during walking on the ground.
Construction of the stage and other
temporary structures: The levelling and
compaction of the ground was followed by the
construction of a huge stage using steel pipe
scaffolding and wooden planks (Photos B3, B4).
Several large cabins/tents were constructed for
various purposes (office, green rooms, stores,
etc.) (Photo B5). Construction material was
strewn all over (Photo B6).
Construction of ramps: Three large ramps had
been constructed along the DND flyover by filling

50

with debris and soil for access to the site by the
VIPS and security personnel (Photo B7).
Construction of pontoon bridges: A pontoon
bridge had been under construction on the River
Yamuna. The wetland vegetation along the bank
had been buried under the debris to provide
access to the pontoon bridge (Photos B8 to B16).
A large amount of debris and stone grit were
lying close to the pontoon bridge site for use in
construction. Other pontoon bridges were under
construction also over the Barapulla drain.
Construction of access roads: Two major access
roads had been built from the Barapulla drain
side along the DND flyover towards the Event site
and along the river towards the pontoon bridge.
Other paths had been made criss-crossing the
entire floodplain of the Main Event site and
vehicles moved there.
Blocking the side channel of River Yamuna:
During our visit on 20 February, the filling up of
the wetlands in and along the side channel was
in progress. A road was under construction with
debris and garbage along the river to the area
beyond the side channel (Photos B17 to B19).
The Committee also observed similar
construction activity with the use of JCBs on the
eastern floodplain across the river. The
Committee also learned about the layout plan of
the AOL event which clearly showed the areas to
be impacted by the activities including making
paths for the movement of vehicles and their
parking, as well for area to be used by the
visitors/audience.
The nature and extent of the activities
undertaken during the preparation for the event
can be assessed also from the photo of the site
plan displayed by AOL itself at site. (Photo B20).
III. STATE OF THE FLOODPLAIN AFTER THE

EVENT
The Satellite image of 15 March 2016
(immediately after the event, Annex C) clearly
shows the extent of activities which included
three large ramps, three pontoon bridges on
Barapulla drain, two large and one unfinished
pontoon bridges over River Yamuna, several
crossings over the side channel by blocking it
with debris, the large stage, huge area for seating
of the audience, several cabins, approach roads,
parking areas, etc.
The Principal Committee surveyed the site after
the event on 15 April 2016 and planned to
investigate the damage quantitatively on 16th
April 2016. However, the Committee was

51

prevented for making any study and were forced
to retreat by the AOL volunteers on the site. The
present Committee also visited the sites (both
sides of the river) on 6th June 2016 for a visual
assessment. Our observations are further
supported by the Satellite images on 15 March
2016 and 10 May 2016 (Images C Ito C3).
The Committee observes that:
1. The entire floodplain area used for the Main
Event site, i.e. between the DND flyover and
Barapulla drain (on the right bank of River
Yamuna) has been completely destroyed, not
simply damaged. The ground is now totally
levelled, compacted and hardened, is totally
devoid of water bodies or depressions, and
almost completely devoid of any vegetation
(except a few large cattails—the Typha
elephantina—at the base of the DND flyover).
2. The area where the grand stage was erected
(and the area immediately behind it) (appearing
reddish in colour, marked in image Cl) is heavily
consolidated — most likely with a different kind
of external material used to level the ground and
compress it.
3. Huge amount of earth and debris have been
dumped to construct the ramps for access from
the DND flyover and from the two pontoon
bridges across river and three bridges across the
Barapulla drain.
4. Similarly enormous amounts of debris and soil
have been used to construct roads (including
widening of earlier narrow track along the flyover)
which have consolidated and compacted the
soils, possibly to significant depths required to
bear weight of heavy vehicles (areas marked in
Image C3).
5. Ground compaction has been especially heavy
in the wetland areas along the river, areas of
approach to pontoon bridges, on the side
channel, and other marshy areas.
6. Ground over the entire area has been
consolidated by movement of vehicles and people
over several months.
7. The criss-cross lines across the area between
the river and the stage location clearly indicate
consolidation for making temporary paths and by
movement of heavy vehicles.
8. The side channel has been blocked at several
points for access to the parking area between the
channel and the river (Images Cl and C3).
9. In the Eastern Floodplain, access was provided
to the river bank for parking the vehicles and
then movement to the Event site through

52

pontoon bridges. One road was widened and
compacted with debris also from near the Mayur
Vihar Metro station towards the river. Another
two roads were constructed from the Noida-Link
Road—DND junction towards the river by
dumping debris and filling up a large area of
wetland on the way (Image C2). Large parking
lots were created near the river bank close to the
two pontoon bridges, by levelling the crop fields.
IV. ENVIRONMENTAL DAMAGE AND

DEGRADATION
The above observations on the state of the
floodplains after the AOL event provide only a
picture of their physical damage and destruction.
There is far more environmental damage,
degradation and damage to natural ecosystems
than can be appreciated from these visual
observations. Environmental damage to
ecosystems includes loss or damage to biological
components, physical structure and chemical
characteristics that in turn have serious
consequences for their functioning. Some of the
more prominent aspects of damage and
degradation are noted below.
Change in topography/ habitat diversity
The physical changes in the floodplain and its
wetlands include a change in topography which
has a direct bearing on the diversity of habitats.
Construction of ramps and roads, filling up of
water bodies and levelling of the ground together
with compaction have almost completely
eliminated the natural physical features and the
diversity of habitats. Physical changes also
occurred in the river channel due to the removal
of riparian vegetation, construction of road and
pontoon bridges, blocking of the side channel
that would invariably disturb the flow and
bottom sediments besides bringing in particulate
material (sediments and organic matter) into it.
Loss of water bodies/wetlands
The simplification of habitat into a flat land has
eliminated all water bodies in the impacted
area—shallow or deep that form naturally in the
floodplain. These water bodies control floods,
help groundwater recharge, support vegetation,
fish and other biodiversity. Overall the floodwater
retention capacity of the area has been severely
compromised.
Loss of floodplain vegetation and Biodiversity
The floodplain has lost almost all of its natural
vegetation - trees, shrubs, reeds, tall grasses,
aquatic vegetation including water hyacinth. The
vegetation also includes numerous microscopic

53

forms of algae, mosses and some ferns which
inhabit the soil and water bodies. All of them
have been destroyed in the area completely. Their
total loss cannot be readily visualised and
documented.
The vegetation provides habitat, food and sites
for breeding/nesting etc to a large number and
kinds of animals including birds, fishes, frogs,
turtles, insects and innumerable bottom and
mud-dwelling organisms (molluscs, earthworms,
insects, and various other micro- and
macroscopic invertebrates). These organisms
were rendered homeless, driven away by the
intense activity, and many were consigned to
their graves under the debris. This is an
"invisible" loss of biodiversity which cannot be
easily assessed, and most may never be able to
return. Far more significant changes are
expected in the microorganisms which are
critical to the ecosystem functioning.
A change in community structure is bound to
follow as some of the competitors are lost and
may be replaced by undesirable or less desirable
species of plants and animals. For the vast
majority of floodplain organisms except for a few
species of trees or reeds like Typha elephantina
(giant cattail), the compaction and loss of water
(filling and drying up of the habitat) means
irreversible loss of habitat and death for ever in
that impacted area.
Changes in substrata — nature of soil,
compaction, toxic substances
Changes in the physical, chemical and biological
characteristics of the soil have wide ranging
ramifications for ecosystem functioning. As a
direct influence of compaction alone, there is a
decline in the ground water recharge as the soil
loses its infiltration capacity. This further
inhibits gas exchange, creates an oxygen
deficient environment and eliminates soil
organisms, as well affects any other plant of
animal dependent on the soil. There is every
possibility of leaching of toxic substances (both
organic and inorganic) derived from the debris
and other wastes brought from outside. These
are expected to affect all forms of life, and the
quality of water both belowground and in the
river over a long period and long distance.
Degradation and Loss of Ecosystem Functions
Environmental damage and degradation of
ecosystems occur not only to their structural
components as narrated above. Far more
important is the damage/degradation caused to

54

the ecological, biological, biogeochemical
processes and ecosystem functions that in turn
result in the loss of several ecosystem services
(benefits) to humans. Vegetation in general and
wetlands in particular contribute significantly to
carbon sequestration (removal of CO2 from the
atmosphere), improvement in water quality by
absorbing nutrients and checking erosion, and
supporting biodiversity (fish and birds as most
visible components). Microorganisms and
invertebrate play a major role in
floodplain/wetland ecosystem functions. Most of
these functional changes/damages/loss of
ecosystem services occur slowly with time and
can be noticed only over the longer term after
regular monitoring.
V. RESTORATION OF DAMAGED

FLOODPLAIN OF RIVER YAMUNA
Restoration
Restoration of an ecosystem refers to bringing it
back to the original state. It requires not only
elimination of all the drivers of change which
caused damage or degradation in the first
instance, but also providing suitable conditions
for recovery—returning on the path leading to
earlier state and also preventing at the same time
any other new condition or factors that may
cause another kind of damage or interfere with
the process of recovery. The trajectory of
restoration never follows the same course as that
of damage/degradation, and many of the
changes in some physical or biological
component of the ecosystem may have been
irreversible, for example loss of soil layer or some
species. In general, the extent of restoration that
can be achieved depends upon the level of
degradation at which the efforts for restoration
are planned, the approaches followed for
restoration and the rate of recovery of different
components.
Thus, restoration to the original or optimally
desirable state cannot be achieved if the
ecosystem has been severely degraded or
completely destroyed. In the present case of the
Yamuna river floodplain at the Main Event site

have been totally destroyed by (a) complete
clearing of all kinds of vegetation on the floodplain
(and loss of all dependent biodiversity), (b) filling
in of water bodies and all depressions, (c)
dumping of debris and garbage followed by
levelling and heavy compaction of the ground.
Most of the ecosystem functions of natural
wetlands have been completely lost.

