
Pradhan Mantri Awas Yojana (PMAY-U)

a4r9.
i-rq-rkEr 4-79-r-krcet

Proposal for 9 project under vertical AHP

Presented to CSMC held on 30 January, 2019
State Urban Development Authority (SUDA)

Government of Uttarakhand

PROGRESS OF PMAY (U)

Indicators al
• Cities Approved

• Demand Survey Completed

• Total Demand

• Demand received through Common Service Centre

and Online Application

• Cases accepted/rejected

• Whether HFAPoA Submitted

• Whether AIP Submitted

• Whether HFAPoA & AIP entered in MIS

• SLTC/CLTC staffs approved vs. placed

• Target of DUs in 2018-19

• State Budgetary Provision for PMAY (U) in 201 8-1 9

Current Status (No.)

91

91

148322

44119

19779/19214

NO (30 Submitted for SLSMC)

NO (30 Submitted for SLSMC)

Dehradun, Roorkee, Rudrapur

HFAPoA & AIP entered in MIS

Approved — Placed 4 Consultant in

SLTC and 3 in CLTC *Rest to Join by

Mid of Feb.

5359

95 Crs

STATUS OF MANDATORY CONDITIONS
)crErs

,mraw 4m-tr-sr-Of

Mandatory condiflcn.

• Dispensing the need for separate Non Agricultural (NA) Permission

• Prepare/amend their Master Plans earmarking land for Affordable

Housing

• Single-window, time bound clearance for layout approval and

building permissions

• Adopt the approach of deemed building permission and layout

approval on the basis of pre-approved lay outs and building plans.

Current Stets

Achieved

Achieved

Achieved

Achieved

In Progress • Amend or legislate existing rent laws on the lines of the Model

Tenancy Act.

• Additional Floor Area Ratio (FAR)/Floor Space Index (FSI)/

Transferable Development Rights (TDR) and relaxed density norms

Achieved

INTERFACE WITH MIS sram 14-4t
au-1N

•Survey entry made (/o)

• Projects approved:

•Projects entered (7A/B/C/D)

• DUs approved under BLC

• Beneficiaries attached

• Houses geo-tagged

▪Total fund transferred through DBT (Rs. Lakhs)

• National Electronic Funds Transfer (NEFT)

•PFMS/ DBT

•Aadhar Payment Bridge (APB)

Current Status (No.)

148438(100%)

126 (6 AHP and 120 BLC)

121

12745

12745

3296

Rs. 170.40

Rs. 5782.85

Rs. 2572.60

PROGRESS OF PROJECTS TWITifitsft
wrcitti iihtif—qrdt
hew Wm Awal'ajaan

Verticals

• ISSR

•AFIP

• BLC (New)

• BLC

(Enhancement)

•Total

Houses

Approved

0

3,972

12,745

0

16,717

Tendered

0

464

6,189

0

6,653

Total

0

240

5,923

0

6,163

224

202

0

426

Work 	1
order
Issued

0

464

6189

0

6,653

Found

ation

0

0

593

0

593

Grounded/1n Progress _

Lintel 	Roof 	Super

Structure

0 	0 	0

0 	0 	240

1,598 	2,547 	1,185

0 	0 	0

1,598 	2,547 	1,425

• CLSS 	 3051

MI OM

GLIMPSES OF PROGRESS ..yM\(\ETS Tit
,MTF
iL.:111.1ernAw.r.'uilarnian

ULB .Cihiyali§aUf

GLIMPSES OF PROGRESS ..yM\(\ETS Tit
,MTF

L.:11 Merl w.r.

Beneficiary : Smt. Sauni Devi
Shri Shambhu

—ULB : Ciniyalisaur

GLIMPSES OF PROGRESS CC
ETS Tit

€11311f-W-01

GLIMPSES OF PROGRESS

i\(\zrs
,mraw 	r sr-01-
L= Merl Aw.r.'uilaninian

likej
• et*.

a

tau!' In 	iiiiii iii
Irk i 	ilitletai
* !** ki 	kikilites

girii.ti iiiiillia 	ripia .:ati
0

.I _
. --/—_____ ___ 	.. 	d

_

. 	•

	

rs•••• • 	 •
. 	•

Beneficiary : Shri Chandan Singh
S/o Late Shri Vishu
ULB : Cihiyalisaur

GLIMPSES OF PROGRESS ..yM\/11 \EFS lit
,MTF
, IL.:11 Merl w.r.

