

Comprehensive Conservation Management Plan

THE RED FORT, DELHI
March 2009

A collaborative project of
Archaeological Survey of India

&
Cultural Resource Conservation Initiative

COMPREHENSIVE CONSERVATION MANAGEMENT PLAN

REDFORT, DELHI

VOLUME I

A collaborative project of
ASI and CRCI

Client
Archaeological Survey of India

Consultant
CRCI, New Delhi
Qutab Green Apartments
408-409, 1064/B Ward 7
Mehrauli
New Delhi-110030

Tel: 011-26641018; Fax: 011-26641060

Email: raidelhi@gmail.com

Acknowledgement

CRCI wishes to acknowledge the invaluable support and participation of the **Archaeological Survey of India** and wishes to thank

Mr. K. N. Shrivastava

Director General, ASI

Mrs. Anshu Vaish

Former Director General, ASI

Mr C Babu Rajiv

Former Director General, ASI

Dr. R.K.Sharma

Joint Director, ASI

Dr. K.P.Poonacha

Director (Conservation), ASI

Dr K.S.Rana

Director (Science)

Dr. R.S.Jamwal

Superintending Archaeological Engineer

A.K.Sinha

Superintending Archaeologist, Delhi Circle

A.K.Mathur

Deputy Superintending Archaeological, Chemist, Dehradun

T.Lakshmi Priya

Conservation Consultant

Vishakha Kawathekar

Conservation Consultant

Paromita Desarkar

Conservation Consultant

Vasant Kumar Swarnkar

Deputy Superintending Archaeologist

Daljit Singh

Deputy Superintending Archaeologist

N. K. Ahir

Deputy Superintending Horticulturist

V.K.Saxena

Deputy Superintending Archaeologist Chemist, Dehradun

Gurcharan Singh

Assistant Superintending Archaeological Engineer

Jadhav

Assistant Superintending Archaeologist

Poornima Ray

Assistant Librarian and Information officer

Sanjay Singh,

Assistant Archaeologist

Surbala Devi

Assistant Archaeologist

Kanchan Rai

Assistant Archaeologist

A.K.Soni

Senior Conservation Assistant, Red Fort Sub- Circle

Rajbir Singh

Chief Photographer

Shovan Chaterjee

Senior Photographer

I.M.Tikkoo

Chief Photographer

Rajbir Singh

Senior Photographer

R.K.Sachdev

Senior Photographer

K.K.Verma

Photographer Grade 1

Naresh Chand

Senior Horticulture Assistant, Horticulture Division II, Safdurjung Tomb

Deependra Kumar

Horticulture Assistant, Grade I, Horticulture Division II, Safdurjung Tomb

S.C. Agarwal

Horticulture Assistant, Grade II

Kewal Singh

Surveyor Grade I

Dadan

Marksman

Ramesh Thakur

Draftsman Grade I, Bhopal Circle

Kamlesh Pangti

Draftsman Grade I, Lucknow Circle

P.K.Majumdar

Draftsman Grade III

Naushad Alam

Draftsman Grade III

Deepak Bharadwaj

Surveyor Grade I

M.K.Batra

Senior Surveyor

CRCI would like to extend a special thanks to the **SIS and CISF Staff** at Red Fort for their unstinted cooperation and assistance.

CRCI Team

Project Director

Gurmeet S. Rai

Conservation Architect

Technical Director

B. N. Tandon

Material Scientist

Conservation Architects

Bikramjit Chakraborty

Monali Vinayak Wankar

Surbhi Anand

Architects

Neeraj Bhagat

Deepika Saxena

Iram Aziz

Mohit Dhingra

Mubashir U. I. Malik

Muniza Ali

Ruknuddin. Mirza

Historians

Divya Cherian

Prabodhan Aravind Pol

Sajjad Alam Rizvi

Sulekha Banerjee

Site Interpretation Advisor

Liz McEnaney

Data Entry

Ravindra Kumar

Staff

Anil Kumar

Photography

Project Team

Design Layout

Tushar Chakravarty

Editor

Shyama Warner

Specialist Consultants

Yaaminey Mubayi

Development Consultant

Dr. Priyaleen Singh

Historic Landscape Consultant

Dr. Rohit Jigyasu

Risk Management Consultant

Gopakumaran

Civil engineer

Art Conservation Solutions

Art Conservators

Abhimanyu Dalal Architects

Architect and Urban Designers

A B Design Habit & Co. Pvt. Ltd

Design consultants

A C Neilson ORG Marg

Research Consultants

BBR (India) Pvt. Ltd

Structural Consultants

Geographis (India) Pvt. Ltd

GIS Consultants

Kanwar Krishen Associates Pvt. Ltd

Electrical Consultants

M K Gupta Consultants

Public Health Consultants

Architect Consultants for Documentation

Rachna Viswanathan & Associates,

Project Consultant (documentation of the Chatta bazaar)

Sanrakshan Heritage Consultants,

Project Consultant (documentation of the Diwan-i-Am)

The Architectural Studio Project,

Consultant (documentation of the Naubat Khana)

CONTENT

VOLUME I

Executive Summary	O, 01-12
1 INTRODUCTION	I, 01
2 SITE DESCRIPTION	II, 01-05
3 HISTORY	III, 01-22
4 STATEMENT OF SIGNIFICANCE	IV, 01
5 OBJECTIVES	V, 01-02
5.1 Gain a holistic understanding of the Fort complex	
5.2 Objectives for development of the setting of the Fort complex	
5.3 Conservation of the historic fabric	
5.4 Site interpretation and educational outreach	
5.5 Visitor management	
5.6 Risk Management	
5.7 Sustainable tourism for economic development of Shahjahanabad	
6 METHODOLOGY	VI, 01-63
PART 6A: COMPREHENSIVE CONSERVATION MANAGEMENT PLAN (CCMP)	
6.1A Research	
6.2A Survey	
6.2.1A Total Station Survey	
6.2.2A Inventories	
i: Historic Building Information System	
ii Inventory of Open spaces and Historic gardens	
iii. Inventory of Vegetation	

- iv User Need Surveys and Stakeholder Consultation
- 6.2.3A Usage surveys
 - i Building Use
 - ii Visitor Movement
 - iii Visitor amenities
 - iv. Safety and Security
- 6.2.4A Engineering Services
 - i Public Health and Sanitation
 - ii Electrical Services
- 6.2.5A Red Fort outer historic environ surveys
 - i Buffer zone
 - ii Historic Precinct
- 6.3A Investigation
 - 6.3.1A Paleobotanical Studies
 - 6.3.2A Ground Penetration Radar Survey and Archaeological Investigation
 - 6.3.3A Hydro Geological Study

PART 6B: DETAILED CONSERVATION PLAN (DCP)

- 6.1B Research
- 6.2B Statement of Significance
- 6.3B Documentation
 - 6.3.1B Architectural Documentation
 - 6.3.2B Condition Mapping of Building and Decorative Surfaces
 - 6.3.3B Digitization of Decorative Features
- 6.4B Material Investigation
- 6.5B Conservation Analysis and Recommendations