55

Why Restoration is important?
Alternatively, the Committee, however, strongly
recommends that all the activities mentioned in
para VI above may be got implemented and the
cost of which should be borne by the AOL so as
to ecologically restore the area damaged by AOL.
Despite the above stated fact limitations, we
must undertake restoration of the floodplain that
has been destroyed or degraded. In case of River
Yamuna, extensive areas of floodplain have been
reclaimed and brought under human settlements
and development. River Yamuna is today among
the most degraded and threatened rivers in the
country. In view of the multifarious problems
faced by the river, the National Green Tribunal
laid out a plan of action in their judgement of 13
January 2015. Notwithstanding this order of the
Tribunal, we would like to emphasise upon the
functions of floodplains for ensuring the
ecological integrity of the rivers and their
ecosystem services. The most important
functions of floodplains include:

 Moderation of flood peaks through temporary
retention of water and spread of water;

 Enhancement of groundwater recharge in
larger area and improvement of ground water
quality;

 Stabilization of banks by the vegetation and
maintaining channel form;

 Maintenance of high biodiversity and high
production of natural resources;

 Provision for fresh sediments with high
fertility (suitable for high productivity of
vegetation for grazing animals or for growing
vegetables);

 Filtering sediments, chemicals and nutrients
from upslope sources, and thereby improving
water quality;

 Maintenance of good stream habitat for fish
(and other wildlife also), thereby promoting
high fisheries production.

An Australian river scientist, D. Mussared (1997;
Living on Floodplains, CRC Freshwater Ecology,
Australia) has stated:
"Floodplains are as important to rivers as bark is
to trees. Most of the processes that drive life in
rivers happen around their edges. Just as the sap
flows through the outermost ring of a tree, not
through its centre, the lifeblood of a river ebbs and
flows on its floodplains. The vegetation growing
there isn't mere decoration; it is a river's roots and
leaves"

56

Hence, the floodplains must be protected and
conserved for sustaining our rivers. It is
therefore, absolutely essential that urgent action
is taken to restore the floodplain destroyed or
degraded by the AOL, to the extent possible.

VI. ACTIVITIES AND STEPS REQUIRED

FOR RESTORATION
At the outset, we submit that the restoration of
the floodplains of River Yamuna between
Barapulla drain and the DND flyover (Main Event
site) and the Eastern Floodplain cannot be
differentiated by any means to distinguish
between the activities required to undo the
impacts of AOL's actions and the activities for
further improvements. The Restoration effort in
terms of human, material and financial resources
and the time required will be several times more
than that for the proposed restoration of other
parts of floodplain of River Yamuna. We envisage
the following activities:

 Loosening up of the soil in the entire area by
dredging. The depth and extent of dredging
required will vary in different parts of the
floodplain on the basis of the debris or other
external material found buried under the
surface (especially along the roads/paths).

 The ramps have to be removed; the material
used for blocking the side channel is to be
removed to restore connectivity with the river.
All external material/debris has to be removed
and transported to dumping sites to be
identified by DDA.

 Detoxification exercise will be required to
remove the toxic substances (e.g., by
bioremediation) in the soil that may have
leached out of the debris dumped there.

 All the vegetation has to be restored by
planting carefully selected native (as far as
possible original riparian species) trees,
shrubs, reeds, sedges etc. and the colonisation
of desirable aquatic vegetation and fauna has
to be facilitated. This will require long term
monitoring and adaptive management.

 Restoration of the fauna such as fish and birds
will have to be left to the natural migration and
colonisation. It will take several years until the
suitable tree and shrub canopy develops to
support them.

 Far more effort will be required to restore the
planktonic, benthic (mud-dwelling) and

57

microbial communities after careful
investigation, culture and introduction.

 Construction of 'treatment wetlands' for
treating the effluents in the Barapulla drain
and other runoff by routing the wastewater
through these wetlands' before passage into
the river.
We must also caution that, as noted earlier,
the trajectory of restoration may not
necessarily follow the anticipated path.
Natural factors, future human interventions,
and invasion by undesirable species may
cause drifts in the restoration pathway and
will require continuous attention and
intervention.

As the rainy season has set in, restoration efforts
may be delayed and become complicated by the
spread of undesirable consequences to adjoining
and downstream areas, for example, the leaching
of toxic substances and nutrients and
establishment of undesirable species.
Committee takes this opportunity to further
request the Hon'ble NGT, that the entire
floodplain area has to be re-planned to restore
topographic features, restore water bodies, and
check erosion along river banks. This aspect has
already been submitted in the Committee's report
on restoration of flood plains in October 2015.
VII. ENVIRONMENTAL COMPENSATION

PAYABLE FOR RESTORATION
It is extremely difficult to assess the costs of
environmental damage and degradation
accurately and its restoration in terms of
compensation payable because:
(a) It requires substantial time, human and other

resources to collect detailed quantitative
information on the nature, extent and
magnitude of various activities listed earlier
for the restoration. For example, the amount
of debris to be dredged out and its nature
requires time and where and how far has it to
be transported for disposal has to be also
decided accordingly.

(b) Another major factor is the long time period
required for restoration that may be a decade
or more for the trees and many other species
to establish.

(c) Estimation of the costs of restoration requires
the preparation of a Detailed Project Report
that may take several months to a year
besides financial resources.

58

We submit that it is necessary to get a DPR
prepared by an independent agency which will
also estimate the costs to meet the
restoration plan as envisaged in the Expert
Reports.
VIII. SUPERVISION FOR RESTORATION,

MANAGEMENT AND MAINTENANCE OF
THE RESTORED FLOOD PLAINS.

We wish to add further that the sites have to be
under continuous supervision during restoration
and thereafter for management and monitoring of
the restored floodplains for several years (about
10 years) until the situation becomes normal for
optimal functioning of the ecosystem. The
Chairman of the Principal Committee and three
expert members, viz., Prof. Gosain, Prof. C.R.
Babu and Prof. Brij Gopal can undertake the
responsibility.”

We may further notice that along with this report, large numbers

of photographs have been annexed showing the status of the site post

the event. Even Google images have been annexed as of 20th February,

2016 and May, 2016.

39. In the meeting dated 22nd August, 2016, the Committee felt that

it could not give the costing for restoration immediately as it would

require time for evaluation of many factors and adequate data. The

time for submission of the report was extended by the Tribunal. The

final report then was submitted by the High Powered Committee vide

its letter dated 28th November, 2016. The Committee in this report

referred to its various inspections and dealt with various aspects. It

also took into consideration the reports of the smaller Committee. The

ecological rehabilitation of impacted site was dealt with in great detail.

Under the action plan, physical component and biological component

both were dealt with. Determining the cost of ecological rehabilitation,

it submitted number of recommendations along with images,

59

calculation statements and other details worked out by the

Committee. The said report reads as under:

“Report on the Ecological Rehabilitation of
the Adversely Impacted floodplains of the
river Yamuna (between Barapullah — DND
flyover and on the left bank of River) due to
World Culture Festival organized by Art of
Living (AoL)
BACKGROUND
Rejuvenation of Yamuna River and NGT's
order of 13 January 2015
The ecological sensitivity/ fragileness of the
Yamuna riparian ecosystems has been well
documented. Realizing the permanent ecological
value (ranging from flood control to making water
available to the communities living all along the
river basin and also in purification of water by
these riparian ecosystems, particularly the
floodplains and their diverse wetlands with
mosaic of ecological niches), a number of
decisions have been taken by the courts in
response to litigations. The most recent
judgement is that of 98-paged judgement
delivered by Hon'ble NGT in the matter of Manoj
Misra vs Union of India & others on 13 January
2015. The judgment, elaborately mentioned
about the ecological restoration of Yamuna
Floodplain, considering the recommendations
made in the two Expert Committee Reports, and
imposed restriction on any activity on the
Yamuna Floodplain. Subsequently, the Principal
Committee, based on three-member Expert
Committee Report, also submitted a restoration
plan of the floodplain of river Yamuna in October
2015 wherein the Barapullah — DND Flyover
stretch was also covered. It was also
recommended in this report that DDA should
take immediate action for ecological restoration
of floodplains so that no future diversion can be
thought of by the authorities and also to prevent
encroachment of any nature.
World Culture Festival of Art of Living (AoL),
Litigation, NGT orders and Committees
constituted
Inspite of restriction on any diversion of the
Yamuna floodplain, DDA provided permission for
holding a mammoth function of World Cultural
Festival by Art of Living (AoL) on the floodplains
of Yamuna river on the western side of
Barapullah — DND Flyover area (Figure 1) with

