

DELHI TRANSPORT CORPORATION
(GOVT. OF N.C.T. OF DELHI)
TRAFFIC DEPTT. SCINDIA HOUSE
NEW DELHI- 110 001
Tel Nos. 01123752769-75, Fax 01123752765

No. TR/5(Rep.Day)/1/2020/ 421

Dated: - 22.01.2020

**SUB: TRAFFIC ARRANGEMENTS FOR REPUBLIC DAY FULL DRESS
REHEARSAL ON THURSDAY THE 23RD JAN' 2020**

ROUTE OF THE PARADE

Vijay Chowk- Rajpath- India Gate- R/A Princess Place - Tilak Marg- Bahadur Shah Zafar Marg- Delhi Gate- Netaji Subhash Marg – Red Fort.

TRAFFIC RESTRICTIONS

Vehicular traffic on the above route will stand diverted from 09:00A.M. as per instructions of traffic police enclosed **ANNEXURE A.**

The Officers will report for duty from 08:30 hrs. at the points as indicated in the enclosed **ANNEXURE B.** The Officers shall report their presence to CCR and will be at their respective point till the signal for clearance and restoration of the services is given by the Traffic Police.

The deployment of the recovery vans as shown in **ANNEXURE C** shall be ensured by Dy.CGM(M), HQ.

All RMs will remain mobile to supervise the arrangement in their respective Region.

(V.K. Gupta) / 20
C.G.M. (TRAFFIC)

ALL CONCERNED

- CC: The Deputy Commissioner of Police Traffic (NDR) Delhi, Ashok Lane, New Delhi for favour of his kind information please.
- CC: CGM(O) For kind information.
- CC: OSD to MD, MD Sectt. For kind information.
- CC: Dy.CGM(Traffic)
- CC: Dy.CGM(Opn.)

Sub: CIRCULATION PLAN FOR DTC SERVICES FOR REPUBLIC DAY FULL DRESS REHEARSAL ON THURSDAY THE 23RD JAN, 2020 AS PER TIME RESTRICTIONS OF DELHI TRAFFIC POLICE

1. DIVERSION POINT: PUNCHSHEEL MARG – SHANTI PATH

- a) Buses coming from Shanti Path reaching Teen Murti South Avenue will terminate at Thyagraj Marg. Return Journey would be via Kushak Road, Teen Murti. Route No. 680 etc.
- b) The services of route No. 604, 620 after reaching Punchsheel Marg will run via Punchsheel Marg, Simon Boulivar Marg, Upper Ridge Road, Shankar Road round about Park Street, Mandir Marg, Punchkuian Road, Connaught Circle & further on their original route/destination in both the directions. Return Journey via Bhagat Singh Marg, Peshva Road

2. DIVERSION POINT: VINAY MARG- SAMRAT HOTEL

- a) The services of route No. 610, 610A etc after reaching Punchsheel Marg will run via Punchsheel Marg, Simon Boulivar Marg, Upper Ridge Road, Shankar Road round about Park Street, Mandir Marg, Punchkuian Road & further on their original route/destination
- b) The service of route No. 781 will operate the above via as mention in the serial no. 2 (a) upto Shankar Road R/About & futher take Park Street round about, Mandir Marg, Punchkuian Road, Connaught Circle & further on their original route/destination in both the directions. Return Journey via Bhagat Singh Marg, Peshva Road

3. DIVERSION POINT AURBINDO CHOWK

- a) Buses coming from Sri Aurbindo Marg and bound for Connaught Circus/N.D.Rly. Station Gate No-2 & Minto Road Terminal shall take Safdarjung Road Kamal Ata Turk Marg, Punchsheel Marg, Simon Boulivar Marg, Upper Ridge Road, Shankar Road round about, Park Street, Mandir Marg, Punch Kuain Road, Connaught Circle & further on their original route/destination.
400, 433, 460, 505, 615, 500, 520 etc.
- b) Spl. trip of route no. 89 after reaching from Sri Aurbindo Marg will take Safdarjung Road Kamal Ata Turk Marg, Punchsheel Marg, Simon Boulivar Marg, Upper Ridge Road, Shankar Road round about, Park Street and terminate at Kendriya Terminal.
- c) Spl. trip of route no. 53 after reaching from Sr. Aurbindo Marg will take Lodhi Road, then Mathura Road, Bhairon Road, Ring Road, ITO and terminate at IG Indore Stadium