7 CONTEMPORARY MANAGEMENT STRUCTURE

VII, 01-12

- 7.1 General
- 7.2 Current ownership
- 7.3 Protection and Planning Considerations
 - 7.3.1 Legislative protection (for historic site protection- ASI Act)
 - 7.3.2 Landuse planning (Master plan and MCD perspective)
- 7.4 Management structure
 - 7.4.1 Executive structure

- 7.4.2 Management structure
- 7.4.3 Maintenance and Conservation
- 7.4.4 Security
- 7.4.5 Engineering services
- 7.4.6 Visitor Amenities
- 7.5 Documentation on Archaeology and Conservation available in archives

8 CONSERVATION AND MANAGEMENT: ANALYSIS AND ISSUES VIII, 01-28

- 8.1 General
- 8.2 Historic Building Analysis and Issues
- 8.3 Historic Landscape Analysis and Issues
- 8.4 Site Revitalization and Management: Analysis and Issues
 - 8.4.1 Management
 - 8.4.2 Stakeholders
 - i. Chatta Bazaar Market Traders Association
 - ii Tourist operators
 - iii Visitors
 - 8.4.3 Visitor Amenities
 - 8.4.4 Site Interpretation and Educational Outreach
 - 8.4.5 Museums and Information Centre
- 8.5 Engineering Services
 - 8.5.1 Public Health and Sanitation
 - i Water supply system
 - ii Sewerage
 - 8.5.2 Irrigation of gardens
 - 8.5.3 Drainage system
 - 8.5.4 Electrical Services
- 8.6 Risk Management
 - 8.6.1 Disaster Risks
 - 8.6.2 Risks during Emergency Situation
 - 8.6.3 Slow and Progressive Risks
 - 8.6.4 Risks due to inappropriate/lack of usage
 - 8.6.5 Risks from revitalization projects
- 8.7 Red Fort outer historic environ
 - 8.7.1 Lack of a shared vision for the historic environs
 - 8.7.2 Lack of a safe and convenient access to the Fort complex

Volume II

- 9 CONSERVATION AND MANAGEMENT POLICY GUIDELINES IX, 01-12**
- 9.1 Conservation of the historic fabric
 - 9.2 Conservation of historic gardens and open spaces.
 - 9.3 Preservation of the archaeological deposits in the Fort complex and the environs
 - 9.4 Protection of the traditional uses with reference to rights and responsibilities of stakeholders and caretakers of the Fort complex in the management system
 - 9.5 Ensure sustainable visitor management
 - 9.6 Improve visitor amenities
 - 9.7 Improve and augment public access and movement
 - 9.8 Prepare and adopt an agreed interpretation strategy for the Fort complex and its environs.
 - 9.9 Ensure the protection of the site from hazards.
 - 9.10 The setting of the Red Fort complex
 - 9.10.1: Reintegrate the Red Fort with its setting, restating critical physical, visual and historic linkages towards the eastern edge (Yamuna) as well as on all the other edges (Shahjahanabad).
 - 9.10.2: Ensure protection of the significant views
 - 9.11 Urge local authorities to ensure that the significance of the Fort complex as a national icon is the key determinant in the planning and development of Shahjahanabad.
 - 9.12 Achieve a high quality environment for the Fort complex by promoting the highest standards of new development
 - 9.13 Reduce the impact of air pollution on the Red Fort complex.
 - 9.14 Detailing and Implementation of the ‘Comprehensive Conservation Management Plan’ and Detail Conservation Plans, in phases.
- 10 CONSERVATION AND MANAGEMENT PLAN X, 01-99**
- 10.1 Conservation and Revitalization plan
 - 10.1.1 Historic Buildings and Landscape Conservation
 - i Historic Building Conservation
 - ii Historic Landscape Conservation
 - 10.1.2 Site Revitalization
 - 10.1.3 Site Interpretation and Educational Outreach
 - 10.1.4 Engineering Services

- i Public Health and Sanitation
 - a. Water supply system
 - b. Sewerage
 - ii Irrigation of gardens
 - iii Drainage system
 - iv Electrical Services
 - 10.1.5 Red Fort outer historic environ development plan
 - i Buffer zone
 - ii Historic precinct
- 10.2 Integrated Risk Management Plan
 - 10.2.1 Natural and Human-induced Hazards
 - 10.2.2 Impact on Heritage Components
 - 10.2.3 Ascertaining Risk Levels
 - 10.2.4 Multi-hazard perspective
 - 10.2.5 Implementation Strategies
 - 10.2.5 Periodic Risk Assessment for Monitoring
 - 10.2.6 Emergency Preparedness and Response Plan
 - 10.2.7 Recovery Procedures
- 10.3 Programme and Priorities for Action
 - 10.3.1 Historic Building Conservation
 - 10.3.2 Conservation of the Decorative features
 - 10.3.2 Historic Landscape Conservation
 - 10.3.3 Site Revitalization and Interpretation

11 IMPLEMENTATION OF THE CCMP

XI, 01-03

- 11.1 Implementation structure
- 11.2 Implementation strategy
 - i Appointment of project coordinator
 - ii Preparation of an annual work programme
 - iii Coordination of the annual work programme
 - iv Establishment of monitoring procedures and guidelines
 - v. Review of the annual work programme
 - vi. Monitoring of the state of conservation of the historic fabric
 - vii. Developing mechanisms for reviewing and updating the CCMP
 - viii Explore funding options

- ix Promotion and advocacy
- x. Risk management and monitoring limits of acceptable change
- xi. Channellizing and mobilizing resources

Glossary

Bibliography

Annexures

- Annexure 1** Evaluation and significance and recommendations for the Historic buildings
- Annexure 2** Comments of the Monitoring Committee and response by the Consultant
- Annexure 3** CCMP Drawings
- Annexure 4** Scope of Works for Conservation, Revitalization, providing Public Amenities and educational outreach, in Red Fort and Salimgarh Fort in year 2009-2010

List of Plates and Figures

Executive summary

Plate 0.1	Red Fort from the Jama Masjid, 1850s; Oriental and India Office Collection
Plate 0.2	Delhi Gate; CRCI, 2006
Plate 0.3	Colonial barrack of 1860s and modern structures in the foreground; CRCI, 2006
Figure 0.1	‘Archaeological Area’ that was protected by ASI till 2003; ASI
Figure 0.2	The 300 meter ‘regulated’ development zone of the Red Fort
Figure 0.3a	Structural Condition; CCMP, Map , 2006
Figure 0.3b	Surface Condition Assessment of Mughal and Colonial Structures; CCMP, Map , 2006
Plate 0.4	Red Fort Map 1850; source Shahjahanabad/ Old Delhi, Tradition and colonial Change; Ehlers, Eckart and Thomas Kraft, 1993.
Figure 0.4a	Built Assets; CCMP, Map, 2006
Figure 0.4b	Total Station Map of Red Fort and the buffer, 2006 (CCMP Map 2006)
Figure 0.4c	Proposed Phasing Plan, CCMP, Map, 2006
Figure 0.4d	Open Spaces in the Red Fort, CCMP Map 2006 overlaid on 1850 Map
Figure 0.5	Proposed Conservation and Revitalisation Plan, red Fort; CCMP 2006