Beneficiary : Shri Chaman Lal
S/o Shri Bhigang lal
ULB : Chiniyalisaur

GLIMPSES OF PROGRESS 	 twigs
tilutif-qrdt

hew Um Ant l'ajau-llnun

ijIrLi -11111r1

--SHis

- --aW
• - 	

- 	 ' •

-

Beneficiary Smt. Basanti Rani
W/o Shri Haridas Haidar
ULB: Dineshpur

ULB

Beneficiary : S
S/o Shri Munti

Chiniyalisaur

Benefici
S/o Shri Premu lal
ULB : Chiniyalisaur

GLIMPSES OF PROGRESS 	 --ICErslot

siart"

Por 	 -

-

—ession•la I

GLIMPSES OF PROGRESS

)crzrs
3Tram 4m-tr-sr-Of

ms' . .

tME - imenr-S

 • 	

L.,-paza

AHP PROJECT TRANSPORT NAGAR DEHRADUN

_
I

r e. tp,11.11, le.4 ' L.c.:Itiv r 110illtig Aril 111hin
 phOlAprtg

iii 	
t:11 toile/36mi

llar.01
li 	r .0,41

4
hu IMI ''0

,

gpvii,p. ,

414,,
Notilim i

611.kaveliAlmn, tit 	
A414(pu

•,' 	1 	•
.4(4141•4114 nit- vhal U. itek I ' P lkish%

... 	
gillififfibNiffrIgolfiP.s.iil 	" 	

''

GLIMPSES OF PROGRESS

....)<
\ 7-11-g Tit

3If Mi3 711 , 17-- Tat

AHP PROJECT AAMVVALA TARLA NAGAR DEHRADUN

GLIMPSES OF PROGRESS

q-IIIT Tit
3TVITF1 7I1m7ir-- Tat

,
	 ' ,

	

1 	 —

	

, 	 ai
•

. 	' 	 1 	•,, 	, . 	 . 	-..?...._ ,. 	 ,

illi

• . 	 ._ , 4 dfli
li -S -1 	1 1 i 	It 	. , 4 il 	1 	i 	i 	I 	II- 	' 	: 	' 	I 	

. 	

-...,

7; • . ' 	1.. 	[Jill)•4191it .1 , • 	4,-ft_,N, 	.;‘+ 1 -- 	— 	., 	. 4 	

, 	 •

1 	oli Ig

;s

G. ,

III . . - .• _ 	-- ta...._. 0- 1

	

11, 	_;__ 	01 ir ,*:-...._ :. 	i 	 • 	,7 -,_ .., . 	I 	 rit 	 .1 ' 	• 1, - .;•,•1 	' . 1 -, -- 	•

	

' 	-
1 	 ' 	 .„ 	.4 	4 ..,. 	-

•

	

i 	
r, 	±t 	

•.• 4. i
...

: 	_, 4 • .

I ri 	1 1 le_ 	
.

I

1 	I 	
.
...

- 	

.

.,

.,,
- - :7:16. m- - 	I ' 	i 1' 111 	 .

, 	

..
... -

' t' 	
.. 	4, 	

7- 	■
• . .

— 	I I 	
i 	ii 	 . 	• 	I

I 	 ih- 	 .• 	54 ''
• -1---- 	. , _ 	 IL 	1, J,, ,

' I 	 IL 	 I 	I r

-----V

	

-,v- , , 	I ' W ilt

	

; 	 -• , . 	• 	
/

-
— 	 , 	 • 	I 	, z• 	... 	, . I 	. i - .- 4:4; . , :iti

. :-F - 	---• 	 a 	
... .k _-- so. . 	• 	---_-.' -_ ,;;;,paisFi 	 • 	:.a.;

'A
, 	t ,

I
1

1 	I 	 . 	tr•7 1, ii ':Tht is 	
..,

...... • 	 .mys 	itr

i _ 	:• 	_-...„ 	 . 	,

. •-*•-;--st-,:t-s-s--.s:!---_L-,---•_tri1/2.-.../41,77--i....._‘... 	 0, 	. 	 .
- 	•-.....;.- 	 . •..., 	: - . et

. . 	_—_,,...=-...if...;;• 	_ , 	_ .-- ...re__ 	__7.__ <.a•i:„..7„, ,.... -k• 	.. -..pt___4-..a-_,- 4,--_a,.-_ 	__....--Ir 	._ 	._ 	,,,,- • ,.,• ;-.....s. 	.4..

	

. 	 . -
--pi: , 7-- # 0 . -II 	. 	• . 	 ., .. . 	

e-+ 	- 	4-ii-E-S‘r' - 	t

. 	.. 	- 	- . 	• 	t 	 .

AHP PROJECT AAMWALA TARLA NAGAR DEHRADUN

PROJECT PROPOSAL BRIEF TWITifitsft
wrcitti iihtif—qrdt
hew Wm Awal'ajaan

(Rs. In Ors.)