- d) Buses coming from Sri Aurbindo Marg bound for Central Sectt. will run via P.S. Tughlak Road & terminate at K. Kamraj Marg Return journey would be via Rajaji Marg 540 etc. in both the direction.
- e) Buses coming from Sr. Aurbindo Marg bound for East Delhi, ISBT, Old Delhi Railway Station will be diverted on Lodhi Road, then Mathura Road, Bhairon Road, Ring Road, ITO, IG Indore Stadium take New Ring Road Parallel on Yamuna River & will terminated at ISBT / Morigate. 502, 503, 621, etc.
- f) The buses of route no. 335 & 624A will be operated upto ITO flyover as mentioned in the serial no-3(c) & futher to take slip road (I.G.I. Stadium) towards Vikas Marg & further on both the directions.
- g) The services of route No. 725 will run via Safdar Jung Road, Kamal Ata Turk Marg, Panchsheel Marg, Simon Boulivar Marg, Upper Ridge Road and then on its usual route in both the directions.

4. DIVERSION POINT: MAX MULLER MARG – RAJESH PILOT MARG / MAHARISHI RAMAN MARG – S. BHARTI MARG

- a) All buses coming from Bhisam Pitamah Marg / Lodhi Colony 18 Block via Max Mullar Marg bound for India Gate / Janpath shall proceed on Rajesh Pilot Marg, Aurangzeb Road, Kamal Ata Turk Marg Panchsheel Marg, Simon Boulivar Marg, Upper Ridge Road, Shankar Road/dayal Chowk and further on their original route/destination in both the directions. 47, 47A, 440, 521,522, 522A, 522SPL,970, etc.
- b) Route No. 440A,450, will run via Bhisam Pitamah Marg / Maharishi Raman Marg bound for India Gate / Janpath shall proceed on S. Bharti Marg, Aurangzeb Road, Kamal Ata Turk Marg Panchsheel Marg, Simon Boulivar Marg, Upper Ridge Aurbindo Road, Shankar Road round about Park Street Mandir Marg, Punchkuian Road and further will terminate at Minto Road (T). / N.D. Rly. Station Gate No-2
- c) The service of route No 580 will run via Bhisampitamah Marg, Maharishi Raman Marg, S. Bharti Marg, Rajesh Pilot Marg, Aurangzeb Road, Tughlak Road & terminate at K. Kamraj Marg and Return journey to Rajaji Marg
- d) The service of Route No. 623, 623A & 623B reaching at Maharishi Raman Marg will be diverted on S. Bharti Marg, Mathura Road, Bhairon road, Ring Road, ITO flyover, slip road (IGI Stadium) , Vikas Marg & further on its usual route on both the directions.

5. DIVERSION POINT: MATHURA ROAD - BHAIRON MARG

- a) Buses coming from BRT /on Lala Lajpat Rai Marg bound for Old Delhi, ISBT, Red Fort reaching at Zoo, will be diverted from Bhairon Marg, Ring Road, ITO Flyover, IGI Stadium take New Ring Road Parallel on Yamuna River in both the directions and will terminate at Mori Gate Terminal 419,423,425, etc.
- b) The buses of Route No. 445 will take the above via & Terminate at Pragati Maidan.

6. DIVERSION POINT: RING RD-ASHRAM CHOWK / NEELA GUMAND

- a) Buses coming on Mathura Road / Lajpat Ngr bound for Nizamuddin, Old Delhi Rly Stn./ ISBT /Red Fort will be diverted at Ashram Chowk to Ring Road, Sarai Kale Khan ISBT, Ring Road, ITO, IGI Stadium take New Ring Road Parallel on Yamuna River and will be terminated at Mori Gate.

Route No. 402, 403, 405, 405A, 411, 419, 423, 425, 429 etc.

Return journey via Ring Road take U-turn at Bodh Vihar Loop.

- b) Buses coming from Mathura Road bound for Dr. Zakir Hussain Marg and beyond shall run via P.S. Nizamuddin, L/T Lodhi Road, Aurbindo Marg, Safdarjung Marg, PUNCHSHEEL MARG, Upper Ridge Road, Shankar Road/Dayal Chowk. 408, 490, 410, 894, 970B, 970C in both the directions.

7. DIVERSION POINT: PRAGATI MADAIN BHAIRON MARG ROAD-PRAGATI MAIDAN DTC (T)

- a) Buses coming from NH-24 Nizamuddin Bridge bound for Connaught Place / New Delhi Rly. Station shall take Mathura Road, S. Bharti Marg, Southend Road, Aurangzeb Road, Kamal Atta Turk Marg, PUNCHSHEEL MARG, Simon Boulivar Marg, Upper Ridge Road, Shankar Road round about Park Street Mandir Marg, PUNCHKUIAN ROAD Connaught Place and further. 344, 355 etc.

