

Rajiv Awas Yojana

Detailed Project Report SINGRAULI

CSMC Meeting Dated: 27th February 2014

Prepared by

Singrauli Municipal Corporation, Singrauli

With Technical Support from

Mehta and Associates, Urban Planners, Indore

hitendramehta.architect@gmail.com,

www.mehtaandassociates.org

Singrauli - City Profile

- Population : 220257
- Planning Area : 537.55 Sq.KM
- Municipal Area : 280.66 Sq.KM
- **Total No. of Slums : 43**
- Slum Population : 33670
- Slum Household : 6211
- BPL Population : 15209

*As per Census 2011
Singrauli District

Slums in Singrauli Municipal Corporation Area

Slums Selected for DPR

S N	Name of Slum (Slum ID)	HHs	Population	Housing Condition	Infrastructure Condition	Land Ownership	Assigned Strategy
1	CETI ke Purv ki Basti (001)	136	679	Poor	Very Poor	GoMP	Redevelopment + Rental Housing
2	Sweeper Basti (019)	24	131	Very Poor	Very Poor	SMC/ULB	Relocation
3	Basor Basti (037)	22	97	Very Poor	Very Poor	SMC/ULB	Relocation
4	Indira Nagar (043)	54	190	Poor	Very Poor	GoMP	Redevelopment
	Total	236	1097				

Also In addition one Vacant land site at Ganiyari is taken for Rental Housing.

Location of Selected Slums for DPR

Details of Land Records

Name	Khasra No.	Area (ha.)	Gram
CETI ke Purv ki Basti	8/8	3.642	Panjreh
Indira Nagar	959	1.364	Ganiyari
Rental housing site at Ganiyari	1683	2.121	Ganiyari

Land of all proposed sites belongs to GoMP.

Application for Transfer of Land has been submitted to District collector. Transfer of land to ULB is under Process.

Micro Planning - Photographs

Existing Slum Conditions

CETI ki Purv ki Basti

CETI ki Purv ki Basti

Basor Basti

Indira Nagar

Sweeper Basti

Basor Basti

Project Summary

S.N	Slum Name(ID)	Total Proposed Dwelling Units	Proposed Dwelling Units	Cluster Type	Block Layout
1	CETI ke Purv ki Basti W_01 (001)	560	144	A	Plotted Development for slum dwellers
			416	B	G+1 Layout for Rental Housing
2	Indira Nagar - Ganiyari Basti - W_41 (043)	123	123	A	Plotted Development for slum dwellers
3	Rental Housing at Ganiyari W_42	304	304	B	G+1 Layout for Rental Housing
Total		987	267	A	Plotted Development for slum dwellers
			720	B	G+1 Layout for Rental Housing

Need for Rental housing in Singrauli

- After the establishment of coal mining and thermal power plants in 1962, **rapid growth of industries** has been noticed in this area This has resulted in large scale **influx of worker population**.
- Of total work force in Singrauli, **40% are industrial workers**. At present there are more than **16000 workers in NCL alone**.
- About **11 thermal power projects** and coal mines are proposed in the region. This will result into creating **20,000 jobs** apart from indirect employment opportunities.
- Present Housing Policy and Stock of NCL, NTPC and Other Power Stations and Industries have **failed to meet the demand** and thus resulting in creation of new Slums.
- **Construction laborers and unskilled labours working in these** large scale projects are primary beneficiaries for rental housing as presently they do not seek any permanent housing.

Proposal for Rental housing in Singrauli

416 Rental housing units are provided at CETI ke Purv Ki Basti which will cater to NCL in northern part of Singrauli

304 Rental housing units are provided at Ganiyari which will cater to Ganiyari Industrial Area and upcoming thermal power projects in surrounding Industrial Areas. Also it will serve to local workers in Waidhan town.

Cluster Design

TYPE A

- Proposed no. of dwelling units are **267** which are of A type cluster and having Ground Storied Structure.

Typical DU: Type A

TYPE B

- Proposed no. of dwelling units are **720** which are of B type cluster and having **G+1**.
- 4 dwelling units will share a common staircase and a lobby 2.2 m wide. Each floor will have 8 Dwelling units.