Remarks _ ISSR 	AHP 	BLC (New) 	BLC (E)

• No. of Projects 09

• No. of DUs 9208

• Project Cost 636.92

• Central Share 138.12

• State Share 92.08

• ULB Share / Cross Subsidy 92.11

• Beneficiary Share 294.33

All the

Projects are

in PPP

model

PROJECT PROPOSAL BRIEF

..y\(>1:14t
,MMTF
iL.:111.1ernAw.r.'uilarnian

Checklist

• Layout plan(as per NBC norms) Attached

• SLAC/SLSMC approval/Minutes submitted

• Land title status (encumbrance free)

• Beneficiary list (BLC) submitted

Status (Y/N)

Yes

SLAC Approved/ SLSMC

Proposed/ Yes

Yes

In Progress

• No. of Beneficiaries with Aadhar ID

• No. of Beneficiaries with other Unique ID

• No. of Aadhar seeded Bank accounts

• Status of physical & social infrastructure

• Implementation plan/Completion period

• Beneficiary consent sought

Yes

24 months

AHP Projects Details
(Rs. In Lacs 1

SI

No.

Name of Project Urban Local

Body

Total Dwelling

Units

Proposed

Total Cost

of the

Project

Cost of

per DU

Agency

Contribution

Per Unit cross

subsidise by

Commercial

Area

Gol and

State

Share per

DU

Cost of DU for

Beneficiary

1 MANGLAUR PMAY (EWS)
AWASIYA YOJNA (UTTRAK HAND
AWAS AVAM VIKAS YOJNA)

Manglore 544 3826.77 7.03 0.98 2.50 3.55

2 MANPUR-KASHIPUR PMAY (EWS)

AWASIYA YOJNA (UTTRAK HAND

AWAS AVAM VIKAS YOJNA)

Kashipur 512 3560.4 6.95 1.05 2.50 3.40

3 KANAKPUR-KASHIPUR PMAY
(EWS) AWASIYA YOJNA
(UTTRAKHAND AWAS AVAM
VIKAS YOJNA)

Kashipur 1256 8744.63 6.47 1.06 2.50 3.40

4 BAN DIYA-KICHHA PMAY (EWS)
AWASIYA YOJNA (UTTRAK HAND
AWASAVAM VIKAS YOJNA)

Kichha 984 6737.75 6.85 0.85 2.50 3.50

5 BIGBARA-RUDRAPUR PMAY

(EWS) AWASIYA YOJNA

(UTTRAKHAND AWAS AVAM

VIKAS YOJNA)

Rudrapur 1144 7846.3 6.86 0.91 2.50 3.45

1

AHP Projects Details

(Rs. In Lacs'

SI
No.

Name of Project Urban Local
Body

Total Dwelling
Units

Proposed

Total Cost
of the
Project

Cost of
per DU

Agency
Contribution
Per Unit cross
subsidise by
Commercial

Area

Go! and
State

Share per
DU

Cost of DU for
Beneficiary

6 DEVIPURA-BANBASA-TANAKPUR
PMAY (EWS) AWASIYA YOJNA
(UTTRAKHAND AWAS AVAM
VIKAS YOJNA)

Banbasa —

tanakpur

1376 9240.94 6.72 0.87 2.50 3.35

7 PADAMPUR REKUNI-
CHORGALIYA-HALDWANI PMAY
(EWS) AWASIYA YOJNA
(UTTRAKHAND AWAS AVAM
VIKAS YOJNA)

Haldwani 1320 9033.44 6.84 0.96 2.50 3.38

8 HARSINGPUR - CHORGALIYA -
HALDWANI,
PMAY (EWS) AWASIYA YOJANA,
(UTTRAKHAND AWAS AVAM
V1KAS PARISHAD)

Haldwani 904 6261.86 6.93 1.05 2.50 3.38

9 UKRAULI SITARGANJPMAY (EWS)
AWASIYA YOJA NA,
(UTTRAKHAND AWAS AVAM
V1KAS PARISHAD)

Sitarganj 1168 8439.64 7.23 1.30 2.50 3.43

TOTAL FLATS 9208 63691.73

Pradhan Mantri Awas Yojana (PMAY)

itAHP (Affordable Housing)

PPP MODEL ADOPTED 	 -RI

o Board meeting dated 03.08.2018 Chaired by Honbl Cabinet Minister

Housing and Urban development department/ Chairman Uttarakhand

Awas avam Vikas Parishad decided to invite PMAY (AHP) projects in PPP

mode.

o Expression of interest were invited from land owners and developers for

different cities of Uttarakhand.

o Total 37 applications received.

o 25 applications were physically verified by committee of concern

Tehsildar, Executive engineer/ Executive officer of ULB and executive

engineer/assistant engineer of Uttarakhand Awas avam Vikas Parishad.

o 08 applications were rejected due to unsuitability of land due to various

reasons.

o 11 applications were found suitable on the basis of land feasibility.

Pradhan Mantri Awas Yojana (PMAY) 4 AHP (Affordable Housing)

PPP MODEL ADOPTED 	 -mil

o 11 projects were put before the Board meeting of Uttarakhand Awas

avam Vikas Parishad on 27.12.2018, chaired by Honbl. Cabinet

Minister Housing and Urban Development Department/ Chairman

Uttarakhand Awas avam Vikas Parishad.

