
ωCollection and analysis of 
secondary  
information/documents 

ωDistrict census handbook, 
Master Plans and 
Research papers  

Literature 
study 

ωUrban local bodies like 
development authorities 
and municipality offices 

ωPrimary observations 
(city wide and area 
based) land use change 

Study visit 
ωLand use change and key 

factors influencing 
change 

Analysis and 
reporting  

Objective - Land use changes over time in respective Satellite City in Delhi NCR and Key factors influencing the change  

 
Introduction 

National Capital Region (NCR) is a unique example of inter-state regional development planning for a region with NCT-Delhi as 

its core. The National Capital Region as notified covers an area of about 34,144 sq kms falling in the territorial jurisdictions of 

four State Governments namely, National Capital Territory of Delhi, Haryana, UP, and Rajasthan and constitutes about 1.60% of 

the countryôs land area.  (Source - http://ncrpb.nic.in/). 

Background 

The National Capital Territory of Delhi, which had recorded an extraordinary growth during 1941-1951 practically doubling its 

population with lakhs of immigrants thronging to Delhi. The population growth rate of  NCT ïDelhi witnessed downfall from 

51.4%(1981-91) to 21%(2001-2011). The continuance of this trend made Delhi to reach the population level of 1.67 

crores(approx.) in 2011. (Source - http://www.rgplan.org/). 

 

 

 

Title - Land use Transformations in City ï Region context of Delhi National Capital Region 
 

Methodology 

1) Satellite Town óNoidaô ï Hot spot for change in land use  

ÁPopulation of Census Town is 6,42,381(Census 2011) and notified area 203.16 sq.kms. 

ÁNOIDA is one of the largest planned industrial townships of Asia set up in 1976, with a view to develop an Integrated Industrial 

Township for the industrial growth of the area, under the Uttar Pradesh Industrial Area Development Act. 

2
0

0
8

 

2
0

0
8

 

2
0

0
8

 
2

0

0
8

 

2
0

0
8

 

2
0

0
8

 

2
0

0
8

 

2
0

0
8

 

2
0

0
8

 
2

0

0
8

 

2
0

1
3

 

2
0

1
2

 

2
0

1
2

 

2
0

1
2

 
2

0

1
2

 

2
0

1
2

 

2
0

1
2

 

2
0

1
2

 

Google Earth 2000 Google Earth 2007 

Google Earth existing 2015 
Proposed Master Plan 2021 

Hot spot ï Land use change along 

Nh -24 Delhi to Ghaziabad 

ÁHigh Residential land use has came in 

Sector 62 of Noida along NH -24 linking 

Delhi to Ghaziabad. 

ÁLand use chagned from Institutional to 

Residential supported with other multiple 

land uses. 

2) Satellite City óGurgaonô ï Hot spot for change in land use  

ÁPopulation of M.Cl. is 8,76,969(Census 2011) and notified area 207 sq.kms. 

ÁGurgaon is an IT based as well as industrial based city, which  was a small town in 1960Ωǎ but by the invasion of private players 

like DLF, Ansal, it has grown tremendously by the time.  

4) Satellite City óGhaziabadô ï Hot spot for change in land use  

Á The city of Ghaziabad has a population of 16,36,068 (Census 2011) spread across an area of 125.17 sq.kms. 

Á  Population density of Ghaziabad is 13,070 persons/ SqKms. 

Á. Google Earth 2000 Google Earth 2007 

Proposed Master Plan 2021 
Hotspot - Indirapuram 

Fig. 1: Regional Plan -2021 of Delhi NCR 

 

Fig. 2: Master Plan (2001-21) of Noida CT 

 

Fig. 3: Land use change in Sector 62 of Noida 

 

Google Earth 2002 Google Earth 2006 Google Earth 2015 

Hot spot ï DLF Area 

ÁMassive construction along the Gurgaon-Mehrauli road  and NH8 highway 

ÁAlong these roads are Sectors like 25, 25A , 28 and 26, where these sectors are residential sectors but their has been a 

huge  commercial activity can be seen here. So it shows change in land use.  

ÁFaridabad Municipal Corporation has Population of 14,04,653 (Census 2011)  covering an area 207.88 sq.kms with a density 

of  6757 persons/Sq.km.  Google Earth 2000 Google Earth 2007 

Google Earth existing 2015 Proposed Master Plan 2021 

3) Satellite City óFaridabadô ï Hot spot for change in land use  

 

Á There are these major 

drivers of land use  

change in the city: 

Regional linkages like 

eastern express way, FNG  

express way .  

Hotspot �t Sector 81 and 82 
The hotspot contain Bhataula 
village  abadi area.  

Á For the development of 

residential apartments in 

these sectors they have 

converted most of 

agriculture land.  

Google Earth 2015 

M.Tech. Urban Development and Management, TERI University 2014 -16 

0

2000

4000

6000

8000

10000

12000

14000

1991 2001 2011

D
en

si
ty

/S
q.

K
m 

Year 

Decennial Population Density Chart 

Faridabad

Ghaziabad

Gurgaon

Noida

The development of Ghaziabad can be divided into 

four timelines 

Á Prior to 1961: Industrial Development 

Á 1961-1981: Industrial  Development with Low 

Density Residential Areas. 

Á 1981-2001:Institutional Development with 

Medium Density Residential Areas. 

Á 2001-2014: High Density Residential Areas. 

 
Considering the last timeline, Indirapuram has undergone 
major Land Use Change i.e. from Recreational land use to 
Residential 
 

Á Proximity to NH-24 has contributed to 

Commercial establishments like Shipra 

Mall and Gaur Biz Park . 

Á High Density Residential Apartments are 

the most prominent feature of the area. 

Á Population has increased from, 13202 in 

2001  to  1,19,000 in 2011 

 

Proposed Master Plan 2021 