Typical DU: Type B

DU Design -

- Dwelling Unit Design
 - Total 720 DUs are proposed.
 - The size of dwelling units of Type A is Carpet Area 26.61 Sqm, and built up area of 28.49 Sqm and of Type B is carpet area 26.21 sqm, and built up area 30.76 sqm
- The dwelling units will be provided with
 - Two habitable rooms which include one Living Room and one bed room.
 - Cooking Alcove
 - Balcony
 - Individual toilet will opening in the Hall.

Typical Cluster Plan of Type B DUs

Dwelling Unit	A Type (Sq.M)	B Type (Sq.M)
Carpet Area	26.61	26.21
Built-up Area	28.49	30.76

Proposed Layout - CETI ke Purv ki Basti (001)

TO JAYANT SINGRAULI MAIN ROAD

Proposed Layout - Indira Nagar (043)

Proposed Layout - Rental Housing at Ganiyari

Perspective View- Typical Block

Type A Housing

Perspective View- Typical Block

Type B Housing

Summary of Cost for DPR

CETI ke Purv ki Basti (560 DUs), Indira Nagar (123 DUs) and Rental Housing site at Ganiyari (304 DUs)

S N	RAY Project Components	Total Project Cost in Rs La	Center Share in Rs La	State Share in Rs La
A	Housing			
1	Construction of 267 DUs (Type A) @ Rs. 368057.18/- per DU (Gr. Floor) house of carpet area 26.61 sqm)	982.71	600.75	381.96
2	Rental Housing - Construction of 720 DUs (Type B) @ Rs.366688.53/- per DU in G+1 storied Block (Carpet Area 26.21 sq.m.)	2640.16	1620.00	1020.16
	Sub Total A	3622.87	2220.75	1402.12
B.1	Utility Infrastructure			
1	Water Supply	175.74	108.26	67.48
2	Sewerage	121.45	74.82	46.63
3	Storm Water Drain	39.37	24.25	15.12
4	Roads ,Culvert and Pavements	383.17	236.05	147.21
5	Electrification	178.18	109.77	68.41
6	Solid Waste Management	2.32	1.43	0.89
7	Rain Water Harvesting	5.40	3.33	2.07
8	Transit Housing	38.00	23.41	14.59
	Sub Total B.1	943.63	581.32	362.31
B.2	Social Infrastructure			
1	Community Hall + Aanganwadi + Nursery	107.11	65.98	41.12
2	Informal Sector Market	47.39	29.20	18.20
3	Parks	19.22	11.84	7.38
4	Boundary Wall	86.71	53.42	33.29
	Sub Total B.2	260.43	160.43	99.99
	Sub Total B (B1+B2)	1204.06	741.75	462.31
	Sub Total (A+B)	4826.93	2962.50	1864.43

Summary of Cost for DPR

CETI ke Purv ki Basti (560 DUs), Indira Nagar (123 DUs) and Rental Housing site at Ganiyari (304 DUs)

S N	RAY Project Components	Total Project Cost in Rs La	Center Share in Rs La	State Share in Rs La
	Sub Total (A+B)	4826.93	2962.50	1864.43
C	O&M cost (4%) for 5 years as proposed in DPR	193.08	144.81	48.27
	Sub Total (A+B+C)	5020.00	3107.31	1912.70
D	Capacity Building, A & OE and IEC activities			
1	5% of (A+B+C) as Cost of DPR preparation, PMC and SQC, Capacity Building Community Mobilization Social Audit, TPIMA,	241.35	181.01	60.34
	Total Project Cost (A+B+C+D)	5261.35	3288.32	1973.03

Total Appraised Cost of the Project is Rs. 5261.35 Lakhs

Summary of Cost for DPR

CETI ke Purv ki Basti (560 DUs), Indira Nagar (123 DUs) And Rental housing site at Ganiyari (304 DUs)

S N	Details of State Share	Amount In Rs Lakhs
1	State Grant	701.11
2	ULB Share	1010.11
3	Beneficiaries Share	261.81
4	Other Charges	0.00
	Total State Share	1973.03

S N	Per DU Finance (Type A)	Amount In Rs Lakhs
1	Central Grant	2.25
2	State Grant	0.45
3	ULB Share	0.00
4	Beneficiaries Share	0.98
	Total	3.68

S N	Per DU Finance (Type B – Rental)	Amount In Rs Lakhs
1	Central Grant	2.25
2	State Grant	0.45
3	ULB Share	0.97
4	Beneficiaries Share	0.00
	Total	3.67

Thank You