60

a condition that they should get prior permission
from NGT for holding the function and also not
carry out any activity within 100 m distance from
water channel. More than 3.5 million people were
expected to attend the function.
The AoL initiated the activities on the floodplain
on both western and eastern sides of the river
Yamuna at Barapullah — DND Flyover stretch.
Mr Manoj Misra, filed an application (O.A. No. 65
of 2016 [M.A. No. 144 of 2016]) at NGT against
the AoL for undertaking activities to hold a
massive function on the ecologically fragile
floodplains of Yamuna river.
The NGT appointed one member Committee
(Professor A. K. Gosain) initially to assess the
ground reality, and he submitted a Report with
photographs, which substantiated that the
ongoing
activities adversely impacted the ecology of
floodplains. Subsequently, the NGT in its order
dated 19.02.2016 directed that Chairman of
Principal Committee and three experts of the
Principal Committee (Professor A.K. Gosain,
Professor Brij Gopal and Professor C.R. Babu)
should visit the site and submit its Report on the
damages caused, if any.
Four Member Committee and NGT's Orders of
19.02.2016 and 09.03.2016
The Committee visited the site on 20 February
2016 at a time when the AoL's preparation were
full swing across the entire area. The Committee
submitted its Report, wherein it was
recommended that AoL should be made
responsible for funding the restoration plan as a
penalty and suggested that a total cost of
restoration of the floodplain on the western side
of river alone will be in the order of Rupees 100-
120 crores. The NGT imposed an initial
environmental compensation upon AoL and other
public authorities responsible directly or
indirectly for the damages caused to floodplains
and asked the 4 member group of the Principal
Committee to submit the Report on the costs of
rejuvenation and restoration of the site (vide,
NGT order O.A. No. 65 of 2016 dated 19.02.2016
and 09.03.2016). As per the direction of Hon'ble
NGT, the Committee worked out a detailed plan
for assessment of the damages/impacts to the
floodplains, and surveyed the site on 15 April
2016 and identified locations for conducting
detailed sampling the following day. But the AoL
workers obstructed and forced the team when
visited the site for sampling next day i.e. 16

61

April 2016. This was reported to Hon'ble NGT
and was duly recorded in its judgment of 31
May 2016.
NGT's Order of 03.06.2016 and 7 Member
Committee
NGT in its subsequent order (0.A. No. 65 of 2016
dated 03.06.2016) expanded the 4-member
Committee by the addition of 3 members and the
present Committee now consists of the following
members:

1. Mr. Shashi Shekhar (IAS), Secretary. Water
Resources.

2. Dr Nitin Labhsetwar (Senior Scientist
nominated by the Director NEERI).

3. Mr. Raj inder Mohan Liberhan, former
Central Defence Accountant.

4. Professor A.K. Gosain, I.I.T., Delhi.
5. Prof. Brij Gopal
6. Professor A.A. Kazmi
7. Professor C.R. Babu

The Hon'ble NGT also mentioned in its order

that: "The Committee would give complete report,
in terms of the Judgment, if there has been any
environmental damage and degradation; in
relation to the environmental compensation
payable in that behalf and compensation payable
for restoration of the flood plain etc."
The Committee was directed to address the two
major issues: (1) the environmental damage and
degradation caused by holding the event in the
area, and (2) the environmental compensation
payable for restoration of the floodplain. The
Committee submitted its Report. This Report
took into account the field experience of three
Committee members (CRB, AKG and BG) gained
by visiting the site officially since 2013 for the
preparation of earlier Report of 2014 on the
conservation of River Yamuna and also for
preparation of another Report in 2015 which was
submitted to Hon'ble NGT for its consideration.
Reports of 7 member Committee, and NGT's
Order of 10.08.2016
The Report also took cognizance of the
substantial amount of qualitative information on
the\sites of the World Cultural Festival of AoL
documented in photographs and described in
mentioned Reports. The Report also included the
analysis of qualitative changes brought out at the
site before and after the event (Figure 2) using
images of Google Earth of different dates. Thus,
the Report discusses the environmental damage
and degradation on the two sides of the river and
provides conclusive evidences that AoL's activity

62

adversely impacted the ecology of the floodplains.
The Report was submitted to Hon'ble NGT, which
passed an order on 10 August 2016 wherein it
the Committee was directed to furnish "atleast
tentative costs that are liable to be recovered for
the damage caused to environment, ecology and
biodiversity as the Committee had concluded in
its Report dated 28 July 2016 that there has
been such damage."
The Committee, after detailed deliberations,
submitted a brief Report to NGT stating the
following:
"(i) Reiteration of the earlier statement that
estimation of costs of damage is a complex task
involving assessment and evaluation of many
factors and require adequate data on the prevent
state of the impacted site, and hence maintains
its emphasis on the costs of restoration.
(ii) The restoration costs cannot be estimated
without taking into account the extent of
dumping and compacting, the amount of
dumped material to be removed, the depth to
which the dumped material to be excavated and
identification of location where the excavated
material can be transported and disposed off.
These have to be assessed by DDA by sampling
and profiling of different sites with the approval
of the Principal Committee.
(iii) The DDA can be entrusted to carry out such
task, as it has in-house capacity to carry out
such task and this activity shall be taken up
after November 2016 as the area become dry
after monsoon waterrecedes.
(iv) After the site is brought back to pre-event
stage, the cost of ecological and biodiversity
restoration as envisaged by the Expert
Committee in their Report dated 28.07.2016 can
be worked out."
In its latest order of 7th October 2016, the
Hon'ble NGT directs the Committee to submit
its final Report on quantum positively by that
time, i.e. 23rd and 24th November 2016."
The Committee met on 26th October 2016 and
decided to work out approximately the costs of
ecological rehabilitation of the site taking into
account the recommendation made in the
Reports on: (i) Rejuvenation and Restoration of
Yamuna, and (ii) Restoration Plan for the Zone '0'
(River Zone in NCT of Delhi and adjoining Uttar
Pradesh and the details of Restoration
Processes), and (iii) the information provided in
the earlier Report.

63

The Present Report deals with the ecological
rehabilitation of adversely impacted AoL site and
the costs that are involved in the ecological
rehabilitation of the site to functional riparian
ecosystems.
ECOLOGICAL REHABILITATION OF
IMPACTED AoL SITE
For the formulation of an action plan for the
ecological rehabilitation of impacted AoL site, it is
important to take note of the activities and steps
suggested by the 7 member Committee for
ecological restoration of the site.
Report of 7 member Committee and
Restoration of Impacted AoL site
In the Report of 7 member Committee submitted
to Hon'ble NGT in response to order dated
03.06.2016, the Committee not only explained
the damages caused to the ecology of floodplains
of the river Yamuna but also the necessity for
restoration of the site, the
restoration process, and activities and steps
required for restoration. The activities and steps
required for restoration mentioned in the Report
are reproduced below:
"At the outset, we submit that the restoration of
the floodplains of River Yamuna between
Barapulla drain and the DND flyover (Main Event
site) and the Eastern Floodplain cannot be
differentiated by any means to distinguish
between the activities required to undo the
impacts of AoL's actions and the activities for
further improvements. The Restoration effort in
terms of human, material and financial resources
and the time required will be several times more
than that for the proposed restoration of other
parts of floodplain of River Yamuna. The
Committee envisaged the following activities:

1. Loosening up of the soil in the entire area by
dredging. The depth and extent of dredging
required will vary in different parts of the
floodplain on the basis of the debris or other
external material found buried under the
surface (especially along the roads/paths
created during the AoL event).

- The ramps have to be removed; the material
used for blocking the side channel is to be
removed to restore connectivity with the
river. All external material/debris has to be
removed and transported to dumping sites to
be identified by DDA.

- Detoxification exercise will be required to
remove the toxic substances (e.g., by

64

bioremediation) in the soil that may have
leached out of the debris dumped there.

- All the vegetation has to be restored by
planting carefully selected native (as far as
possible original riparian species) trees,
shrubs, reeds, sedges etc. and the
colonisation of desirable aquatic vegetation
and fauna has to be facilitated. This will
require long term monitoring and adaptive
management.

- Restoration of the fauna such as fish and
birds will have to be left to the natural
migration and colonisation. It will take
several years until the suitable tree and
shrub canopy develops to support them.

- Far more effort will be required to restore the
planktonic, benthic (mud-dwelling) and
microbial communities after careful
investigation, culture and introduction.

- Construction of 'treatment wetlands' for
treating the effluents in the Barapulla drain
and other runoff by routing the wastewater
through these wetlands' before passage into
the river. We must also caution that, as
noted earlier, the trajectory of restoration
may not necessarily follow the anticipated
path. Natural factors, future human
interventions, and invasion by undesirable
species may cause drifts in the restoration
pathway and will require continuous
attention and intervention.

As the rainy season has set in, restoration efforts
may be delayed and become complicated by the
spread of undesirable consequences to adjoining
and downstream areas, for example, the leaching
of toxic substances and nutrients and
establishment of undesirable species.
Committee takes this opportunity to further
request the Hon'ble NGT, that the entire
floodplain area has to be re-planned to restore
topographic features, restore water bodies, and
check erosion along river banks. This aspect has
already been submitted in the Committee's report
on restoration of flood plains in October 2015."
There are certain constraints/limitation to
ecological restoration of AoL site. For
example, it is not possible to: (i) assess the
ecological status of the riparian ecosystems at
the site before event and also to determine
the state of ecosystem to which restoration
has to be carried out, as the ecosystems exist
in more than one state. Further, the

65

Committee in its earlier Report clearly
pointed out that:
"It is extremely difficult to assess the costs of
environmental damage and degradation
accurately and its restoration in terms of
compensation payable because:
It requires substantial time, human and other
resources to collect detailed quantitative
information on the nature, extent and magnitude
of various activities listed earlier for the
restoration. For example, the amount of debris to
be dredged out and its nature and the time
required, and where
and how far has it to be transported for disposal
has to be decided accordingly.

(a) Another major factor is the long time period
required for restoration that may be a
decade or more for the trees and many
other species to establish.

(b) Estimation of the costs of restoration
requires the preparation of a Detailed
Project Report that may take several
months to a year besides financial
resources."