Chapter 1: Introduction

Plate 1.1	Aerial view of the Red Fort; early 20 th century; artist impression
-----------	--

Chapter 2: Site Description

Plate 2.1	Aerial photograph of the Red Fort and Salimgarh, Google, 2007
Figure 2.1	Map of Shahjahanabad with the Red Fort and Salimgarh Fort, CRCI, 2006
Figure 2.2	Mughal buildings in the Red Fort Complex, CCMP, Map, 2006
Figure 2.3	Red Fort, Salimgarh and buffer, CCMP, Map, 2006, CRCI
Plate 2.2	View of Jama Masjid from the Lahori Gate, Red Fort, 2006; CRCI

Chapter 3: History

Plate 3.1	Delhi gate, 1857 – 58 (see the crenellations of the barbican); Robert and Harriet Tytler; Oriental and India Office Collection
Plate 3.2	Delhi Gate, 1890s (the crenellations of the barbican replaced by bunkers, foreground with mounds of debri); Lala Deen Dayal; Curzon Collection – Oriental and India Office Collection
Plate 3.3	The Diwan – i ‘Am from the West (top right), The Imperial Jharoka in the Diwan -i ‘Am (bottom right), 1840s; Mazar ‘Ali Khan; Oriental and India Office Collection
Plate 3.4	Naubat Khana, 1857-58 (the Diwan-i-Am forecourt was enclosed by an arcade, the

- principle entrance was through the Naubat/ Naqqar Khana); Oriental and India Office Collection.
- Plate 3.5 ‘The Imperial Jharoka’, Diwan-i-Am, 1840s; Mazhar Ali Khan; Oriental and India Office Collection.
- Plate 3.6 Diwan-i-Am, a miniature painting, 18th C manuscript ‘Amal-i-Salih’; Mohammad Salih Kambu; British Libraby
- Plate 3.7 Red Fort Map 1850; source Shahjahanabad/ Old Delhi, Tradition and Colonial Change; Ehlers, Eckart and Thomas Kraft, 1993
- Plate 3.8 Shahjahanabad Map 1850; source Shahjahanabad / Old Delhi, Tradition and Colonial Change; Ehlers, Eckart and Thomas Kraft, 1993
- Plate 3.9 Diwan-i-Khas, early 20th C (extensive use of textiles on the royal pavilions); Ghulam Ali Khan; Oriental and India Office Collection
- Plate 3.10 Diwan-i-Khas, early 20th C (Junipers in the green lawns, a transformed open space); ASI
- Plate 3.11 Diwan-i-Khas, late 20th (bushes with topiary work in green lawns, altered open space); ASI
- Plate 3.12 East face of Red Fort, 1840s; Mazhar ‘Ali Khan; Oriental and India Office Collection.
- Plate 3.13 Screens with Scales of Justice in the Khas Mahal (1845-1907); Beglar- Joseph David ASI
- Plate 3.14 Barbican of the Lahori Gate, 1857-58; Robert and Harriet Tytler; Oriental and India Office Collection.
- Plate 3.15 Diwan-i-Khas, c. 1887; untitled
- Plate 3.16 Diwan-i-Khas, c. 1858; untitled; Source: Lombardmaps
- Plate 3.17 Mussaman burj and Diwan-i-Khas, 1857-58; John Murray; Oriental and India Office Collection
- Plate 3.18 Lahori Gate, 1857-58; Robert and Harriet Tytler; Oriental and India Office Collection
- Plate 3.19 Lahori Gate, 1857-58; John Murray; Oriental and India Office Collection
- Plate 3.20 The Red Fort from the Jama Masjid, (1846-1912); Sache, John Edward; Oriental and India Office Collection
- Plate 3.21 Lahori Gate, 1880’s; untitled
- Plate 3.22 Red Fort Map, Archaeological Area-protected in 1914; ASI
- Plate 3.23 Delhi Gate, 1911 (as on the photo ‘ The King emperor leaving the fort at the famous Delhi Gate on his way to the Durbar Camp); untitled
- Figure 3.24a Plan marking the buffer areas of 100 metres and 200 metres, CRCI
- Plate 3.24 Red Fort Map- between Delhi Gate and Lahori Gate, when occupied by the Indian Army; ASI

Chapter 6:	Methodology
Plate 6.1	Red Fort Map 1850; source Shahjahanbad/ Old Delhi, Tradition and Colonial Change; Ehlers, Eckart and Thomas Kraft, 1993
Figure 6.2	Precincts delineated within the Red Fort for the survey of historic buildings, CCMP Map 2006
Figure 6.3a	Pre- Mughal buildings in the Red Fort, CCMP, Map, 2006
Figure 6.3b	Extant Mughal buildings in the Red Fort; CCMP Map 2006
Figure 6.3c	Late Mughal buildings in the Red Fort; CCMP, Map ,2006
Figure 6.4	Colonial buildings in the Red Fort; CCMP Map 2006
Figure 6.5	Modern buildings in the Red Fort; CCMP Map 2006
Figure 6.6	Open spaces in the Red Fort, CCMP Map 2006 overlaid on 1850 Map
Figure 6.7	Current Building Use Survey, CCMP Map 2006
Figure 6.8	Total Station Survey of the buffer zone, CCMP Map 2006
Figure 6.9	Map indicating spots/ areas for hydro geological studies, CCMP Map 2006
Plate 6.2	Diwan-i-Am from the west (the building is originally known to have been richly decorated with paintings over a lime render), 1840s; Mazhar Ali Khan; Oriental and India Office Collection.
Plate 6.3	Diwan-i-Am, 2006 CRCI 2006
Figure 6.11	Architectural Documentation, Plan, Naubat Khana; DCP 2006
Figure 6.12	Architectural Documentation, Elevation, Naubat Khana; DCP 2006
Plate 6.4	Ladders and scaffolding system was used for closer examination of the historic buildings during the preparation of the detailed conservation plans; DCP 2006
Figure 6.13	Geometric exploration of the spaces within the Red Fort; Anisha Shekhar Mukherji, 2003
Figure 6.14	Condition Mapping, Rang Mahal, red Fort, Delhi, DCP 2006
Figure 6.15	Material Mapping, Rang Mahal, Red Fort, Delhi, DCP 2006
Figure 6.16	Reflected ceiling plan documentation, Rang Mahal; DCP 2006
Plate 6.5	Multiple layers of plaster and paint studied for composition, pigments and binders, Naubat Khana; DCP 2006
Plate 6.6	Variety of material used in the construction in the red Fort – sandstone, marble, lime mortars, iron dowels etc; DCP 2006
Chapter 7:	
Figure 7.1	‘Archaeological Area’ that was protected by ASI till 2003; ASI
Plate 7.1	The entrance into the ‘ Archaeological Area’ is through the Naubat Khana; CRCI 2006
Figure 7.2	Buffer zone, Red Fort; CCMP Map 2006
Figure 7.3	The 300 metre ‘regulated’ development zone of the Red Fort