O Board decided to make 5 member committee to decide the 11

projects.

o 5 member committee headed by Additional Secretary (Housing)

verified the process and procedure and decided to vat the layout by

chief town and country planning. 11 layout were examined by town

and country planning, out of which 02 rejected and 09 approved.

O DPRs of 09 projects were examined by Chief Engineer, Uttarakhand

Housing and Urban Development Authority.

o These 09 DPRs were then send to Urban Development Directorate for

PMAY (AHP) approval process.

Pradhan Mantri Awas Yojana (PMAY)
AHP (Affordable Housing)

PPP MODEL ADOPTED

n These Schemes will be declared under section 32 of the

Uttarakhand Awas avam Vikas Parishad Act 1965.

• Uttarakhand Awas Vikas Parishad will do Tripartite

agreement with land owner, developer.

n Beneficiary share will be collected by Awas Vikas

Parishad.

Payment to developer and land owner will be done by

awas vikas parishad on the basis of physical progress of

work.

n House allotment will be done to beneficieries by Awas

Vikas Parishad, by lottery method.

Pradhan Mantri Awas Yojana (PMAY)
AHP (Affordable Housing)

....

\ 	1
1 	0 	HarThi7c17-1n" -- 1 	‘ 0)adhang 1 .1 • 	'-.___\%.

r.salpha
	

II ..• in se 	Bandarpu• 	• 	_ 	
'A

C, 0

	

Kharsal•
/ ° Pea 	 Gangotri 	 : 	\ 	_ I ii.Sn't1' 	 .

‘angna 	 — ni •• 	• 	• 	Gaurrlukh
-- 	 Mana 	pireekinN° .

Deo 	nd 	
1) 	 .,.. 	-- urr ' 	_ 	 . 	 Bampa•

. 	gineefar 	,•• 	.., 	itedpmath

	

-o 	• .G-stli 	I 	-. .. rni 	
Ca l'irt, \ 	.. 	 .

Vikas 	, • 	_ 	Nagun 	' 	 .
. 	CiPES 	

. .S. uraitlrace

••••••", 	• • 	.._ 	 . 	le, 	E 	EHRI 	;1

0tH t' DU ' • 	 , 	 - 	RA 	G
.... 	

e l —
/ 	 Narayan 	gar
Cr-e

— 	 4, 	
.

t-PAURI 	 --/ — 	 kip. /

UTTARAKHAND
STATE MAP

1\

0

•

Dvea

....•
Lapth

NtartOli0

...P

CHINA

\
 v \

.

04

....,.
...._ 	

....... 	,

0 Milam 	N
•,.

Marcha

k 	oPaton 	Ba lino

i
_ 	--- i - - #•iiARI a AR° 	 *Awn. di-sat-- ; Ismarsc/Hw 	Khel-• - Att

--- S.
• 	' • Gumk -I • • 0 	-.i

_AUR'
,

At • 	
). 1- tr;111.- - --. • - 	

-

) Takula 	-.. -
1 , 	I sQ. it.rpur 	_. L ya 	

Chu di pan] • 	ra : ,. tom j . M RA'', 	 . L- ' 	• P191)

	

. 	 Of2AGARH

Ka laNtibvh: 	..07 - 	IP " p a Am. - - -u- kteS var

	

-- Qh0,4513 	 _ - _ 	.---

	

2. MANPUR - KASHIPUR‘ 	
r -•--

. 	• MI TAIL., 	a ----1-6 -6e •h4,11 ,

	

. 	 . „
3. KANAKPUR - KASHIPURE _ C

4 	
1CHAMPAWAT

	

re - 	.._„

- a
 - fa, 8 . r . : 6

4. BA NDIA-KICHCHA 	.,
t 	 --- • ' R • OR i 9 . -- 	 6. DEMPUR----

5. BIGWARA-RUDRAPUR 	,.. _ ••
, 	

. „,' 	TANAKPUR _
9. UKRAULI SITARGANJ

;ALIA-HAL
	

ANI

1- MANGLAUR, PMAY (EWS) AWASIYA YOJANA

AREA STATEMENT OF PROPOSED EWS HOUSING
---1

S.No. USE OF LAND AREA(SQMT.) AREA (%)
1 TOTAL PLOT AREA 13512.41 100%

2 RESIDENTIAL COVERED AREA 5090.033 37.67 %

3 ROAD AREA 3072.412 22.74 %

4 COMMERCIAL AREA/COMMUNITY CENTRE 963.848

7.13 % 5 COMMERCIAL SETBACK AREA 454.278
6 GREEN AREA/PARK AREA 1447.521 10.71%
7 Open Area 195.864 1.45

8 Total SETBACK AREA 2742.732 20.30%

9 PERMISSIBLE F.A.R.(RES.) 2.00
10 ACHIEVED F.A.R.(RES.) 1.51

11 TOTAL NUMBER OF FLATS 544
12 PARKING CALCULATION

TOTAL CAR PARKING = 544/8 = 	68

Design in Bay .(1 ECS = 2.75 m X 5M)

Design in 50% set back area used in parking

1- MANGLAUR, PMAY (EWS) AWASIYA YOJANA
if

SITE LOCATION ON GOOGLE MAP
lea LiacraisecrAxr.:.-4:-ALAZftear

'1 4
.••• 	' •

°!,rt. 	fai

t. .