In light of above mentioned limitations it was
decided to rehabilitate the impacted site to
the state that enable the rehabilitated
ecosystems to perform their ecological
functions — (i) regulation of floods, storage of
flood water, recharge ground water,
stabilization of banks, purification of water,
habitat for biodiversity and other ecological
functions.
Ecological Rehabilitation
The ecological rehabilitation is not similar to
ecological restoration in the sense that the
impacted site is restored to some states of
riparian ecosystems that render ecological
functions/services and may not be to restored
to its original natural states.
Ecological rehabilitation of impacted AoL site and
the surrounding degraded sites has to be carried
out based on the recommendations of 3-member
Committee (2014) which were accepted by NGT
and recommendations made by 4-membeer
Committee (2015). These recommendations are
given below:
Recommendations made by 3-member
Committee (2014) which are accepted by the
NGT:
"(i) Controlled dredging is required to remove the
huge accumulation of sediments and
accumulation of sediments and sludge which has

66

reduced the flood carrying capacity of the main
channels, silted up wetlands and floodplain
waterbodies and aggraded the floodplain (partly
due to solid waste dumps).
(ii) Existing wetlands and waterbodies both
upstream and downstream of Wazirabad
reservoir should be deepened and enlarged.
(iii) A mosaic of wetlands and floodplain
vegetation having native biodiversity should be
developed. A cascade of treatment wetlands along
the western and eastern banks (100-150 m belt)
must be created and the outfall from all the
major drains (after treatment of STPs) should
pass through them before discharging into the
river channel. These wetlands will help improve
the water quality by reducing the BoD and
nutrient levels through the action of the plants
and their microbes and animals therein.
Wetlands should also be developed along the
smaller drains before they discharge their
contents into main drains. The outfall from
Barapullah drain should be channelized
through the cascade of wetlands already
existing in the area.
(iv) A greenbelt/greenway should be developed on
both sides of the embankment, for controlling
erosion, reducing sediment load of the main
channel, reduce pollution and beautification of
Nature trails may be provided across riparian
areas for recreation to the public without losing
the ecological functions of the floodplains."
Recommendations made by 4-member
Committee (2015) and submitted to NGT:
"(i) The original drainage of the Barapullah drain
shall be restored by enlarging the opening in the
embanked road of the DND expressway.
(ii) A treatment wetland system needs to be
developed in the area available along the
Barapullah drain between the Ring Road right
upto the confluence of the river.
(iii) Filling already done in the riverside channel
has to be completely removed and the areas
restored immediately in the area close to
construction of Barapullah Phase III elevated
corridor.
(iv) The downstream of the DND expressway on
the west bank should be developed as a
Biodiversity Park.
(v) Two water bodies shall be developed on either
side of the Mayur Vihar branch of the DND
flyover. The wetlands on either side of the DND
flyover must be restored and the area must be
made free of all unauthorized activities.

67

(vi) It is also suggested that the inner portion of
DND wetland which is cut off from the main
channel because of the flyover can be made
accessible to the public after proper restoration
and development. The connectivity between the
river and wetland should be improved by having
additional-connectivity introduced at some
appropriate locations."
BROAD OUTLINE FOR THE ECOLOGICAL
REHABILITATION OF IMPACTED AoL SITE
AREA
It has been estimated that approximately 120
hectares (about 300 acres of floodplains of west
(right bank) of the river Yamuna and about 50
hectares (120 acres) floodplains of the eastern
side (left bank) of the river have been adversely
impacted ecologically at different magnitudes.
These 170 hectares do not include Parking lots
near Barapullah drain.
The details on the kind of damage and
degradation to the ecosystem of the site have
been provided in the earlier Report by 7 member
Committee submitted to NGT. AoL's activities
that led to the damaged/ impacted floodplains
include: (i) clearing of vegetation, (ii) levelling and
compaction of the ground and filling up of water
bodies, (iii) construction of the stage and other
temporary structuring, (iv) construction of
ramps, (v) construction of pontoon bridges, (vi)
construction of access roads, and (vii) blocking
the side channel of river Yamuna. These
activities led to (i) change in topography/ habitat
diversity, (ii) loss of waterbodies/ wetlands, (iii)
loss of floodplain vegetation and biodiversity, (iv)
changes in substrata — nature of soil,
consolidation and compaction, toxic substances
and, (v) degradation and loss of ecosystem
functions.
ACTION PLAN
Any action plan for ecological rehabilitation of
impacted floodplains of not only the AoL site but
also of the degraded sites abutting to it should
involve the following processes. Ecological
rehabilitation has two components: (i) Physical
and (ii) Biological.
A. Physical Component
Figure 3 illustrates the adversely impacted
(degraded) landscape features that have to be
physically rehabilitated.
(i)Network of treatment wetlands and their
connecting channels: The area that needs to be
desilted includes the cascade of wetlands which
originally existed along the approach road of

68

DND flyover but are generally silted up and
partially destroyed during the event (Figure a, b,
c).
The length of these wetlands is about 2 km
long and width varies from 50 —100 m with
gradient of 1:300, making up this area to be
approximately around 15 ha. There are two
connecting channels (distributaries) near the
Guide Bund between the water course and
treatment wetlands along the approach road
and were also silted and filled (Figure 4d).
The length of channels is 500 m long and 50 m
wide and dredging has to be done upto a depth of
1.5 m; the dredged material should be used for
embankments. The area would be
about 5 ha.
(ii) Similarly, the treatment wetlands situated
near the mouth of drain (Figure 5a, b), which
were completely filled, should be dredged. The
area affected is 500 x 500 m and the depth to
which the material was filled vary from 3 to 5 m.
The treatment wetlands were filled by PWD and
also by AoL.
(iii) The distance between the mouth of the drain
and the outfall point along the floodplains is
about 3 km and width of the drain along with
treatment wetlands is 150 m (average). This is
silted and the wetland along it were filled at some
portions (Figure 6). Desilting of the entire area
have to be done to a depth of 50 cm. There are
also two side channels each with width of 50 m
and these were also silted and hence require
dredging.
(iv) Catchment Wetlands: There are 5 catchment
wetlands on the western side of the river which
were impacted due to AoL activities and also
silted (Figure 7a, b). The size of wetlands varies
from 100 m to 400 m in diameter. These have to
be desilted upto a depth of 1 to 1.5 m. There are
smaller sized shallow wetlands (Figure 7c).
These have to be desilted to a depth of less than
a meter. All these wetlands are interconnected by
the channels which were completely filled with
solid material and these have to be dredged. The
area of these wetlands would be about 25 ha.
(v) There are wetlands on the eastern bank of the
river opposite to AoL site which were impacted by
filling and also silted. The area is about 20 ha.
Compacted and elevated tracks used as roads
were scattered across wide area. These have to be
desilted and the compacted area has to be
decompacted. It is very difficult to assess the

69

compacted area on the eastern side due to
agriculture fields.
(vi) Floodplains on the western bank of the river:
About 75 ha were impacted due to levelling and
consolidation and compacting (Figure 8a, b).
Decompacting has to be done upto a depth of 30-
45 cm, as top 30-45 cm of soil has become
almost hard pan.
(vii) The 3 ramps (Figure 9) measuring of about
100-150 long, 10-15 m wide and height ranging
from 1 m to 5 m should be dismantled or
culverts have to be constructed for the flow of
sewage from one wetland to another wetland.
(viii) Survey area using total station system has
to be carried out to assess and to create the
natural topography of the floodplains.
(ix) Floodplains: The compacted floodplains
should be de-compacted by deep ploughing,
removal of stoney material and dumping the
material along the approach road of DND flyover
for development of greenways.
(x) Embankments along Roadside: Embankment
along the roadside should have slope of 1:4 and
should be landscaped for development of
greenways.
(xi) Marshes: There are marshes along the water
channel, the length and width of which vary.
These were impacted by filling and these have to
be dredged to a shallow depth less than 1 m.
B. Biological Component
The treatment wetlands have to be developed into
functional wetland ecosystems that purify
Barapullah waste water before it enters into the
main water course of the river and also serve as
habitat for aquatic fauna and flora. For this
purpose, aquatic vegetation needs to be
developed. This involves introduction of
macrophytes, submerged and floating aquatic
plants and their associated microbial and
invertebrate communities. Some of the
microalgae, microbes and soil invertebrates have
to be identified and multiplied and then
introduced. Once the aquatic vegetation is
developed, aquatic fauna particularly fishes and
benthic organisms have to be introduced. Once
the floral and faunal communities are developed,
the avian fauna and other animal communities
will be established as a part of the ecological
successional processes.
Similarly the catchments wetland ecosystems
have to be developed through introduction of
macrophytes, submerged and floating plant
communities and benthic communities. Fish can

70

be introduced once these communities are
developed, the avian fauna and other animal
communities will be established as a part of
ecological succession.
The marshy areas harbour specialised
communities and these communities will be
developed in the same way as the wetlands. The
area of floodplains has to be de-compacted would
be around 100 ha.
The scientific intervention is needed for
promoting ecological process on the degraded
ecosystem through introduction of biotic
elements which were lost. These biotic elements
will establish feedback loops leading to
ecosystem redevelopment.
The de-compacted floodplain will be landscaped
in a way that it will have topography that
simulate natural topography of floodplains. The
area will be developed into a mosaic of floodplain
forests and grasslands. This also requires
scientific inputs in selection of plant species and
their associated microbes and their
multiplications and introduction of soil.
The embankments of wetland will be stabilized
by grasslands and flood tolerant shrubs and
trees.
Greenways consisting of 3-tier vegetation will be
developed along the embankments created along
the approach road of DND flyover. Scientific
inputs are essential for selection of plant species
and their microbes and for their multiplication.
Nursery will be developed to multiply the green
plants and also develop source ponds for benthic
fauna and microalgae and other soil
invertebrates.
Manpower Requirement for Biological
Rehabilitation
As has been pointed out that the ecosystem
redevelopment involves the creation of
sustainable biological communities. This can be
achieved through concerted efforts of a team of 4
scientists (one aquatic ecologist, one limnologist,
one hydrologist and one plant biologist), 3
Technical Assistants and 25 daily wage workers.
Besides their Salaries and Wages, Field
equipment, Contingencies, Consumables and
Travel Expenses for a period of 10 years are
required for undertaking biological rehabilitation
and the management of rehabilitated ecosystems.
C. Supervision during the ecological
rehabilitation of floodplains and management
and maintenance of redeveloped riparian
ecosystems