- Figure 7.4 Map of Shahjahanabad with the Red Fort and Salimgarh Fort, 2006; Google Images
- Plate 7.2 Security chock provided at the Lahori Gate Barbican by CISF; CRCI 2006
- Plate 7.3 Intense security provisions at the entrances and edges of the Fort complex; CRCI 2006
- Plate 7.4 Food and Beverages facility at the Chatta Bazaar; CRCI 2006
- Plate 7.5 Sound and Light show, Diwan-i-Khas forecourt; CRCI 2006

Chapter 8

- Figure 8 Building Recommendation; Retain, Optional, Demolition Plan; CCMP, 2006
- Plate 8.1 Naqqar Khana chowk, 1850 Map
- Figure 8.1 Naqqar/ Naubat Khana forecourt, CCMP Map 2006
- Plate 8.2 Hayat Baksh garden, 1850 Map
- Figure 8.2 Hayat Baksh garden, CCMP Map 2006
- Plate 8.3 Chatta bazaar, a historic market, early 20th Century; untitled
- Plate 8.4 Chatta bazaar, a busy market – a tourist attraction; CRCI 2006
- Plate 8.5 Naqqar Khana chowk, 1850 Map
- Figure 8.3 Naqqar /Naubat Khana forecourt, CCMP Map 2006
- Plate 8.6 Naubat Khana forecourt with a green traffic island; CRCI 2006
- Plate 8.7 Diwan-i-Am chowk, 1850 Map
- Figure 8.4 Diwan-i-Am forecourt, CCMP Map 2006
- Figure 8.5 Naubat Khana forecourt, assessment of the transformation of the space; CRCI 2006
- Figure 8.6 Central – Axis from Lahori Gate to Rang Mahal, transformation of the spatial characteristics; CCMP 2006
- Plate 8.8 Central – Axis from Lahori Gate to Rang Mahal; Map 1850
- Plate 8.9 Toilet facilities; CRCI 2006
- Plate 8.10 Information signage; CRCI 2006
- Plate 8.11 Historical descriptive signage; CRCI 2006
- Plate 8.12 Directional signage; CRCI 2006
- Plate 8.13 Overhead water tank, the main storage tank, an extremely obtrusive feature in the complex; CRCI 2006
- Plate 8.14 Light fittings used for sound and light show, protected by metal boxes; CRCI 2006

Chapter 9

- Plate 9.1 Exquisitely inlaid, royal throne, Diwan-i- Am; CRCI 2006
- Plate 9.2 The royal pavilions as seen from the Moti Masjid; CRCI 2006
- Plate 9.3 The forecourt to be made visitor friendly and easily accessible; CRCI 2006
- Plate 9.4 Sustainable visitor management, one of the goals of the CCMP; CRCI 2006

- Plate 9.5 Interpretative material to present 350 years of continuous historical narrative – Mughal, Colonial and story of Independence; CRCI 2006
- Plate 9.6 An integrated strategy for risk management, between all security agencies deployed at the site; CRCI 2006
- Plate 9.7 Eastern edge of the Fort seen from the Ring road, a significant view; CRCI 2006
- Plate 9.8 Anguri bagh, need for the building guidelines; CRCI 2006

Chapter 10

- Figure 10.1 Phasing plan for Conservation and Revitalization; CCMP Map 2006
- Plate 10.1 Red Fort Map 1850; source Shahjahanbad/ Old Delhi, Tradition and Colonial Change; Ehlers, Eckart and Thomas Kraft, 1993
- Figure 10.2 Total Station Map of Red Fort, 2006 (CCMP Map 2006)
- Figure 10.3a Proposed Conservation and Revitalisation Plan, Red Fort; CCMP 2206
- Figure 10.3b Proposed Conservation and Revitalisation Plan, Red Fort; CCMP 2206
- Figure 10.3c Proposed Conservation and Revitalisation Plan, Red Fort; CCMP 2206
- Figure 10.3d Proposed Conservation and Revitalisation Plan, Red Fort; CCMP 2206
- Figure 10.4 Structural Condition Assessment, CCMP 2006
- Figure 10.5 Historical Value Assessment, CCMP 2006
- Figure 10.6 Associational Value Assessment, CCMP 2006
- Figure 10.7 Architectural Value Assessment, CCMP 2006
- Figure 10.8 Artistic Value Assessment, CCMP 2006
- Figure 10.9 Educational Value Assessment, CCMP 2006
- Figure 10.10 Locational Value Assessment, CCMP 2006
- Figure 10.11 Building Recommendation: Retain, Optional, Demolition Plan, CCMP 2006
- Figure 10.12 Building ‘in – use’ study; CCMP 2006
- Plate 10.2 Exquisitely inlaid, Royal throne, Diwan-i-Am; CRCI 2006
- Plate 10.3 The inlaid fountain, Rang Mahal; CRCI 2006
- Figure 10.13 The Red Fort outer historic Environs
- Figure 10.14 Zoning in the proposed Conservation and Revitalization, Red Fort; CCMP 2006
- Plate 10.4 Tour Operators along the edge of the buffer; CRCI 2006
- Figure 10.15 Proposed Visitor Facilitation Centre in the buffer zone, Red Fort; CCMP 2006
- Figure 10.16a Proposed directional Signage, CCMP 2006
- Figure 10.16b Proposed Interpretive signage, CMP 2006
- Figure 10.16c Proposed toilets and wet areas, CCMP 2006
- Figure 10.17 Movement for Universal Access and Site Maintenance in the Red Fort; CCMP 2006
- Figure 10.18 VIP vehicular movement (general and Prime Minister’s motorcade on Independence Day); CCMP 2006
- Plate 10.5 Proposed banner signage; CCMP 2006

Plate 10.6	Proposed historic building identity signage; CCMP 2006
Plate 10.7	Proposed integrated site facility interpretive signage; CCMP 2006
Figure 10.19	Visitor movement and pause points; Proposed Conservation and Revitalization Plan, Red Fort; CCMP 2006
Figure 10.20	Proposed water supply system; CCMP 2006
Figure 10.21	Proposed sewerage system; CCMP 2006
Figure 10.22	Proposed garden hydrant system; CCMP 2006
Figure 10.23	Proposed site drainage system; CCMP 2006
Plate 10.8	Aerial photograph of Shahjahanabad, 2007; Google
Figure 10.24	Proposed Visitor Facilitation Centre in the buffer zone, Red Fort; CCMP 2006
Figure 10.25	Section – proposed Visitor Facilitation Centre in the buffer zone, Red Fort; CCMP 2006
Plate 10.9	Asad Burj water Gate recommended to be opened to provide access to the buffer; CCMP 2006
Plate 10.10	Water Logging in Asad Burj; CRCI 2006
Plate 10.11	Eastern edge proposed to be planted with thick grove of trees to reduce effect of pollution from the Ring road, CCMP 2006
Figure 10.26	Improvement of surface drainage and plantation along the Ring road; CCMP 2006
Plate 10.12	Areas of Architectural contiguity (red), green space contiguity (green), open space contiguity (blue); CCMP 2006
Plate 10.13	Remnants of the Shatur Gul, Anguri Bagh; CRCI
Figure 10.27	Need for building guidelines in the Anguri Bagh area ;CCMP 2006
Figure 10.28	Lahori Gate and Chatta Bazaar; CCMP 2006
Plate 10.14	Shops in the Lahori Gate; CRCI
Figure 10.29	Proposed Risk Management Plan; CCMP 2006
Figure 10.29a	Phasing Plan, CCMP 2006
Figure 10.30	Phasing of Signage and interpretation Interventions, CCMP 2006
Figure 10.31	Proposed intervention, Phase I, CCMP 2006
Figure 10.32	Proposed Intervention, Phase II, CCMP 2006
Figure 10.33	Proposed Intervention , Phase III, CCMP 2006