'1r

'et

••

e
DISTANCE FROM POST OFFICE:- 1.6KM

1- MANGLAUR, PMAY (EWS) AWASIYA YOJANA

SITE LAYOUT PLAN

a

0 15 WIDE

! N 	,

._

, , 	.c. , 	, w
fle

400 9111110,

— ...04.4tS 1;

Sam

;:t 1 	I

—
1 1:441; skiivede

00.40M ..

g 	3

i--- " - ::-: 	.-- ---4
, 	 a

Fozza F. iitor 	; 	I'

- 4
.4

ca r el 	

iLD

m
1 	/ • c 	. 3k: li 	q 	, ,",' 	- l'i", - - ', 1 	 — 	,. 	lir) ., 	V. 	: 1 { W 	i g-:, , 	z c ;,/ 4 	

•
g : ,...„. 2 - ;.

r . 	 ,. 	: 	131 ',,- 	 ,

j - 	i' 	II 'r , ' I-11.: ,-. ii. ;•• . 	• 'Ur, 	*.':. 	' '.. . 	I . , 	' 	' 	-
!!,Iti 	" 1 IJA.

	

- 	..• 	io 	in i re'

I{

i

al

° 8 	 . 	

•

., •
 	 ;11:tifi }71*.flii 	., 	;;,-1 v 1 i I c i' : ICE i

z 	/ 	‘.1 a .:P at A; 	stg71 1 .4 	I) 	." t I" 	-'1:1 	.1: 	fli 	,:k• 1 	el - 	d 	13 	Lii I

0 	 nt g kft I Er 	i 1 1 7 I 4 I 	: 	I ; Li
" t • 	.6 _ 	,, ?, in

II - 	1 	

i 5
I rft_ 	F'd 	a • 1.1 I 	, 	- 	

i 8

	

.,)ri l 	Itibt,I 1 1- 1 Z1 m14 1 ,1u 	l ir

lilir

hill it 	

ri 	 ,, iarst ..,„ r

I 	..": :2" I: a,.:— e s 	.- ir4i C 	Ct i; mill A
.

	

I ' I Li 	r I 	I 1 	1 I inpi 1 	i f I : Li

	

- 	1 	I) 	" 	"

;I! 	i

I 	

Kale

W..

z tit x
17
ft?
co 63
.- 	0 456 - 	CaS 94 	-
0 --1 	

 I- -- 	I - I.' -

	

Mt
ri6 li 	

____ 	___ _____ ------- ---
COG l- 	

i 4 I 	 CA n 	1 	tea

t fil4x11 th il

il

	

- 	ilattl!a g• g

0
ig 	

1
1 10-
• ;I,

•
8

s
!PT

- 4.

7, 6 gi;

i

-
'

—

1
1 .:

C

' 7.
i =

--

{
-; I
;
i I

:

i

i
!,

;

i

I I:

pin
tilif

i
'1

1 11 i

;11 	PM!' Li! 	ligui
lifliii; 	I sn,
In ! itti: 	'OS

4 tl 	I ii" 1 ef.
1

t
Wz
.
P"
ta

g

r

t.
;3;
> 22
m

2 t g ;
t ;
It
----Th2

'

ii

IIP !kr%

- m
F.t &
Ur.. .

iii
a

-

i

,iiHe
41.----_

k

g--111,
-

--
i

.
2 ; lb

ill
fp'
- 	,•;1 i

1

1141
A CIA
: 	

.
i .

I

iffi
gi IP

I
1

I
a

ili gl iglIMH
i
; P gum '1= " II 	 1=

I

1- MANGLAUR, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

Amount in Lacs
1 TOTAL PROJECT COST (BUILDING BLOCKS) 3266.96

2 EXTERNAL DEVELOPMENT OF SITE

LevelIling (95/ sqm.) 4.83

Internal roads & paths (145/ sqm) 4.86

3 Sewer (110/ sqm.) 3.83

4 Filter Water Supply

Distribution lines 100 mm dia and below (80/ sqm.) 4.07

Peripheral grid 150 mm to 300 mm dia pipes (60/ sqm.) 3.05

Unfiltered water supply distribution lines (45/ sqm.) 2.29

5 Storm water drains (85/ sqm.) 4.32

6 Horticulture Operations (80/ sqm.) 4.07

7 WATER TANK (RCC ONLY)

Overhead tank without independent staging (15 / Litre.) 40.80

1- MANGLAUR, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

8 External electrical Work (As per DSR 16-17 BOQ sheet Attached) 145.79
9 STP (90% of Water Supply) 36.72
10 FIRE(as per MR BOQ Item Sheet Attached) 66.94
11 BOUNDARY WALL (As per DSR 16-17 BOQ Sheet Attached) 46.36
12 COMMERCIAL/COMMUNITY CENTER 191.84