8. DIVERSION POINT: ITO I.P. FLYOVER VIKAS MARG

- a) All buses coming from Vikas Marg Geeta Colony Pusta Road, Laxmi Nagar "T" Point mean for Central Sectt. /Connaught Circus will be diverted from Vikas Marg T/L I.P fly over towards Delhi Sectt. Return via from under Vikas Marg and will terminate at VELODROMEROAD 39, 39A, 85, 85Ext, 307, 307A, 309, 310, 313, 317, 340, 349, 378, 390, 391, 949A, GL-22 etc.

In return journey, the buses will run via East Velodrome Road, Ring Road and Vikas Marg.

- b) Buses coming from Vikas Marg bound for South Delhi will run via Vikas Marg shall take Ring Road, I.P. HQ, Bhairon Road, Mathura Road, Neela Gumband, Lodhi Road and further in both the directions 335, 336, 374, 375, 623A, 623B, 624, 624A etc. Return journey via ITO Flyover, IGI Stadium, Slip Road, & Vikas Marg.

- c) Buses coming from Vikas Marg bound for ISBT/ Mori Gate/ Old Delhi Railway Station, Red Fort shall be diverted from Vikas Marg T/L I.P fly over towards Delhi Sectt. Velodrome Road and again take New Ring Road Parallel to Yamuna River in both the directions and will terminate at Mori Gate 118Ext, 347, 348 etc.

- d) Buses of route No. 73 after reaching Laxmi Nagar on Vikas Marg, will take School Block Mother Dairy, NH-24, Ring Road, Bhairon Marg, Mathura Road, S. Bharti Marg, Lodhi Road, Sr. Aurbindo Chowk, Safdarjung Road, PUNCHSHEEL MARG, Simon Boulivar Marg, Shankar Road round about and further on their original route in both direction.

9. DIVERSION POINT: LIGHT POINT TIS HAZARI ROUND ABOUT MORI GATE

- a) Buses coming from West / North Delhi- Burf Khana Chowk - Boulivar Road bound for Kauria Bridge- Old Delhi Railway Station – Fountain – Red Fort etc. shall terminate on GOKHLE ROAD between round about Mori Gate and Kashmere Gate Chowk T/L Boulivar Road. 106, 114, 115, 116, 125, 124, 128, 131, 219Stl., 816, 923, 924, 926, 928, 929, 937A etc.
Return journey via Gokhley Marg, T/L Sham Nath Marg – ISBT, T/L Boulivar Road.

10. DIVERSION POINT: I.S.B.T. CHOWK

- a) Buses coming from East /North Delhi via Sham Nath Marg and bound for Red Fort, Jama Masjid, Old Delhi Railway Station shall take Ring Road Via Metcaulf House & Shall terminate at ISBT.26, 103, 107, 112, 113, 171, 185, 188, 227A, 248, 255, 258, 258SPL, 261, 901, etc.
Return journey via Sham Nath Marg
Buses coming from Trans-Yamuna –Area via ISBT Brige bound for Old Delhi Railway Station, Red Fort shall terminate at Mori Gate .205, 213, 246 etc.
- b) **AIRPORT EXPRESS-4, 729B & 729** coming via Gurgaon Road will reach Dhaula Kuan and take Upper Ridge Road Shankar Road Mandir Marg Rani Jhansi Road – Boulivar Road and ISBT / Mori Gate in both the directions.

11. DIVERSION POINT: ROUND ABOUT KAMLA MARKET/ PANCHKUIYAN ROAD / CONNAUGHT CIRCLE

- a) Buses coming from West/ North Delhi side bound for Pahar Ganj, Ajmere Gate/Trans-Yamuna-Areas would terminate at round about PS Kamla Market. 19B, 39, 753, 838, 918, 949, 949A, 949Ext, 954 etc.
- b) The buses coming from Punch Kuain road bound for Connaught Circle will terminate at Shivaji Stadium.route nos. 85, 85Extra, 313, 830, 857, 871, 943, 963, 957, 966, 966 Extra, 990 & 990A etc.
- c) Buses of Route No 19, 19A, 166, 181, 181A etc. coming from Karol Bagh, Pahar Ganj, Shiela Cinema bound for Connaught Place will terminate at Shivaji Stadium.
- d) The buses of Spl. Trip of Route No. 610B after reaching at Pt. Pant Marg will take further via from Talkatora Road, RML round about, Mother Taresa Marg, Teen Murti, Shati Path, Panchsheel Marg, and further on its original route.
- e) The buses of Spl. Trip of Route No. 166 after reaching at N.D.P.O. and take further via from Pt. Pant Marg, RML round about, Mother Taresa Marg, Teen Murti, Shati Path, Panchsheel Marg, Safdarjung Road, Lodhi Road and further on its original route.