71

The continuous supervision during ecological
rehabilitation of floodplains and thereafter for the
management and monitoring of redeveloped
riparian ecosystems till they become optimally
functional are required.
COSTS OF ECOLOGICAL REHABILITATION
Physical Component
All measurement given in the estimates are
approximate. The estimates were prepared by an
Engineer who has been familiar with earthworks
and the measurements were also provided by
him. These can be verified when detailed project
report is prepared. It may be noted that the
earthwork proposed does not include the cost of
transportation of material outside the floodplain.
The dredged material will be used for
embankments and also for the development of
greenway along the approach road.
The area impacted near the mouth of Barapullah
was due to PWD activity and also to some extent
by AoL activity.
The area between the mouth of the Barapullah
drain and its outfall into the water course is
heavily silted by natural process but the
wetlands have been filled up as a result of
manmade activities such as dumping of solid
waste. This stretch of drain belongs to Irrigation
and Flood Control Department. PWD and AoL
(partially) also contributed to the filling of
wetlands along the drain.
The details of earthwork involved in physical
rehabilitation and total costs involved are given
in Annexure I and Annexure II, respectively.
The total budget will be 988 lakhs (Area- I) +
1300 lakhs (Area- II) + 585 Lakhs (Area- III) =
2873 lakhs.
Biological Component
The biological component is essentially carried
out by human resources as it involves scientific
inputs. The details of manpower and other items
required for biological rehabilitation and the
budget are given in Annexure III. A
multidisciplinary team of 4 scientists is a must to
undertake biological rehabilitation. Three
Technical Assistants are required to assist
scientists and to supervise the ground work.
25 daily wage workers are needed to carry out
ground work and to sustain the ecological system
developed.
An annual contingency and consumable grant of
Rs. 10.0 lakhs shall be needed to develop and
maintain nursery and ponds, for purchase of
field implements, saplings/propagules, EYM/

72

compost, polythene bags for raising saplings in
the nursery, chemicals for culture of microbes,
chemicals for assessing chemical and biological
characteristics of soils and waters and other
scientific assessments, and glassware, etc.
An annual travel grant of Rs. 3.0 lakhs shall be
needed for collection of saplings/propagules and
local transport of manpower.
An equipment grant of Rs. 10.0 lakhs shall be
needed in the first year. This will be used to
purchase field equipment such as pH meter,
Conductivity meter, Spectrophotometer,
Computer, Camera, DO meter, Oven and other
minor equipment. To maintenance the equipment
an annual maintenance grant of Rs. 2.0 lakhs
shall be required from 2nd year onward.
The budget proposed cover all the activities to be
carried out under biological rehabilitation. The
budget required for this is about Rs. 1329 lakhs
over a period of 10 years.
The Physical and Biological components of
ecological rehabilitation of the site would cost
about Rs. 4202 lakhs + expenditure on the
Monitoring by a team of experts for 10 years +
cost of transportation of material outside the
floodplain.
RECOMMENDATIONS

1. The suggested Action plan which has two
components namely, the physical and
biological, needs to be implemented at the
earliest, so that the benefit of next rain is
obtained in the area.

2. The physical component estimated to
costing about Rs. 28.73 crore should be
taken up immediately and completed in two
years' time. The biological component
estimated to cost about Rs. 13.29 crore,
required to be accomplished over a period of
10 years, should be simultaneously
initiated. These estimates are approximate
and need to be strengthened through
commissioning of a DPR.

3. The apportionment of ecological
rehabilitation cost may be made between
AoL and other agencies by the Hon'ble NGT.

4. Implementation of the Action plan requires
extensive monitoring for which the Hon'ble
NGT may consider creating an appropriate
body/ team of experts.

5. The above recommendations will become
effective for the Yamuna flood plain if the
remaining stretch of Yamuna is also taken
up simultaneously for ecological

73

rehabilitation as suggested by Principal
Committee in its report of Oct, 2015.

6. Should the NGT desires the Principal
Committee to play a role for providing a
periodical oversight report, the frequency
and the manner of the same may be
specifically ordered.”

40. As already noticed, vide order dated 21st July, 2017, the

Committee comprising of officials from the DDA, Irrigation

Department, NCT of Delhi and Irrigation Department, State of UP and

the Chief Engineers were directed to prepare the action plan keeping

in view the reports of the High Powered Expert Committee appointed

by the Tribunal in relation to the flood plain where the event was

held. The said action plan submitted by the Committee on 28th July,

2017 and surprisingly, this Committee exceeded its jurisdiction and

tried to avoid compliance to the directions of the Tribunal. However, it

has observed that the land was covered with grass and some area was

under water. Referring to Google images, it is stated that difference of

green area is due to the fact that the photographs were taken on

different dates and in the monsoon period. We do not propose to rely

upon this report so far it is beyond the order by making reference to

them. The primary function of the Committee was to suggest an action

plan as it was their statutory responsibility while acting within the

framework of the reports of the High Powered Committee. While this

report was taken up in the Court, the DDA and other could not justify

on any ground whatsoever such action of the Committee. In fact, this

Committee had no jurisdiction or authority to deal with the merits or

otherwise beyond the ambit of High Powered Expert Committee

reports. We have no hesitation in observing that the report is vague,

74

uncertain and suffers from the element of inproperitory. Strangely,

they did not comply with the directions of the Tribunal while placing

on record the action plan. Photographs showing the green area were

obviously the result during the monsoon.

41. In contradiction to this report, the DDA itself had prepared a

detailed and comprehensive plan for protection and conservation of

river Yamuna and its flood plains. It includes eco-system restoration,

minimizing adverse impacts of anthropogenic activities on the flood

plains, etc. This comprehensive plan was to deal with the flood plains

of river Yamuna in four different phases and the work on the first

phase has already been started. Thus, it also includes the work in

relation to protection and conservation of wetlands as part of bio-

diversity parks.

From the above reports, it is clear that substantial damage and

degradation of the flood plains has been caused particularly at pre

event stage itself. The High Powered Committee consisted of eminent

Professors from the respective fields, persons from administration and

the highest authority from the Central Government of the concerned

Ministry were part of it. They have taken the pains of physically

inspecting the site pre and post event and have observed the reality of

the site with their own eyes.

42. The learned Counsel appearing for the Ministries, DPCC, DDA

and even the State of UP accepted the said report in its content and

spirit. However, the learned Counsel appearing for Respondent No. 3

raised a challenge to the reports, inter-alia, on the ground that the

75

Google images filed by Respondent No. 3 for different periods did not

support such reports as the passages existed earlier, the status of site

is practically the same, the wetlands did not exist and the Committee

has acted with bias. All these objections and arguments were found to

be without any substance and merits. It is true that Google images are

a relevant piece of evidence but they are not conclusive or

determinative evidence by themselves. They cannot be given

precedence over the view and finding of the report by the highly

qualified professors in their respective fields and other members

whose prime duty and responsibility is to deal with the rivers and the

river flood plains and who have drawn their report after physical

inspection during different periods both pre and post event.

43. The contentions relating to bias has no legs to stand as to avoid

any such situation, the Tribunal expanded the Committee although it

found no substance in the contention of Respondent No. 3. Seven

Members of the Committee have personally visited the site and

submitted reports. They have also relied not only on the Google

images but also had actually taken the photographs of the site at the

relevant point of time, i.e., immediately prior and post event. Their

description and observations are based upon personal visit,

photographs, Google images and other relevant data collected by the

experts. We have thus, no reason to accept any objections to said

report which we hereby accept.

44. Except the portion of the flood plains on which event was held,

the DDA has prepared comprehensive plan for development of bio-

diversity parks, conservation and protection of wetlands and all other

76

incidental protection for maintaining the bio-diversity of the river flood

plains and its aquatic life. Thus, it will be more appropriate for DDA to

carry out restoration and restitution activity along with Respondent

No. 3 so that a concerted effort could be made for proper development

of the flood plain. DDA has a dual responsibility in relation to

restoration of the flood plain, one being the statutory responsibility of

the DDA to protect and maintain the flood plains and the other is not

to permit activities which would result in degradation of the flood

plains. The degradation resulted as a consequence to the improper

permission granted by the DDA. Furthermore, by the orders of the

Tribunal it has already prepared a comprehensive plan for

development and rejuvenation of the flood plains. DDA must,

therefore, discharge its responsibility without any excuse and delay.

OVERALL VISION AND DISCUSSION OF MERITS

45. It needs to be noticed with some emphasis that the entire

controversy in the present case revolves around the grant of

permission by DDA. The flood plains and the entire land in question

is the property of DDA and State of UP. The prime responsibility to

upkeep the flood plain of river Yamuna falling in NCT Delhi primarily

lies upon DDA. As already noticed, Respondent No. 3 had applied for

obtaining permission from DDA on 26th February, 2015 for holding

the cultural event on the DDA land situated next to DND. No

permission was granted by DDA as vide its letter dated 20th March,

2015 DDA had instructed Respondent No. 3 to provide the requisite

information required in the said letter including information with

regard to area required, period etc. This information was furnished by

77

Respondent No. 3, vide their letters dated 24th/30th April, 2015,

wherein certain documents were furnished. For reasons best known

to the officers of DDA at that time, they treated letter dated 20th

March, 2015 as permission and vide their letter 18th May, 2015

withdrew the said permission stating that no permission could be

granted on the active flood plains of river Yamuna and mentioned the

order of the Tribunal. The letter dated 18th May, 2015, read as under:

“……….Reference to this office letter of even No.
932 dated 20.03.2015 wherein permission was
granted for holding of World Cultural Festival. It
is to inform that the land permitted in the
reference is in active at Yamuna River Flood
Plains. NGT (National Green Tribunal) has
banned all type of activities in Yamuna River
Flood Plains, therefore, the permission granted is
with-drawn.
In this context, you are requested, that you may
propose any other site for solemnizing World
Cultural Festival instead of the land in Yamuna
River Flood Plains.”