TOTAL EXTERNAL DEVELOPMENT 559.81

TOTAL COST OF THE PROECT 3826.77
TOTAL NO.OF UNITS 544
ESTIMATED COST OF PER UNIT 7.03
'DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE CROSS SUBSIDIES BY

COMMERCIAL AREA

PROPOSED COST FOR BENIFICIARIES 6.05

Central Share 1.50

State Share 1.00

Beneficiary Share 3.55

CALCULATION FOR E.W.S

SUMMARY OF PROPOSED BLOCKS WITH EWS UNITS

EWS BLOCKS (0+3)

NO OF UNITS ON TYPICAL FLOOR aa
TOTAL NO OF EWS UNITS

GROUND COVERAGE (SQMT)

NO OF UNITS ON TYPICAL FLOOR

TOTAL NO OF EWS UNITS

GROUND COVERAGE (SQMT)

NO OF UNITS ON TYPICAL FLOOR

TOTAL NO OF EWS UNITS

GROUND COVERAGE (SQMT)

NO OF UNITS ON TYPICAL FLOOR

TOTAL NO OF EWS UNITS

GROUND COVERAGE (SQMT)

NO OF UNITS ON TYPICAL FLOOR

TOTAL NO OF EWS UNITS

GROUND COVERAGE (SQMT)

NO OF UNITS ON TYPICAL FLOOR

TOTAL NO OF EWS UNITS
aontimn rrwroen F tcnkm

BLOCK-G

I

NO OF UNITS ON TYPICAL FLOOR 18
TOTAL NO OF EWS UNITS 72
GROUND COVERAGE (SQMT) 673.767

t
BLOCK-H

NO OF UNITS ON TYPICAL FLOOR 18
TOTAL NO OF EWS UNITS 72
GROUND COVERAGE (SC:3MT) 673.767

BLOCK-I
NO OF UNITS ON TYPICAL FLOOR 18
TOTAL NO OF EWS UNITS 72
GROUND COVERAGE (SQMT) 673.767

Ar._
ToThL RESIDENTIAL

TOTAL FLATS

GROUND COVERAGE
 544

5090.033

ROOM
co 	I 	 6.65 SQ.M

CD

E.W.S SINGLE UNIT PLAN
0.23 0.63 	0.70 0:12 0.90 0:12 0.56 s 0.46 0.42

CALCULATION FOR FOR
SINGLE UNIT E.W.S

CNN: 	 KtCHEN
3. SQ.M

0.82 I • 0.63

0.90 c"
cv

d a%
a
Q'

0.90 cn
../:

cD
a
r

, --,

BATH
T.2 SQ.M

1.20

1.39 cr. 1-2

CARPET AREA (SQMT): 24.43
WALL AREA (SQM)T 4.17
UNIT BUILTUP AREA

(SQMT.) 28.6
SUPER BUILTUP AREA

(SQMT.) 38.05

ALL

1.52 - 	1.00 	0-.12
	

2.76

E.W.S SINGLE UNIT 3D VIEW

BUILDING BLOCI4
TYPICAL FLOOR PL

" r
174- 7,7 rn

1 10 ir

_IS

ali7111_

FRONT ELEVATION

riM Mr

' Up ULF '

SECTION

ELECTRICAL LAYOUT PLAN

CORRIDOR a.40 U MIDI
	

CORRIDOR 1.10 II MDR

U._ PLUMBING LAYOUT PLAN
a

..::. 	, 4

saii-N ,.

.........
I "Saw" 3111 "Mal _ .. 	 1/ 	 .

CO

il 	
i

0101.5441
wan

. 	
lam IMIl ilaVir

11, \

M u Una
.....aa.

4.16.
--,-- 	"M

sasomnn
I .1.1MI

asw.

1 	

min Nun

Insane ...wan
LAMM, 	 SOWN.

' \

1•• ■ sum
max.

• .,.i
Ti

Orrizarn

r•.„._

sval

IMMO
lamas. 	

Pala
tali&

I
VACUUM IS • •• 11111 	 1.011110t 	 401.1KitiLitielt kW. awn

A10.1 an

1
I

.........

....

al3lIalt1 	 IND•0011,
...use 	 &ono.

\ 	 Fr'

lu> Q.V.

I
•..... ..

— 	e ,- -r 	i 	--::=-
..- 	 0

.