12. DIVERSION POINT: SARDAR PATEL MARG-SIMON BOULIVAR MARG / DHAULA KUAN

- a) Buses coming from Dhaula Kuan- Sardar Patel Marg running via Central Sectt /Connaught Circus bound for East Delhi side will run via Simon Boulivar Marg, Upper Ridge Road, Shankar Road round about Park Street, Mandir Marg, Connaught Circle, Minto Road in both the directions and terminate at Kamla Market. 73, 716, 722, 770A, 770B, 790 etc.
- b) The buses of route No. 720, 740 and 740Ext will be diverted to Ring Road from Dhaula Kuan to run via Moti Bagh, Shanti Path, Panchsheel Marg, Kamal Atta Turk Marg, Aurangzeb Road, South-End Road, S. Bharti Marg, Mathura Road, Bhairon Marg, Ring Road, Vikas Marg and then on their usual route in both the directions.
- c) Buses coming from Dhaula Kuan-Sardar Patel Marg bound for New Delhi Railway Station Gate No.-1 will run via Simon Boulivar Marg Upper Ridge Road, Shankar Road round about Park Street, Mandir Marg, Punchkuian Road, Connaught Circus RL-75, RL-77, RL-77A, RL-77B, RL-77ext, RL-79 etc.

13. DIVERSION POINT: R/A SHANKAR RD-UPPER RIDGE ROAD.

- a) Buses coming from Shankar Road bound for South Delhi shall be diverted on Vande Matram Marg, Simon Boulivar Marg, Panchsheel Marg, Kamal Atta Turk Marg, Safdarjung Road, Lodhi Road and then on to their usual route in both the directions 47A, 408, 410, 970, 970B, 970C etc.
Return via Church Road, North Avenue.

14. DIVERSION POINT: - PARK STREET MANDIR MARG T-POIN.

- a) Buses coming from West Delhi bound for East Delhi / Jheel/ India Gate will terminate at Kend. Terminal.
310, 980 & 988 etc.
- b) Buses coming from Shankar Road bound for Shivaji Stadium shall be diverted Mandir Marg, Panchkuian Road & Terminate at Shivaji Stadium, New Delhi Rly. Stn. return via Bhagat Singh Marg. 910, 910A, 940, 962, 962B, 991 etc.
- c) The service of route no. 73 after reaching at Shankar Road Round About Some Trip Terminate at Shivaji Stadium to run via Park Street, Mandir Marg, Punchkuain Road, Connaught Place
- d) Those buses which are coming from Shankar road & terminate at Kend. Terminal, these buses will run through Park Street, Talkatora Road, Gurudwara Rakab Ganj 962A, 970SPL, 810,944, etc.
Return via Church Road, North Avenue

15. DM RHN-2, RHN-3, GPD, DWS-2, DWS-8, HND-2, TKD, KJD & VVD are requested to issue direction to the drivers deput on Destination Services coming to Krishi Bhawan, Shastri Bhawan, Shivaji Stadium and Kendriya Terminal from any direction, they may follow the instruction of Police Official / Officer and dropped the passengers at their nearest points, if possible (in case of restricted situation only).
16. All unit officers are directed to issue necessary instructions to the **crew of night service duty on 22-01-2020** that if traffic police not allowed to operate the buses as per original via in Parade area, the crew will follow the instructions given by the traffic police and used the alternative parallel vja as mentioned in the **Annexure 'A'**.

All RMs are hereby requested to issue necessary instructions to the concerned traffic supervisory staff for diverted the buses from the points as mentioned in the above circular.

All unit officers are hereby directed to issue proper instruction to the concerned crew of affected routes, to follow directions given in the above circular.

ANNEXURE-'B'

SUB: - THE OFFICERS WILL PERFORM THEIR DUTY ON THE FOLLOWING POINT FROM 08:30 HRS. ON 23-01-2020.