CONSERVATION TERMS USED IN THE DOCUMENT

In the absence of definitions of frequently used conservation terminology in any legislation or their supporting documents in India, the following terms have been used to explain predominant heritage conservation and management concepts proposed in the Comprehensive Conservation Management Plan for the Red Fort. These have been sourced from internationally recognized documents of UNESCO and ICOMOS.

Adaption

Reference: Burra Charter, 1.9, 1.10; New Zealand Charter 22.

Adaption means *'modifying a place to suit proposed compatible uses'*.

Compatible Use

Reference: Burra Charter, 1.10

Compatible use means *'a use which involves no change to the culturally significant fabric, changes which are substantially reversible, or changes which require a minimal impact'*.

Conservation

Reference: Burra Charter, 1.4; New Zealand Charter, 22.

Conservation means *'all the processes of looking after a place so as to retain its cultural significance. It includes maintenance and may according to circumstance include preservation, restoration, reconstruction, and adaption and will be commonly a combination of more than one of these'*.

Reference: Washington Charter, preamble 4

The Conservation of historic towns means *'those steps necessary for their protection, restoration, as well as their development and harmonious adaption to contemporary life.'*

Reference Education Guidelines 3.

'The objective of conservation is to prolong the life of cultural heritage and, if possible, to clarify the artistic and historical messages therein without the loss of authenticity and meaning'.

Cultural Heritage

Reference: UNESCO, Draft medium term plan, 1989.

‘Cultural heritage may be defined as the entire corpus of material signs – either artistic or symbolic – handed on by the past to each culture and, therefore, to the whole humankind. As a constituent part of the affirmation and enrichment of cultural identities, as a legacy belonging to all humankind, the cultural heritage gives each particular place its recognizable features and is the storehouse of human experience’.

Cultural Heritage Impact Assessment (CHIA)

Reference: International Network for Cultural Diversity – Cultural Impact Assessment Project

It is defined as “a process of identifying, predicting, evaluating and communicating the probable effects of a current or proposed development policy or action on the cultural life, institutions and resources of communities, then integrating the findings and conclusions into the planning and decision making process, with a view to mitigating adverse impacts and enhancing positive outcomes

Enhancement

Reference: Appleton Charter, C.

Enhancement; *‘The activities of removal or addition are characteristic of measures of enhancement of the heritage resources’.*

Heritage

Reference: Deschambault Declaration, 1982.

Heritage is defined as *‘the combined creations and the products of nature and of man, in their entirety, that make up the environment in which we live in time and space. Heritage is environment in which we live in time and space. Heritage is a reality, a possession of the community, and a rich inheritance that may be passed on, which invites our recognition and our participation’.*

Interpretation

Reference: ICOMOS Ename Charter 10-April-2007

‘The full range of potential activities intended to heighten public awareness and enhance understanding of cultural heritage site. These can include print and electronic publications, public lectures, on-site and directly

related off-site installations, educational programmes, community activities, and ongoing research, training, and evaluation of the interpretation process itself.

Presentation

Reference: ICOMOS Ename Charter 10-April-2007

'Denotes the carefully planned communication of interpretive content through the arrangement of interpretive information, physical access, and interpretive infrastructure at a cultural heritage site. It can be conveyed through a variety of technical means, including, yet not requiring, such elements as information panels, museum-type displays, formalized walking tours, lectures and guided tours, and multimedia applications and websites.'

Preservation

Reference Burra Charter 1.6, New Zealand Charter 22.

Preservation is the action taken to maintain, *'the fabric of a place in its existing state'* and to retard deterioration.

Reference: Appleton Charter, B.

Preservation is the *'retention of the existing form, material and integrity of site'*.

Reconstruction

Reference: Burra Charter, 1.8; New Zealand Charter 22.

Reconstruction means *'returning a place as nearly as possible to a known earlier state and is distinguished by the introduction of materials (new and old) into the fabric.'*

Rehabilitation

Reference: Appleton Charter, B

Rehabilitation means *'returning the existing fabric of a place to a known earlier state by removing accretions or by reassembling existing components without the introduction of new materials.'*

Restoration

Reference: Burra Charter 1.7; New Zealand Charter 22.

Restoration means, *'returning the existing fabric of a place to a known earlier state by removing accretions or by reassembling existing components without the introduction of new materials'*

Re-Use (see Adaption)

Revitalization

Reference: *Convention concerning the Protection of the World Cultural and Natural Heritage*, UNESCO 1972

To give heritage a function in the life of the community, to bring it into prominence and to integrate the protection of that heritage into comprehensive planning programmes

Safeguarding

Reference: UNESCO Nairobi Recommendations, 1c.

'Safeguarding shall be taken to mean the identification, protection, conservation, restoration, renovation, maintenance and revitalization of historic or traditional areas and their environment'.

Stabilization

Reference: Burra Charter, 12

Stabilization *'is a process which helps keep the fabric intact and in a fixed position'*.

Appleton Charter, B; New Zealand Charter 22.

Stabilisation *'is a periodic activity to halt deterioration and to put the existing form and materials of a site into a state of equilibrium, with minimal change'*.

Sustainable development

Reference: World commission on environment and development, 1987.

Sustainable development is that which *'meets the needs of the present without compromising the ability of future generation to meet their own needs'*.

Threshold of acceptable change:

It refers to a point that indicates changes that result in an unacceptable condition impacting the significance of the cultural heritage asset, from the point of view of ecological, architectural, archaeological, historical, cultural and social perspective. Such a threshold maybe determined by indicators such as condition of built fabric, loss or alteration of architectural features, use of unauthentic and incompatible materials, work processes and techniques for archaeological excavations, comodification of cultural practices, inappropriate and culturally insensitive uses etc.

Executive Summary

The Red Fort complex is significant for its historic associations, architecture, site planning and archaeological remains. The complex comprises the Red Fort which was built in 1639 and Salimgarh fort which pre-dates it by about a century. The Red Fort was built by Mughal Emperor Shah Jahan who is recognized as the greatest Mughal builder and patron of the arts.

1: Historical Overview

The Red Fort complex evolved through the reigns of Mughal kings till the uprising of 1857. Its significance as a national icon derives from the association of the Red Fort with the uprising. Following British occupation the site saw extensive demolitions and building activity which transformed it forever. This marked the start of 150 years of change which has brought us to see the Fort as we see it today. Meanwhile, major growth and transformation has occurred in the cityscape as well.