The above letter was issued after due deliberation and noting

made by the concerned officers to the higher authorities. Vide letter

dated 11th June, 2015, Respondent No. 3 again made a request

stating that letter dated 18th May, 2015 be withdrawn and they should

be given permission to hold the event. It was assured that they would

not carry out any activity which would do away with the directions of

the Tribunal or cause pollution of any kind.

46. The DDA after taking a legal opinion vide their letter dated 30th

June, 2015 withdrew the letter dated 18th May, 2015 and while

treating the letter dated 20th March, 2015 as permission added certain

conditions. The said letter dated 30th June, 2015, reads as under:

78

“…………….This has reference to your letter
dated 11th June, 2015 to Vice-Chairman/DDA.
The Deptt. has sought legal opinion from the Sr.
Standing Counsel of DDA on the above subject
matter. In this context, the permission
withdrawn by this office vide letter of even no.
1823 dated 18.5.15 is restored with the following
conditions:-

1. That safe and sufficient distance will be
maintained from the edge of the river
water and no activity shall be carried out
in the immediate vicinity of the river.

2. Only eco-friendly material will be used
and it will be removed immediately after
the celebration is complete on the 13th
March, 2016 as proposed. No material
will be dumped at site. Also,
concretization of any nature at the site in
question will be totally prohibited.

3. That VVKI shall obtain all the requisite
permissions, sanctions, approvals from
the various authorities for holding its
function at the site in question. VVKI
shall indemnify and keep DDA
indemnified against all losses, damages
that may be caused to DDA due to the
failure of VVKI to obtain any such
approval, sanction, permission.

4. Since there will be a huge congregation of
people during the World Cultural Festival
to be hosted by VVKI between 11th-13th
March, 2016, VVKI shall make adequate
arrangements for toilets etc. The waste
from such toilets shall not be discharged
into the river.

5. Any other conditions which shall be
notified on later day connected with the
policy for the temporary allotment of the
land shall be adhered by the VVKI.

6. In case, it is observed that any of the
above conditions or any condition laid out
by the other authorities as per para 3
above is violated, the permission granted
shall be with-drawn.”

47. As is evident from the above, the DDA, in fact, had never granted

any permission and the question of restoring of the letter dated 20th

March, 2015 does not take forward the plea of the DDA as well as

Respondent No. 3 that any valid and proper permission had ever been

79

granted by DDA to Respondent No. 3. Thus, to that extent, the letter

dated 30th June, 2015 is hardly of any consequences. The only letter

issued upon proper application of mind and complete in all respect

was the letter dated 18th May, 2015. The DDA had demanded the

land allotment charges to which vide its letter dated 16th October,

2015 the Respondent No. 3 stated that being a charitable institution

and non-commercial event the allotment charges should be waived.

The DDA not only declined to waive the charges but vide its letter

dated 30th November, 2015 stated that temporary allotment of land

near DND in South East Delhi on the banks of river Yamuna as

requested by Respondent No. 3 had been rejected and the same could

not be made available to Respondent No. 3. Respondent No. 3 was

requested by DDA to choose any other site.

48. Respondent No. 3 again requested DDA vide letter dated 4th

December, 2015 and reiterated its request for the allotment of said

land to go ahead with the event. At that stage for reasons which have

neither been reflected on the file nor recorded vide its letter dated 11th

December, 2015, the DDA granted the permission for holding the

cultural event subject to the conditions stipulated therein. The said

letter reads as under:

“This has reference to your letter dated 16th
October, 2015 and 4th December, 2015 on the
subject noted above. In this regard, it is
intimated that competent authority i.e. Hon’ble
L.G., Delhi has approved temporary allotment of
land holding World Culture Festival on the
following conditions:-

1. That safe and sufficient distance will be
maintained from the edge of the river water
and no activity shall be carried out in the
immediate vicinity of the River Yamuna.

80

2. Only eco-friendly material will be used and
it will be removed immediately after the
celebration is completed on the 13th March,
2016 as proposed. No material will be
dumped at site. After concretization of any
nature at the site in question will be totally
prohibited.

3. That VVKI shall obtain all the requisite
permission, sanctions, approvals from the
various authorities concerned including
NGT. For holding function at the site in
question. VVKI shall indemnify and keep
DDA indemnified against all losses,
damages, that may be caused to DDA due to
failure of VVKI to obtain any such approval,
sanction or permission.

4. Since there will be a huge congregation of
people during the World Cultural Festival to
be hosted by VVKI between 11th-13th March,
2016, VVKI shall make adequate
arrangements for toilets etc. The waste from
such toilets shall not be discharged into the
river.

5. Any other conditions which shall be notified
on later day connected with the policy for
the temporary allotment of the land shall be
adhered to by VVKI.

6. In case, it is observed that any of the above
conditions or any condition prescribed by
the other authorities as per para 3 above is
violated, the permission granted shall be
withdrawn.

7. The organization has to deposit a sum of Rs.
15.00 lacs as security deposit (refundable as
per rules). No booking charges are leviable.
However, the maintenance of complete
sanitation at site during and after the
festival will be the responsibility of the
VVKI.”

49. In light of this permission another letter was issued on 15th

December, 2015, the subsequent letter deleted condition no. 3 for

taking approval by Respondent No. 3 from NGT. However taking of

permission from various authorities was kept intact. The conditions

of the letter dated 15th December, 2015, reads as under:

81

“In supersession of this office letter dated 16th
Oct., 2015, 4th Dec., 2015 and 11th June, 2015
on the subject noted above. In this regard, it is
intimated that the competent authority i.e.
Hon’ble L.G., Delhi has approved temporary
allotment of land for holding World Culture
Festival on the following conditions:-

8. That safe and sufficient distance will be
maintained from the edge of the river water
and no activity shall be carried out in the
immediate vicinity of the River Yamuna.

9. Only eco-friendly material will be used and
it will be removed immediately after the
celebration is completed on the 13th March,
2016 as proposed. No material will be
dumped at site. Concretization of any
nature at the site in question will be totally
prohibited.

10. That VVKI shall obtain all the requisite
permission, sanctions, approvals from the
various authorities concerned for holding
function at the site in question. VVKI shall
indemnify and keep DDA indemnified
against all losses, damages, that may be
caused to DDA due to failure of VVKI to
obtain any such approval, sanction or
permission.

11. Since there will be a huge congregation of
people during the World Cultural Festival to
be hosted by VVKI between 11th-13th March,
2016, VVKI shall make adequate
arrangements for civic facilities i.e. toilets
etc. The waste from such toilets shall not be
discharged into the river.

12. Any other conditions which shall be
notified on later day connected with the
policy for the temporary allotment of the
land shall be adhered to by VVKI.

13. In case, it is observed that any of the
above conditions or any condition
prescribed by the other authorities as per
para 3 above is violated, the permission
granted shall be withdrawn.

14. The organization has to deposit a sum of
Rs. 15.00 lacs as security deposit
(refundable as per rules). No booking
charges are leviable. However, the
maintenance of complete sanitation at site
during and after the festival will be the
responsibility of the VVKI.”

82

50. There is no noting on the file, as to why the condition imposed

upon Respondent No. 3 to take permission from the Tribunal was

deleted and for what purpose. The letter dated 11th December, 2015

states that permission had been granted by L.G. Delhi, however,

where was the occasion to issue the letter dated 15th December, 2015

again under the authority of the L.G. within three days that too

without any request for variation from Respondent No. 3. This

certainly causes suspicion to the manner in which DDA has exercised

its authority. Be as that it may, the event was held in furtherance to

this permission.

51. The DDA had also granted permission as already stated to

Respondent No. 3 to remove the debris from the flood plain. This itself

is in contradiction to the stand taken by DDA as well as the DMRC.

The DDA in its affidavit filed before the Tribunal on 25th February,

2016 has stated, in response to the order of the Tribunal dated

23rd February, 2016, that meetings were held comprising of all the

stakeholders, who upon visiting the site right from 2nd to 4th October,

2015 and till date of filing of the said affidavit stated that there was no

debris on the flood plain of river Yamuna. It was also stated that

status report affidavits were filed by DDA on 16th April, 2015,

11th June, 2015, 13th July, 2015 and 19th August, 2015 upon

inspection and wherein it was recorded that debris were not there and

the debris had been removed.

52. According to DDA, even the Applicant had not alleged that there

was malba/debris on the flood plain on 11th December, 2015. The

DDA and its officers consistently claimed before the Tribunal that they

83

were removing the malba/debris regularly from the flood plain and in

fact there was no malba/debris on the flood plain of river Yamuna

under DDA’s jurisdiction. It was stated that from April 2015 to

November 2015 the DDA had spent nearly ₹1,36,910/- for that

purpose. In all, the DDA had spent nearly ₹3,280,1,800/- from April

2013 to November 2015 for cleaning of the same. PWD, Delhi also

filed an affidavit on 24th February, 2016 that they had removed 3835

MT of malba/debris from the roads and area of river Yamuna. The

Delhi Metro Rail Corporation was also found to be dumping waste on

their sites and otherwise on the flood plains of river Yamuna. Upon

directions issued in this matter as well as in the Yamuna judgment,

the said Corporation had filed an affidavit and stated before the

Tribunal that they had removed nearly 23280 MT of debris and

4700MT debris still remain around the locations which are occupied

by jhuggies. However, they were also directed to remove the same on

subsequent dates. The entire debris/malba was taken to C&D Waste

Plant operated by NCT of Delhi at Burari. From this, it is evident that

the averments of Respondent No. 3 that it did not bring any debris to

the site but only removed the debris as reflected in some of the

photographs cannot be sustained. The malba/debris would be needed

to construct the pathways that had been constructed by Respondent

No. 3.

