

RAJIV AWAS YOJNA

*Gokulnagar & Dudheshwar Slums-
In Ward 17*

Ministry of Housing & Urban Poverty Alleviation

August, 2014

Rajkot Municipal Corporation

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Demography

Sr. No.	Particulars	Gokulnagar (%HH – on RESERVED PLOTS)	Dudheshwar (%HH – on RESERVED PLOT)
1	HH	184	82
2	Persons	779	322
3	Sex ratio	912	834
4	Literacy Rate	76	49
5	Dependency Rate	65	48
6	Religion	Hindu (99 %)	Hindu (98 %)
		Others (1%)	Sikh (2%)
7	Caste Composition	OBC (57%)	OBC (48%)
		SC (13%)	SC (5%)
		ST (20%)	ST (13%)
		Others (10%)	Others (34%)

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Existing Physical & Social Infrastructure

Physical Infrastructure	Gokulnagar	Dudheshwar
Drinking Water (%HH with individual taps)	67	90
Drainage (%HH with connected with open drains)	85	88
Toilets (%HH with individual toilets)	28	83
Electricity (%HH with connections)	100	100

Social Infrastructure	
Anganwadis	2 No within 1.5 km.
Primary Schools <i>Municipal School No: 66 & 78</i>	2 school within 1.5 km.

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Focused Group Discussion

12th Oct. 2013

Existing Slum
Photographs

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

View after Redevelopment of Slum

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Development Strategy

1. Housing preference – **Same Location(Gokul Nagar) Relocation (Dudheshwar)**
2. Willingness to Pay – **67.8% & 53 %** of HH are willing to pay
3. Affordability – **less than Rs.1000 (Avg. 35% & 63% of HH)**
4. Livelihood dependency on surrounding area - **22 % & 55% of** working population & ambitions of the slum dwellers.

**Analysis suggests that best available options for the slum would be
“IN SITU REDEVELOPMENT”.**

Category	Monthly HH Income	Affordability to pay EMI/Rent (in terms of 20% of Monthly HH Income)	Gokulnagar (HH)	% HH	Dudheshwar (HH)	% HH
EWS	≤ 5000	≤ 1000	397	71.02	71	63.39
LIG	5001-10000	1000-2000	137	24.51	34	30.36
MIG & Above	> 10000	> 2000	25	4.47	7	6.25
Total			559	100	112	100.00
Not Reported			0	0	0	-

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Project Innovation

It is proposed to relocate slum dwellers residing on 1 RMC owned plots to the **plot no 148 of TPS Rajkot 07** which is reserved for SEWS Housing.

(Currently 184 HHs on a SEWS plot,

Jantri rate 5750/sqmt,

Approx valuation = 1029.41 Lakhs)

It will vacate 1 plots :

Sr. No.	TPS NO.	FP NO.	Part of Slum	Area (Sq Mt)	Reservation	HHs	Jantri Rate (Rs./Sqmt)	Approximate Valuation as per Jantri Rate (in Lakh)
1	TPS 07	147	Dudheshwar	9887	Public Purpose	82	21,100	2086.15
Total				9887		82		2086.15

Total beneficiary HHs are 184+82= 266

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Project Design

Design Brief :

Total Plot Area reserved for SEWS (sqmt)	10146.59
Total Number of Units	335
Total Proposed Built up Area(sq mt)	12060.00
F.S.I Permissible	1.8
F.S.I Consumed (12060/10146.59)	1.18

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Proposed Site Layout:

Project Design

LAYOUT

Plot Area = 180.00 Sq. Mtr
Permissible Built Up Area = 450.00 Sq. Mtr
Proposed Built Up Area = 180.00 Sq. Mtr
No. of Buildings = 30
Type of Building = Ground + 2/3 Store

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Cost Estimates

Sr. No	Particulars	Total Project Cost (lakhs)
1	Cost of Dwelling Units	
	Construction of 335* No of Dwelling Units of SEWS Category of Carpet Area 26.09 sqmt/DU @ Cost of Rs. 4,99,988.8/DU	1674.96
	Total (A)	1674.96
2	Physical Infrastructure	
	Water Supply	6.14
	Drainage	9.65
	Roads	17.10
	Electrification and Electric room	104.86
	SWM system	3.72
	Site Development including compound and landscaping	33.89
	Transit Housing	79.80
	Total (B)	255.16

* 24 DU units are consider for Livelihood centers.

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Cost Estimates

3	O & M Cost for 5 years	14.40
	Total (C)	14.40
4	Capacity Building (Conducting seminars, ratification, FGDs, Training etc)	5.00
	Total (D)	5.00
5	Miscellaneous	
	Cost of DPR Preparation	20.00
	Cost of PMU set up	83.75
	Total (E)	103.75
	GRAND TOTAL	2053.27

DPR at Gokul Nagar & Dudheshwar Slums : Ward 17

Cost Sharing

Project Cost in Lakhs	<i>2053.27</i>
Central Share in Lakhs (50% of DUs, Physical & Social Infrastructure, O&M & PMU & DPR and 100% of Capacity Building)	<i>1029.13</i>
State Share in Lakhs (25% of DUs, Physical & Social Infrastructure and 50% of O&M & PMU and DPR Preparation)	<i>541.60</i>
ULB Share in Lakhs (15% of DUs, 25% of Physical & Social Infrastructure)	<i>315.03</i>
Beneficiary Share in Lakhs (10% of DUs)	<i>167.50</i>