S.No.	Point	Officers	Designation	Mobile No.
1.	Punchsheel Marg - Shanti Path T-Point Vinay Marg- Samrat hotel	Sh. Ramesh Singh Sh. Kanwaljit Singh	D.M., HND-1 D.M., RHND-2	8744073149 8744073120
2.	Aurbindo Chowk R/A (Lodhi Road T - Point) Near S.J. Madarsa – Tyag Raj Marg	Sh. Subhash Chander Singh Sh. Parveen Kumar	D.M., SNPDP D.M., TKD	8744073162 8744073141
3.	Maharishi Raman Marg – S.Bharti Marg T-Point / Max Muller Marg – South End Road T-Point/Rajesh Pilot Marg- Aurangzeb Road	Sh. Prashant Kumar Sh. Anoop Kr.Gupta	D.M., EVND D.M., RHND-1	8744073139 8744073093
4.	Lodhi Road (Neela Gumband) / Lodhi Hotel	Sh. Avinash Kumar Sh. Girdhar Singh Rawat	D.M., VVD D.M., KJD	8744073096 -----
5.	Ashram Chowk Under the Flyover	Smt. Sunita Chauhan	D.M., S.V.D.	8744073058
6.	Bhairon Marg – Mathura Road T-Point / S. Bharti Marg Mathura Road T-Point	Sh. G.K. Sharma Sh. Vijay Kumar	DM NOIDA D.M., GPD	8744073029 8744073103
7.	Vikas Marg ITO towards Delhi Sectt. / Velodrome Road Delhi Sectt. IG Indore Stadium Ring Road	Sh. Bal Raj Singh Sh. Pushpendra Singh	D.M., RJD-1 D.M., HPD	8744073023 8744073143
8.	ISBT / Mori Gate Complex	Sh. L.K.Singh Sh. Abhishek Jain	D.M., WPD D.M., ND	8744073034 8744073076
9.	Kamla Mkt. Police Stn. / N.D. Rly. Station Gate No-2	Sh. Akash Malik Sh. Santosh Kumar	D.M., KNJD D.M., NRLD	8744073088 8744073275
10.	Park Street – Mandir Marg T-Point – Shanker Road T-Point	Ms. Kirti Bala Sh. Dinkar	DM, DWS-2 D.M., KPD	8744073121 8744073105
11.	Dhaura Kuan NH-8 Near Police Stn./ Simon Bovilar Marg(S.P.Marg)	Sh.Y.P. Khurana	D.M., RHND-3	8744073068
12.	Connaught Circle / Shivaji Stadium	Sh. Ajay Kumar	Mgr.(Tr.), Sc. House	8744073077
13.	IP Depot, CCR	Sh. Anuj Kumar Sinha	Dy. CGM(Tr.) Sc. House	8744073030

NOTE: The officers may also be deployed by the concerned RM Regions on the points which have been left in addition to above points as per requirement.

Sub: - Positing of Tr. Sup. Staff on 23-01-2020 from 0800 Hrs.

Point	No. of Staff	BY Regional Checking office
Punchsheel Marg - Shanti Path	2	South Checking
Vinay Marg- Samrat Hotel	2	South Checking
Aurbindo Chowk-Safdarjung T-Point	2	South Checking
Tyag Raj Marg – K.Kamraj Marg	2	South Checking
Aurabindo Marg-Lodhi Road T-Point	2	South Checking
Rajesh Pilot Marg – Aurangzeb Road	2	South Checking
Maharishi Raman Marg – S.Bharti Marg T-Point	2	South Checking
Max Mueller Marg South End Road	1	South Checking
Mathura Road – Bharion Marg T-Point	2	East Checking
Ashram Chowk under flyover	1	East Checking
Neela Gumand on Mathura Road	2	East Checking
Vikas Marg ITO towards Delhi Sectt.	2	East Checking
I.G. Indore Stadium Velodrum Road Delhi Sectt.	2	East Checking
ITO Ring Road Near IG Stadium	2	East Checking
ISBT Sham Nath Marg	2	North Checking
Mori Gate Gokhley Road	2	North Checking
Police Station Kamla Mkt.	2	North Checking
Park Street Road (Mandir Marg T- Point)	2	West Checking
Shankar Road Round About	2	West Checking
Simon Boulivar Marg – Sardar Patel Marg	2	West Checking
Dhaura Kuan NH-8 near Police Post	2	West Checking
Conn. Circle Towards Bara Khamba Road	2	West Checking
Conn. Circle Towards K.G. Marg	2	West Checking
Conn. Circle Towards Parliament Street	2	West Checking

Note: - Regional Manager’s may also deploye the Traffic Sup. Staff on the point where the staff has not been booked falling in their respective areas, if felt necessary.

Sub: - CCR will station the recovery vans at the following points from 08:00 hrs to timely recovery of any B/D bus.

S.No.	POINT	
1	Kend. Terminal	To be deployed by Dy.CGM (M), HQ under intimation CCR.
2	Mori Gate	
3	Pragati Maidan	
4	Shivaji Stadium	
5	Ajmere Gate	
6	Mandi House	