Many Mughal buildings and pavilions exist along the eastern edge of the Fort precinct. This edge is the most picturesque view of the Red Fort and has remained almost unaltered since the Fort was built. The ramparts along all the other edges, though homogenous, are in the original form. A distinct historic layer of colonial buildings represents in an overpowering manner the British domination of India. It is on the ramparts of the Red Fort that the Indian national flag was unfurled on 15 th August 1947 when India attained independence. This continuous narrative makes the Red Fort one of the most unique historic sites in the country.

The historic fabric of the Fort complex resonates with a continuous narrative of 350 years within which are many discontinuous narratives.

From top:

Plate 0.1: Red Fort from the Jama Masjid, 1850s; Oriental and India Office Collection

Plate 0.2: Delhi Gate; CRCI

Plate 0.3: Colonial barrack of 1860s and modern structures in the foreground; CRCI

2: Current Scenario

In 1914 a large area within the Red Fort was designated as ‘Archaeological Area’ by the British Indian Government. This area comprised most of the Mughal buildings and remnants of gardens. The remaining part of the Fort was in the possession of the Army. Post 1947, the designated area continued to be protected by the ASI while the area under the Army came into the possession of the Indian Army. The Army vacated the Fort precinct only in 2003, where-after this area too came under the jurisdiction of the ASI.

i: Management

The Fort is owned by the Government of India and is in the possession of the Archaeological Survey of India. While the Mughal buildings are protected under the Ancient Monuments and Archaeological Sites and Remains Act, 1958 (AMASR Act) the colonial buildings are not. The Government of India, by Order No. S.O. 1764 dated 16 June 1992 (published in the Gazette of India, Part II, Section 3, sub-section (ii) dated 4 July 1992) declared areas up to 100 metres from the protected limits, and beyond up to 200 metres near or adjoining protected monuments to be ‘prohibited’ and ‘regulated’ areas respectively for the purpose of various operations such as mining and construction. This notification protects the Red Fort complex and its immediate surrounding areas from building activities that could be detrimental to the historic fabric. In December 2003, the Indian army handed over the areas in its possession to the Ministry of Tourism and Culture to facilitate restoration of the monument.

ii: State of conservation

The historic buildings within the Red Fort complex are in varying states of conservation. While the Mughal buildings can be said to be in an overall fair state of conservation, the components within them including unique decorative features are in danger of being lost due to various reasons. The colonial buildings, meanwhile, are in a serious state of structural decay. Many of the buildings are suffering from disuse, inappropriate use or lack of maintenance. The historic gardens and open

spaces have been dramatically altered over the centuries and their recovery and conservation would add significant value to the site.

From top:

Figure 0.1: ‘Archaeological Area’ area that was protected by ASI till 2003; ASI

Figure 0.2: The 300 metre ‘regulated’ development zone of the Red Fort

Figure 0.3a: Structural Condition Assessment, CCMP, Map, 2006

Figure 0.3b: Surface Condition Assessment of Mughal and Colonial Structures, CCMP, Map, 2006

Mughal Buildings				
BLDG NAME	PRESENT NAME	BUILT BY	PERIOD OF CONSTRUCTION	ARCHITECTURAL TYPOLOGY
M/01/LG	Lahori Gate	Shahjahan	1656 AD	Gateway
M/02/LG	Barbican of Lahore Gate	Aurangzeb	1658 – 1707A.D.	Enclosure wall with gateway
M/03/LG	Bridge in front of Lahore Gate, West Entry (Main Entry)	Akbar Shah II	1811 AD	Bridge
M/04/CB	Chhatta Bazaar / Meena Bazaar	Shahjahan	1639- 1648 A.D	Covered Market
M/05/NK	Naubat Khana	Shahjahan	1639- 1648 A.D	Gateway
M/07/DA	Diwan-i-Aam	Shahjahan	1639- 1648 A.D	Pavilion
M/09/RM	Rang Mahal	Shahjahan	1639- 1648 A.D	Pavilion
M/10/SB	Shah Burj	Shahjahan	1639- 1648 A.D	Burj (Tower)
M/11/SB	Pavilion at Southern end of Shah Burj	Aurangzeb	1658-1707 AD	Pavilion
M/15/SP	Sawan Pavilion	Shahjahan	1639- 1648 A.D	Pavilion
M/16/ZM	Zafar Mahal	Bahadur Shah Zafar	1842 A.D	Pavilion
M/17/BP	Bhadon Pavilion	Shahjahan	1639- 1648 A.D	Pavilion
M/18/HM	Hira Mahal	Bahadur Shah Zafar	1844 A.D	Pavilion
M/19/H	Hammam	Shahjahan	1639- 1648 A.D	Bath Rooms and Pleasure Rooms
M/20/MOM	Moti Masjid	Aurangzeb	1639- 1648 A.D	Mosque (Prayer hall)
M/21/DK	Diwan-i-Khas	Shahjahan	1639- 1648 A.D	Pavilion
M/23/MB	Musamman Burj	Shahjahan	1639- 1648 A.D	Pavilion
M/24/KM	Khas Mahal	Shahjahan	1639- 1648 A.D	Pavilion
M/25/MM	Mumtaz Mahal	Shahjahan	1639- 1648 A.D	Pavilion
M/26/AB	Asad burj / Lion's tower	Shahjahan	1639- 1648 A.D	Tower / burj
M/27/DG	Delhi Gate	Shahjahan	1639- 1648 A.D	Gateway
M/28/DG	Barbican Delhi Gate	Aurangzeb	Not Available	Enclosure wall with gateway
M/29/DG	Bridge in front of Delhi Gate	Not Available		Bridge
M/33/FWS/01-18	Fort wall segments	Shahjahan	1639- 1648 A.D	Fortification wall
M/41/AB	Asad Burj Water Gate	Aurangzeb	Not Available	Water Gate
M/42/AB	Asad Burj Baoli	Shahjahan	1639- 1648 A.D	Stepped well/Baoli
M/43/BA	Afghani Baoli	Unknown	Pre Mughal	Stepped well/Baoli
M/SG/FWS/01-15	Salimgath fort wall segments	Islam Shah Sur/ Salim Shah	A.D 1545-1554	Fortification wall

iii: Stakeholders

The Red Fort complex presents an amalgam of modern and traditional cultures. Thus the range of stakeholders is wide and varied. The complex houses an active market in the Mughal period bazaar building known as the Chatta Bazaar. Thousands of national and international visitors visit the site daily. The needs of the site and the visitors lead to the involvement of civic authorities, security agencies, tourism service providers, etc. This daily use and other uses due to its iconic status (such as Independence Day and Republic Day celebrations) creates great challenges for the site management including risk preparedness and service provisions.

3: The CCMP

The Comprehensive Conservation Management Plan (CCMP) has been prepared under a Supreme Court directive. It is the result of a collaborative effort of the Archaeological Survey of India (ASI) and the Cultural Resource Conservation Initiative (CRCI). The process has been an extremely interactive one wherein the archival research on the archaeology of the site, total station survey of the buffer area, inventories of the vegetation within the site and archaeological and material investigations was undertaken by ASI; archival research on the history of the site and its components, survey, documentation and analysis was done by CRCI. The conservation plan and the implementation framework was prepared by CRCI.