53. The Applicant has also contended that Respondent No. 3 has

even violated the conditions that had been imposed by DDA in its

letter granting permission for holding the event. Firstly, there was no

occasion for DDA to delete the condition with regard to taking

84

approval from the Tribunal particularly in view of its order dated

18th May, 2015. Secondly, the constructions made were not at a

distance as contemplated in the permission. The constructions were

not only made near to the river but even upon the river. Eco-friendly

materials were not used and in fact heavy iron, other construction

material like debris was also used for holding of the event. Sanctions

particularly like from fire department had not been taken. Referring to

the case of DDA and its record, it is also contended that proposal was

made that clearance should be given only after seeking approval of the

Principal Committee appointed by the Tribunal. Despite such a

specific notification, no steps in that direction were taken. We do see

some substance in the contentions of the Applicant and its various

aspects, that we have already dealt with and it appears that

Respondent No. 3 did not comply with the conditions of permission

in senso stricto. However, it appears from the record that Respondent

No. 3 had taken clearance from the fire department and had also

taken permission for making the Pontoon bridges. However,

surprisingly DPCC answered Respondent No. 3 that their consent was

not required.

54. The reports submitted by the High Powered Committee examined

in light of the orders of the Tribunal and the case pleaded by the

official respondents leaves no scope for doubt that there has been

damage to the flood plains. The undertaking furnished by Respondent

No. 3 which was accepted by the Tribunal has to bear its

consequences in law. It needs to be noticed that none of the orders

passed by the Tribunal were taken up by any of the parties to the

85

proceedings before the Hon’ble Supreme Court. They not only

accepted the same but even acted thereupon. All the respondents

including MoEF&CC, DDA and MoWR clearly admitted that the event

was being held on the flood plains. Respondent No. 3 can hardly be

permitted to raise the contention that event site does not fall in flood

plains. The so called permission granted by DDA itself refers to the

area as falling under active flood plains. In fact, it was on that ground

that the DDA at one point of time declined the permission to hold the

event at the site in question.

55. According to MoEF&CC, it really has not much role to play

primarily on the ground that it was the flood plain and therefore is

under the jurisdiction of the MoWR. DDA is the competent authority

and responsible for maintenance of the flood plains of river Yamuna in

NCT of Delhi. Thus, the work of restoration/restitution and other

necessary work have to be executed by DDA. Furthermore, the DDA

has already prepared a comprehensive plan with regard to

development of the flood plain of river Yamuna and construction of

bio-diversity parks while conserving and protecting the natural flow of

river Yamuna and wetlands, etc.

56. The Committee has specifically referred to the wetlands in their

report and the steps that should be taken for conservation and

protection of such wetlands. The contention that the wetlands have

not been notified, would no way take the case of Respondent No. 3 any

further. It is primarily for the reason that in large parts of the country

the wetlands as of now have neither been identified nor notified in

accordance with law. But that does not by itself establish the fact that

86

the wetlands are not in existence. A wetland could be in existence

dehorse the fact that it has not been statutorily so notified. It is a

part of natural process and is not a man made resource.

 The applicant has raised the question of appropriateness of

imagery of September 2015 being used to demonstrate by the Expert

Committee that the place where the event was held had wetlands. In

the light of fact that September being a late monsoon month, there

would be water expected on the flood plains which will give an

impression as if these were the water bodies. Respondent No. 3 has

argued that September is not a representative month to confirm the

presence of wetlands on the floodplains.

 Wetlands are a water body that may be permanent and semi-

permanent including lakes and channels generally quite shallow with

wetland vegetation. In the Yamuna flood plains, the Expert

Committee had reported presence of species of Typhaelephantine,

other species of reeds, Catskill (Phragmites), grasses occurring in

shallow marshes area on the flood plains. There was presence of a few

species of trees also noticed which had been heavily pruned. While it

may be true that September is a late monsoon period and would show

higher presence of water bodies but that by itself cannot be a reason

to suggest that there were no water bodies or wetlands as such. The

reeds, catskill and Typhasppand other grasses present in the

floodplain at the site in question are a marker vegetation of the

wetlands. Such wetlands generally very shallow are in dynamic

equilibrium with the river stream close to the floodplain and are

known to maintain over long periods even beyond monsoons. Also

87

mere fact these are not formally notified wetlands under the wetland

rules of 2010 cannot take away their ecological and hydrological

status. The fact that they had wetland vegetation would imply that

there were other species of flora, fauna and micro fauna which

support the wetlands ecosystem. The mere fact that September being

late monsoon month it was normal to find water bodies in the flood

plains but the very presence of the vegetation which the Expert

Committee has recorded would suggest that even beyond the month of

September these wetland and small water bodies would have

continued to persist. In fact the Expert Committee in its Report of 28th

July, 2016 stated that the report is not merely based on the satellite

images on 5th September, 2015 but the Committee on Page No. 4

(Internal) records that it visited both side of the river on 6th July 2016

having visual assessment and that the observations of the presence or

otherwise of the wetlands, wet land vegetation and the assessment of

damage to the flood plains. This is further substantiated in the report

of 28th November 2016 that the damage was extensive.

57. The Committee has also referred to the status of flood plains

even prior to the event as some of the Members of the Committee have

been visiting over the 22 KM of river stretch and its flood plains in

connection with the preparation of the Reports to the NGT in Yamuna

Judgement matter and had actually visited these areas during 2nd to

4th October, 2015 and noticed wet lands natural vegetation comprising

trees, shrubs, reeds, etc., and other vegetation including water

hyacinth. The Committee also noticed several species of aquatic

vegetation including presence of shallow to deep water below them.

88

The contention of Respondent No. 3 that the damage assessment of

the flood plains and wetlands is only based on satellite imagery of

Google of September 5, 2015 is misplaced as Google imagery has only

supplemental value to the field inspection that was carried out by the

Committee. Google images have only been used to support what the

committee found during the field visits.

58. Respondent No. 3 has also contended that there is no way in

which the flood plains, if damaged which they dispute, can be fully

restituted or restored to their original presence. These can at best

rehabilitated and, therefore, the argument advanced is that since

rehabilitation is not envisaged under section 15 of the NGT Act, 2010

suggesting any such rehabilitation in terms of the Report of the Expert

Committee will be not in accordance with the section 15 of the NGT

Act, 2010. This contention is misplaced as the Expert Committee has

discussed this aspect in detail and pointed out that since the flood

plain is completely destroyed, levelled, compacted, water body

flattened and depressions covered and in several places debris and

soil dumped with crisscross paths through channels and water

bodies, there is no way the original topography of the area including

all the pre-existing water bodies streams channels and wetlands along

with the vegetation can be restored to its original shape. In fact

complete restoration and restitution of any pre-existing land mass or

natural ecosystem is neither practicable nor possible. The choices of

the word restitution and restoration have to be understood and given

meaningful construction with a view to achieving the objective of

protecting the environment and the flora and fauna of the area that

89

existed prior to the destruction. With such an interpretation as given

to the word restitution and restoration the word rehabilitation has to

be read as conveying identical meaning.

59. The Committee report of 22nd February, 2016 which was prior to

holding of the event and at a time when the site preparation work was

going on, had after field visit the Committee clearly mentioned that the

entire flood plains between the river Yamuna and DND flyway is

levelled flat, small water body that has been used have been filled up

and all natural vegetation have been removed and the site has been

compacted due to movement of heavy earth movement machines,

trucks, vehicles. Beside this, ramps were constructed on the active

flood plain close to the stage for providing access to the V.I.P’s. This

clearly shows that the entire morphological feature of the flood plains

has been altered. Even if the point made by the Respondent No. 3

disputing the presence of wetland based on the satellite imagery of 5th

September, 2015 is to be accepted, the damage to the floodplain in all

reports of the Expert Committees is clear and in fact photographs

have been produced to substantiate the same. The report of the

Committee of which Prof. A.K. Gosain was a member which visited in

February had attached photographs which showed the presence of

water bodies/wetlands during the dry months of February. Not only

the impact on account of the levelling, filling of water bodied creation

of ramp using heavy machines resulting in compaction, use of heavy

earth moving machines, trucks prior to and during the event

including footfalls of several lacs of people, the compaction and

subsequent damage to the flood plains cannot be ruled out. These

90

wetlands were affected after the massive activity had taken place at

the site by levelling the earth for constructing roads and other

structures. Large quantity of mud and Construction & Demolition

waste was used for other purposes. This would clearly demonstrate

that the contention raised on behalf of Respondent No. 3 are not

worthy of acceptance. The recommendations made in the report have

to be implemented and the flood plains has to be restored and

restituted, if not, to a better status then certainly to the status as

existed prior to the event.

60. DDA in furtherance to the Yamuna judgement of the Tribunal

dated 13th January, 2015 has already demarcated the flood plain of

river Yamuna on 1 in 25 year’s basis. Even as per that demarcation,

the area in question falls within the flood plain.

61. The Applicant has relied upon the judgement of the Hon’ble

Supreme Court in the case of Noorali Babul Thanewala vs. K.M.M.

Shetty (1990) 1 SCC 259 to contend that Respondent No. 3 has

violated undertaking given to the Tribunal which was accepted and

therefore they are guilty of contempt of court. The undertaking has

been violated that also constitute similar offence. We are not

impressed by this contention as the approach of the Tribunal in the

present case has to be more restorative and in the interest of

protection and environment and ecology rather than punitive. We find

it unnecessary to go into this controversy in view of the peculiar facts

and circumstances of this case. The Applicant has vehemently argued

that DDA has failed to perform its statutory duty on the one hand

while on the other it has violated the directions contained in the

91

Yamuna judgment of the Tribunal. According to the Applicant, serious

damage has been caused to the flood plain of river Yamuna near the

DND Flyway. It is contended that huge construction activity was going

on prior to the event which included construction of roads, completely

leveling the flood plain for making pathways, construction of pontoon

bridges and raising iron structures of huge sizes, there was damage

caused to the flood plains, wetlands and bio-diversity of the same

resulting in having adverse impacts on the aquifers and the

groundwater. This has also hampered the recharging of the river. Of

course, these contentions are repudiated by Respondent No. 3.

According to Respondent No. 3, they have carried all the preparatory

steps for the event. The event itself had caused serious pollution on

the flood plain of the river as nearly 35 lacs people were gathered on

the site. They have caused damage to the river and the flood plains. It

is undisputable that flood plains of the rivers form an essential

ecological continuum of healthy rivers. These provide essential space

to the rivers to spread with ease and during their flood period flow to

recharge their associated aquifers. These are also the lands that play

an extremely important role in facilitating the self clinging ability of

the river. The flood plains are not and cannot be equated to waste

lands. They should not be treated as lands lying fallow and utilized in

the manner which is unacceptable and would have adverse impacts.

It is the duty of the statutory authority, Government and the people at

large to protect and preserve the flood plains or river Yamuna. The

riverbed and the flood plains should be protected and put to such use

within the ambit of regulated activities which would not have any

adverse effects and would also be in consonance with the Principle of

92

Intergenerational Equity and Public Trust Doctrine. The utilization of

the flood plain in a manner which would challenge the very basic

characteristics of the flood plain would be impermissible. It is not an

area that can be permitted for activities and particularly by making

constructions of temporary or semi-permanent nature on the flood

plain itself.

62. Unlike, the laws of other countries where the Courts or the

Tribunals dealing with environmental issues are to determine first

whether they could apply the principle of absolute liability or not and,

if so, to what extent. In India, the Tribunal is mandated under Section

17(3) of the National Green Tribunal Act, 2010 to apply the principles

of no fault. Thus, application of this principle is inescapable. This

doctrine imposes an obligation upon the project proponent or body

intending to carry on an activity to bear the consequences of its

actions. The consequences would obviously include amongst others

such as cost of restoration/restitution. The onus lies upon the actor to

satisfy that they took all the precautions that were required to be

taken actually prior at the time and subsequent to the event and in

fact there was neither any damage/degradation to the river or the

flood plain nor was there any pollution after the event. We may

usefully refer to a recent judgment of the Tribunal in the case of O.A.

No. 69 of 2017 Society for Preservation of Kasauli and its Environs vs.

Bird's View Resort and Ors. Decided on 30th May, 2017, where the

Tribunal discussed the elements, consequences and effects of

Principle of absolute liability and held as under:

93

"The liability of the polluter is absolute for the
harm done to the environment which extends not
only to compensate the victims of pollution but is
also aimed to meet the cost of restoring
environment and also to remove the sludge and
other pollutants. A large number of tourists and
vehicles which are using the roads and are
carrying on such other activities for their
enjoyment, pleasure or commercial benefits must
be made to pay on the strength of the 'Polluter
Pays' principle. It will be entirely uncalled for and
unjustified if the tax payers' money is spent on
taking preventive and control measures to protect
the environment. One who pollutes must pay.
The Tribunal issued directions in consonance
with the Constitutional mandate contained under
Articles 21, 48-A and 51-A(g) which are the very
essence of the Act of 1986."

63. Even the DPCC failed to exercise its due caution in responding to

the request of Respondent No. 3 for grant of permission. DPCC ought

to have considered the request for permission in accordance with

environmental laws in force. It is the primary duty of the DPCC to

ensure that there is no pollution caused on land, water, air and other

natural resources. There should not be any environmental damage or

degradation permitted. If such large number of persons were gathering

for such event, it was obvious that huge quantity of waste, i.e.,

municipal waste, plastic wastes, sewage and human excreta

generated. It ought to have prescribed due precautions for

management of these in accordance with rules in force. Therefore, the

DPCC has not acted in accordance with law.

64. In our considered view, Respondent No. 3 has not been able to

discharge his onerous burden in all aspects. Of course, in some areas

justification has been provided particularly in the field of taking

permission but in other areas the reports of the High Powered

94

Committee on the contrary does not benefit Respondent No. 3 and in

no uncertain terms places the fault on the said respondent. Principle

of No Fault Liability is a tool for guiding the Tribunal in determining

the liability of Respondent No. 3.

65. In view of the detailed discussion above, we have to hold that

Respondent No. 3 is liable for restitution/restoration of the flood

plains in accordance with the reports of the High Powered Committee.

No use of repeating that the DDA itself is responsible for contributory

negligence and its failure to act in accordance with law and directions

contained in the Yamuna judgement (supra).

ORDER/DIRECTIONS

66. Keeping in view the reports of the High Powered Expert Committee

dated 22nd February, 2016, 28th July, 2016 and 28th November, 2016

which have been accepted by the Tribunal, the undertaking furnished

by the Respondent No. 3 to the Tribunal and the orders of the

Tribunal dated 9th March, 2016, 11th March, 2016 and 31st May,

2016, we pass the following order and directions:

1. In this judgement, we have not decided whether Respondent No.

3 and for that matter any person has a right to hold such

cultural event or not, as it does not squarely lie within the

jurisdiction of this Tribunal. However, the pollution resulting

therefrom is a question that would be considered by the Tribunal

in accordance with law.

95

2. We hold and declare that Respondent No. 3 is responsible for

causing damage and environmental degradation of the flood

plain of river Yamuna limited to the area that was awarded to it

by DDA and the State of UP, in terms of the report of the High

Powered Committee. We do not find any merit in the objections

raised by Respondent No. 3 in relation to the reports of the High

Powered Committee.

3. We hold Respondent No. 3 responsible for restoration and

restitution of the flood plain limited to portion that was allotted

to Respondent No. 3 in the original condition in which it was

allotted to it prior to the event. However, the

restoration/restitution and other works connected thereto are to

be carried out by DDA as follows:

a) The Delhi Development Authority shall assess the said

quantum of damage caused to the flood plain and the costs of

restoration thereof in line with the reports of the High Powered

Expert Committee.

4. We further direct the Delhi Development Authority, under the

guidance of the Expert Committee to carry out

restoration/restitution/other necessary works and would also

ensure construction/establishment of Bio-diversity park at the

site which is part of Phase-II of the plan prepared by DDA for

restitution/restoration and beautification of the flood plains of

river Yamuna.

96

5. A sum of ₹5,00,00,000/- (Rupees Five Crores) deposited by

Respondent No. 3 with DDA shall be utilised for

restitution/restoration and other necessary works for the flood

plains of river Yamuna in accordance with this judgement and

under the supervision of the Expert Committee.

6. In the event, the expenditure for that purpose on the portion of

the land forming part of Phase-II of the project of DDA is found

to be in excess of ₹5,00,00,000/- (Rupees Five Crores), the DDA

would be at liberty to recover the said amount and Respondent

No. 3 shall be liable to pay the said amount on demand.

If finally the expenditure to be incurred on that amount is less

than ₹5 Crores, the remaining amount would be refunded by

DDA to Respondent No.3

7. We are of the considered view that the DDA has failed to exercise

its statutory duty in consonance with the environmental laws in

force. As evident, it is the duty of the DDA to maintain the

natural features and ecology of the flood plain which they have

failed to do, in the facts and circumstances of the present case.

We would have imposed environmental compensation upon DDA

as well but keeping in mind that it has already planned

construction of bio-diversity park and improvement of flood

plains from its funds, we do not impose any further

environmental compensation upon DDA. However, we direct that

in consonance with the directions of the Hon’ble Supreme Court

and judgement of Delhi High Court that the flood plains of river

97

Yamuna in NCT Delhi should not be permitted to be used to hold

any activity of the present kind.

8. We grant liberty to Respondent No. 3, to move to Expert

Committee and the DDA if it proposes to make any suggestions

for restitution/restoration and other necessary works of the flood

plains limited to the area that was allotted by the DDA to

Respondent No. 3.

9. The DDA and the Irrigation Department of NCT Delhi shall be

responsible for carrying out the directions contained in this

order.

10. In view of the fact that Respondent No. 3 had given an

undertaking to restore the flood plains right at the initial stage of

the proceedings and in view of the directions above we find it

appropriate to discharge the contempt notice issued to

Respondent No. 3 in M.A. No. 419 of 2016 and M.A. No. 479 of

2017. The said applications shall stand disposed off accordingly.

At this stage we do not propose to impose any penalty upon

Respondent No. 3 in terms of Section 26 of the NGT Act, 2010

and provide an opportunity to Respondent No. 3 to comply with

the directions contained in this judgement.

67. With the above directions, the Original Application No. 65 of

2016 including Miscellaneous Applications No. 561 of 2016, 977 of

2016 and 55 of 2017 stand disposed of, without any order as to costs.

98

68. In view of this judgement, O.A. No. 81 of 2016 along with M.A.

No. 144 of 2016 and O.A. No. 76 of 2016 along with M.A. No. 383 of

2016 have been rendered as infructuous and are accordingly disposed

of.

Swatanter Kumar

Chairperson

Dr. Jawad Rahim
Judicial Member

Bikram Singh Sajwan
Expert Member

New Delhi
7th December, 2017