In the absence of definitions of relevant terminologies of cultural heritage conservation in the AMSRA Act and rules made thereunder, the terms as defined in the charters of UNESCO and ICOMOS (International Council of Monuments and Sites) have been used in the CCMP.

The principal purpose of the CCMP was to develop a conservation plan and to establish the overarching strategy and long-term framework for management based on an assessment of the significance of the site.

The objectives of the CCMP were to:

- 1 Develop a framework for long-term decision-making on the conservation and enhancement of the cultural heritage value of the site and its environs by the agencies and individuals responsible for its implementation.
- 2 Interpret the outstanding universal value of the site to increase public awareness and appreciation of the site
- 3 Outline a sustainable approach for future management of the site which balances conservation of the built fabric and the open spaces, visitor access and the needs and concerns of the stakeholders and site management.
- 4 Identify the economic and cultural benefits that the site can derive through the recognition of its significance, and work with the stakeholders and the site management to maximize these benefits, without damaging the heritage resource.
- 5 Develop a prioritized programme of action for the conservation and improvement of the site for all stakeholders and site managers.

i: Process

The plan is a joint effort of a multidisciplinary team comprising architects, surveyors, conservation architects, conservation landscape architects, art conservators, historians, material scientists, civil engineers, structural engineers, public health engineers, electrical engineers, urban planners, urban designers, and industrial and exhibition designers. Inputs on the consultative draft were also sought from archaeologists, site interpretations and risk management specialists.

The planning process was undertaken in close interaction with various departments and agencies which operate from within the Fort and are responsible for its management. Primary data was collected through intensive and extensive surveys and interviews.

The first step in planning process was identification of all the built and open spaces in a systematic manner. A mid-19th century map (Ehlers and Krafft, 1993) and current map of 2006 was used for this purpose. Information collected from both archival sources and through fieldwork was compiled into two inventories: one for the historic built fabric and the other for the open spaces. The database of the historic buildings is called the '**Historic Building Information System**' (HBIS) while that of open spaces is called the '**Open Space Inventory**' (OSI). The aim of this comprehensive survey was to ensure that the conservation plan evolved in a scientific manner.

Plate 0.4: Red Fort Map 1850; source Shahjahanabad/ Old Delhi, Tradition and colonial Change; Ehlers, Eckart and Thomas Kraft, 1993.

The conservation plan is based on an evaluation of the significance of the buildings and open spaces, their condition and several other factors which are incorporated in the inventory form. Based on this information, each component of the site was assessed for its significance (historic, associational, architectural, artistic, educational, locational) and conservation intervention determined in terms of ‘retain’, ‘restore’, ‘recover’ or ‘reconstruct’.

For the purposes of survey, documentation and organization of information, the Red Fort has been divided into 16 precincts. The buildings and structures are approximately 500 in number and falls into three time periods: Mughal (43) (1638-1856), colonial (64) (1857-1947) and modern (360) (1948-2004). There are 27 open spaces and gardens of the Mughal period which were completely transformed during the colonial period.

their condition and several other factors which are incorporated in the inventory form. Based on this information, each component of the site was assessed for its significance (historic, associational, architectural, artistic, educational, location) and conservation intervention determined in terms of ‘retain’, ‘restore’, ‘recover’ or ‘reconstruct’.

For the purposes of survey, documentation and organization of information, the Red Fort has been divided into 16 precincts. The buildings and structures are approximately 500 in number and falls into three time periods: Mughal (43) (1638-1856), colonial (64) (1857-1947) and modern (360) (1948-2004). There are 27 open spaces and gardens of the Mughal period which were completely transformed during the colonial period. This information enables, among other things, an understanding of the various typologies of buildings and open spaces as they existed in the Mughal and later periods. It further helps to decide the nature, level or urgency of conservation interventions possible or necessary in these buildings and open spaces. An assessment of the buildings for possible use was important for the revitalization of the site. This information will help the site managers to develop appropriate management and maintenance systems.

Figure 0.4a: Built Assets in Red Fort Complex, CCMP, Map, 2006

Figure 0.4b: Total Station Map of Red Fort and the buffer, 2006 (CCMP Map 2006)

ii. Conservation and management plan

The plan details the conservation of historic buildings, decorative features and landscapes in accordance with the best conservation practices. In addition to conservation work, this holistic plan focuses on site revitalization, site interpretation and educational outreach, upgradation of engineering services, and the development of the buffer zone and the historic precinct.

It is proposed that the CCMP be implemented in three phases, short term (0-2 years), medium term (3-7 years), and long term (8-10 years).

Figure 0.4c: Proposed Phasing Plan CCMP, 2006

The proposed conservation and revitalization plan focuses on both the macro (large-scale buildings and landscapes) and micro built environment (decorative features).

Many Mughal structures were destroyed during the colonial period and new structures were constructed. The conservation plan proposes retrieval of the footprint and spatial boundaries of the historic 1850 plan. This requires excavations in selective areas that are thought to contain the remains of foundations and plinths of the arcades and walls from Mughal period structures. The undisturbed areas have been classified as 'high potential' archaeological areas, while built-over areas have been classified as 'disturbed' archaeological areas.

- I. Lahori Darwazah
- II. Chhatta Chowk
- III. Bagichah
- IV. Zinat mahal area
- V. Boli
- VI. Rstah Salimgarh
- VII. Bagichah
- VIII. Makh Bdsah area
- IX. Bgichah Jahngir
- X. Hayt Baksh bagh
- XI. Mahtb bagh
- XII. Chhobi masjid area
- XIII. Naqqr Khana forecourt
- XIV. Chowk Diwn e m
- XV. Diwn e Khs forecourt
- XVI. Rang Mahal forecourt
- XVII. Chhota Rang Mahal
- XVIII. Seraglio area
- XIX. Masjid bagichah
- XX. Baradari area
- XXI. Nazrat bagichah
- XXII. Courtyard garden
- XXIII. Chndni Mahal bagh
- XXIV. Jahn Khru bagh
- XXV. Bagichah
- XXVI. Bazaar Dilli Darwazah
- XXVII. Dibli Darwazah

Figure 0.4d: Open Spaces in the Red Fort, CCMP Map 2006 overlaid on 1850 Map

The revitalization plan for the Fort complex has been conceptualized on the basis of four zones:

1. Cultural heritage zone
2. Cultural activity zone
3. Institutional zone
4. Site management zone

The zones are not delineated by boundaries or edges. The use and activity for each zone has been determined after considering the value, condition, levels of acceptable change and the potential for reuse. Issues of accessibility and proximity of parking facilities have been the other criteria.

An assessment of engineering services, both historic and contemporary, of public health and sanitation, irrigation, drainage and electrical systems were made. Recommendations for their improvement or augmentation, as the case may be, are based on projected needs (technical and cultural) and uses of the site. Special care has been taken to provide for discreet vehicular movement through out the site for the purpose of universal accessibility, emergency and site maintenance.

The Comprehensive Conservation Management Plan (CCMP) is not an end in itself. Its effective and meaningful implementation is contingent on the ongoing support and participation of many organizations and individuals, and commitment of resources. The Archaeological Survey of India (ASI) is the nodal agency responsible for taking the plan to its fruition. The successful implementation of the CCMP requires ASI to play the key role in the process

4: Implementation of the CCMP

The CCMP recognizes the importance of the wide range of mechanisms, both statutory and non-statutory, which already exist to protect and manage the site and its immediate environs. The plan emphasizes the need for an integrated statutory conservation and development framework at the national, regional and local levels to protect the outstanding universal value of the site and guide development in the setting.

It is recommended that a two tier system be setup for the implementation of the CCMP; '**CCMP Consultative Committee**' (chaired by the Director General of the ASI and comprising members of the relevant organizations) and a '**World Heritage Site Office/ Cell**' (to be located within the Delhi Circle of the ASI in the Red Fort). The CCMP Consultative Committee should advice on the implementation of the plan, monitor its progress and establish systems for coordinated management and action. The World Heritage Site Office should ensure interdepartmental coordination and implementation of the action plans in the manner prescribed in the CCMP.

A **Technical Unit** is recommended to be constituted, that shall comprise of a multidisciplinary team of experts from various fields responsible for conservation of cultural resources in India including conservation specialists, historians, educators, designers, community representatives and others. This unit shall play the role of an advisory body to the CCMP Consultative Committee. Any proposal in the buffer zone of Red Fort World Heritage Site, must be first examined by the Technical Unit and based on their feedback/ comments, the required directions shall be given by the CCMP Consultative Committee. Additionally the Technical Unit shall advice the implementation unit, of the ASI, for the CCMP, on various matters related to the conservation, revitalization and aspects related to site interpretation and educational outreach.

The CCMP Consultative Committee will play a major role in generating among stakeholders a sense of ownership of, and support for, the objectives of the CCMP. These stakeholders include, amongst others the ASI, PWD, MCD, DDA, Indian Railways, elected leaders from the area at the national, state and local levels, visitors and the local community living and working in the environs of the Fort complex.

The objectives of the plan can be realized through a wide range of projects. The plan suggests programmes of action and priorities. Target dates for implementation of each are set over three phases; short term (0-2 years), medium term (3-7 years) and long term (8-10 years). The process is envisaged to be a cyclical one, wherein the findings and learnings of one phase would enrich the works in other areas and phases.

The operational and management framework for the implementation of the CCMP is recommended to include:

- i Appointment of project coordinator (Site Manager)
- ii Preparation of an annual work programme
- iii Coordination of the annual work programme
- iv Establishment of monitoring procedures and guidelines
- v. Review of the annual work programme
- vi. Monitoring of the state of conservation of the historic fabric
- vii. Developing mechanisms for reviewing and updating the CCMP
- viii Explore funding options
- ix Promotion and advocacy
- x. Risk management and monitoring limits of acceptable change
- xi. Channellizing and mobilizing resources

5: Approval and Endorsement of the CCMP

In May 2007, the final draft of the CCMP was presented to the ASI. The document was closely examined by the various specialists in ASI including archaeologists, material conservators, conservation architects and site managers in the Delhi circle. Suggestions made by ASI were subsequently incorporated in the CCMP. This revised CCMP document was subsequently sent in April 2008, for comments and suggestions, to all the members of the 'technical expert committee' which had been appointed under the directive of the honorable Supreme court. Comments and suggestions received from the various members in July 2008 and in the subsequent meetings have been incorporated in the present document. The suggestions received from the committee members have been annexed to this document (see Annexure 2).

It would be prudent to mention at this juncture that though the CCMP is a comprehensive document, and is based on detailed research, documentation and analysis of the findings by a multi disciplinary team leading to recommendations for conservation, revitalization, site interpretation. Many more

findings would emerge in the course of the project detailing, explorations and implementation; these findings would enrich the next steps as what has been explained earlier as a cyclical process. The CCMP provides the guidelines and directions for all conservation, revitalization, site interpretation and management of the site.

The proposals in the CCMP may require revisions based on the new findings within the proposed overall framework. Hence it is recommended that the proposals highlighted in the CCMP may be appropriately revised at the time of implementation, based on the guidelines provided by the CCMP.

Figure 0.5: Proposed conservation and revitalization plan, Red Fort CCMP 2006

**RED FORT :
PROPOSED LAYOUT**

LEGEND

- STRUCTURES IN CULTURAL HERITAGE ZONE - MUGHAL
- STRUCTURES IN CULTURAL HERITAGE ZONE - BRITISH / MODERN
- STRUCTURES IN CULTURAL ACTIVITY ZONE - BRITISH / MODERN
- STRUCTURES IN CULTURAL ACTIVITY ZONE (MUSEUM OR RESEARCH CENTRE) - BRITISH / MODERN
- STRUCTURES IN INSTITUTIONAL ZONE - BRITISH / MODERN
- STRUCTURES IN MANAGEMENT ZONE (MAINTENANCE) - BRITISH / MODERN
- ZONE BOUNDARIES
- WET AREAS
- OPTIONAL STRUCTURES
- INTERPRETATION PAUSE POINTS (for surrounding tourist activity)
- A army activity / shooting range
- B semi-mughal structures
- C local living quarters (during Mughals)
- D tourist information center
- E seraglio (during Mughals)
- F wello store / magazines (temporary structure)
- G batteries + water gate zone
- H architecture and construction techniques (under Mughals)
- I British & Indian army
- J army connection to the railway line
- K brief introduction to Red Fort + ticket checking point
- L British army in Sullingerah + batteries
- M Sullingerah original architecture
- X water system & view desk
- Y water system & view desk

- EXISTING STRUCTURES TO BE RETAINED - MUGHAL
- EXISTING STRUCTURES TO BE RETAINED - COLONIAL
- EXISTING STRUCTURES TO BE RETAINED - MODERN
- MODERN STRUCTURES - TO BE DEMOLISHED
- ARCHAEOLOGICAL INVESTIGATION - Phase - I
- ARCHAEOLOGICAL INVESTIGATION - Phase - II (HIGH POTENTIAL AREA)
- ARCHAEOLOGICAL INVESTIGATION - Phase - III (DISTRIBUTED AREA)
- GARDEN RECREATION THROUGH SELECTIVE ARCHAEOLOGY AND PLANTING (RETAINING BRITISH SPATIALITY)
- GARDEN RESTORATION AFTER ARCHAEOLOGICAL EXCAVATION
- GARDEN SITE AS DISPLAY OF GARDEN ARCHAEOLOGY
- LAWN/ COLONIAL LANDSCAPE SETTING
- WATER CHANNEL Archaeological Excavation
- WATER CHANNEL Revival
- PAVED AREA
- INTERNAL PAVED AREA
- EXISTING TREES
- PROPOSED TREES

DATE: 2006-07
DRAWN BY: CRCI

SCALE: 1 : 3000

CLIENT: Archaeological Survey of India

CCMP, RED FORT, DELHI