VIZ Ma ...". 	 Ter: 	•...•"

	

1 	
sisina•

,-- 	, --a. 	"........ 	-, I mau 	\
— 	

. . 	— e 	 _ _

_ _ ...

$ 	1

L ■;*: 1.

....ii 	..a„,„ •CA 	Sara 	 i 	, t 	,
'T `.." 	11

leassienne.
&nal*

i.convontrwm.
zoom

E.W.S HOUSING BUILDING BLOCK 3D VIEW

de
d

--- Th

in .117 1 17 Til. PC1 r ---th r 	%E. 	

j

- 	 Et In 7171 11 JELI WV W 1
Lirjrif , 	i .k..t.
L Lit

ig I fig 7 wily I j - - Nt 	- l -. 	-.

111 	irr 	w 	*,•-- IF- 111- le W II . 1i it at .. soCk e l sok P 1 W 3 '• 	• 1 	‘

2. MAN PUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

AREA STATEMENT OF PROPOSED EWS,FOUSTFIGr

S.No. USE OF LAND AREA(SQMT.) AREA (%)

1 TOTAL PLOT AREA 12140.34 100%
2 RESIDENTIAL COVERED AREA 4678.85 38.54 %

3 ROAD AREA 3357.18 27.65 %
4 COMMERCIAL AREA/COMMUNITY CENTRE 375.91

3.10 °A 5 COMMERCIAL SETBACK AREA 190.28

6 GREEN AREA/PARK AREA 1495.40 12.32 %

7 OPEN AREA 204.00 1.68 °A

8 Total SETBACK AREA 2029.00 16.71 %

9 PERMISSIBLE F.A.R.(RES.) 2.00

10 ACHIEVED F.A.R. (RES.) 1.54

11 TOTAL NUMBER OF FLATS 512
12 PARKING CALCULATION

TOTAL CAR PARKING = 512/8 = 	64

Design in Bay .(1 ECS = 2.75 m X 5M)

Design in 50% set back area used in parking

2. MANPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

!STANCE FROM
OST OFFICE:-
.0KM

PROJECT

2. MANPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA
SITE LAYOUT PLAN

SITE LAYOUT PLAN

SETBACK &03M WDE

i ii/644:5"1- — :L.; - " 2 i 	-: •• - 1.15 	:2 	--:/1---:): - 3 	r 0.
1542?) 	.1;). 111.1 1i riltiai. 7 i . laiiit Ella 	- - -1:1 .- ■ , - \

4- nrrtia.::- .. 1 • L., -
1 	,...._.„, 	" 	Loll; - C2 - 4: - :: in - 	11.7e L....] 	-1.;••• C; ‘
il 	i 	• 	 I :

..irms_tr._.V j.." 97-C:•:3-?!.. : : ,u-r1.-4_::;-.r..-::: - 1?-r-E.:. , \ ,
r intrfirgr i - 'logic --rw- , 	1 	tem-rv , , i , 	..tipatt.g.k Arigt. Aga ! ' MESS Aga.. Mak. ' \, •n - • c: a :.; I : 	:3 	V ' - 	: 	k

CZ* : Cri—L2Lt
6 	_..

PARK 	

ale . w4 i t

1'4

1:i V

!: 	■ ". 1 	 0 	 iS \1.41 '
Y. III

r.....,,........

, C 's 	r ”_:-Etcy.- 1-:::',:_ - -.4z, :7,----_,:?.. i • - =----.. 4. -...-,—,, 7. , ,--__:-....-,,,,,F- ,.., 1 	'
+, /, ! itiUttrtortflattrryite,1 ittiwittiit*Iiiiitc - ;

s 	rid shad 	a : .,•,-,.. n-tvire Aitip5M-4,.. - F isiomptspoi, Ave :.
tatty g ,..... „,.....,

	

, gmEzin=piThingaly4L" 	 i
., 	,,

t

i • 	 •

f 4 "P!".1513.7.41 	;yr: SE_ -4 	 ,

,

FRONT SET SACK I M %lee
\

A DETAIL
sot r. %ass
•Nal 3.1.•

IIMN I11•10 ORA

riialit
WIS. COM..
leVAIM er ve prow nr,

Mill

PI .1

)Ii.

4411.1.

UJIR
Lai

117WIMJA
CULL% MIL%

01•XV art

191a

014.44

TO/SINT WARM am.. IMI
PFMID59817‘ ram.. 	LP
ACWfl1D -St 	 it

SOX

0 rim*
0.11WItlit nay

00
MOS
um,.
IOW

mom,
WOW,
(0001•0

13 , It
ea
IMAM it

i: , exith

II Ii jJ

O. X

WOO& 	MI SIX CUM

TOTALCARPARklet a I+ a Sp

CtNnt as/ 11-ts.2.nirosv)
Ecganich 1C1bIgnitet40:136 WIN

/Mt t X AMPS AI Pt VCCIVIWIS,C10

I own ohm ;ma rn tn.
Ian. *nen* latM• vim.* bon

1 YU unu.1.)

II

k7F.7.n

I 	:IC•1

lt51.U.'

g...
PACE PI ANFWR

or 	us
scarritre:CM:

_ 	• 	.

2. MANPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

Amount in Lacs

1 TOTAL PROJECT COST (BUILDING BLOCKS) 3074.47
2 EXTERNAL DEVELOPMENT OF SITE

Levelfling (95/ sqm.) 4.44

Internal roads & paths (145/ sqm) 5.05
3 Sewer (110/ sqm.) 3.83

4 Filter Water Supply

Distribution lines 100 mm dia and below (80/ sqm.) 7.74

Peripheral grid 150 mm to 300 mm dia pipes (60/ sqm.) 2.80

Unfiltered water supply distribution lines (45/ sqm.) 2.10

5 Storm water drains (85/ sqm.) 3.97

6 Horticulture Operations (80/ sqm.) 3.74

7 WATER TANK (RCC ONLY)

Overhead tank without independent staging (15 / Litre.) 38.40

2. MANPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

8 External electrical Work (As per DSR 16-17 BOQ sheet
Attached)

146.57

9 STP (90% of Water Supply) 34.56
10 FIRE(as per MR BOQ Item Sheet Attached) 66.94
11 BOUNDARY WALL (As per DSR 16-17 BOQ Sheet Attached) 65.71
12 COMMERCIAL/COMMUNITY CENTER 104.04

TOTAL EXTERNAL DEVELOPMENT 485.93

TOTAL COST OF THE PROECT 3560.4
TOTAL NO.OF UNITS 512

ESTIMATED COST OF PER UNIT 6.95
'DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE CROSS

SUBSIDIES BY COMMERCIAL AREA

PROPOSED COST FOR BENIFICIARIES 5.9

Central Share 1.50
State Share 1.00

Beneficiary Share 3.40

3. KANAKPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

AREA STATEMENT OTPROPOSED EWS 14013S1NG-

S.No. USE OF LAND AREA(SQMT.) AREA (%)

1 TOTAL PLOT AREA 28338.65 100%
2 RESIDENTIAL COVERED AREA 11307.00 (39.90%)

3 ROAD AREA 6656.242 (23.49%)

4 COMMERCIAL/COMMUNITY CENTRE AREA 2198.174

(7.75 %) 5 COMMERCIAL SETBACK AREA 1074.398

6 GREEN AREA/PARK AREA 3397.804 (10.17%)

7 SET BACK AREA 4320.86 (15.25%)

8 OPEN AREA 458.57 (1.62 °A)

9 PERMISSIBLE F.A.R (RESIDENTIAL) 2.00

10 ACHIEVED F.A.R (RESIDENTIAL) 1.60

11 TOTAL NUMBER OF FLATS 1256
PARKING CALCULATION

TOTAL CAR PARKING = 1256/8 = 	157

Design in Bay .(1 ECS = 2.75 m X 5M)

Design in 50% set back area used in parking
a.j E

DISTANCE
.9; FROM POST

OFFICE:- 6.0KM

3. KANAKPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

3. KANAKPUR - KASHIPUR 3 PMAY (EWS) AWASIYA YOJANA
3/4-- ---e ,- fr --.-- 	.---

., 	S . . 	tst II. 	6: 411. 	- • 	- -■ A ' \ ' 	 • 	- 	. . '' 1 	 .1 	
-

■ . • 	14-1 i f Ill '' '... , 4 	C-lit 	 .

I■s' 	a 	t ; .----'-- _ 	: *Nat ! 1 : ' 	...' • 	, 	, : 	19.46,. 411‘ultie-- .-"- --":1 	,i
' 6\ • 	. 	I

. . 	 s 	 A 	• 	 .
" 	 • 4 	.11. • , . . ,

	

It 	II — -j% 	 It • 	
.13fte. Et\irk . . 1 I

'ANL 	Vit.- . •.'i - , : • , , -,-.:-- 	• 	 - 	
it 	 •

..
.. 	 wit Prg,... • •vv. 	-.. a 1 	. -. . cv ..,-;.. ..,-. 	 . 	 - 	 - 	 , V' . 	 , •

• r ii 	- .Ittiftianci - 	: '•_;,,I., 4: ': • 3...,I, ite--
•-• a -IN W -4.. • 	

, 	, 	, 	. 	.s..
- •-•;::•% 	

,

' At I 	0 	, 	' 2 . mi,7 	' 	I. 	, 	• 4-. 	- 	1...../ ti 	_ 	' 	- 	 .. 	. , 	 . 4 _
..ii 	 .1 1 79-7--.IttSify jr tj 1.-- 	r 	• V 	

-,. 	_ 	s
s. 	

.
'

V 	 . • 7 	. 	- _ - 	it, --ss r 	 ...
	. 	44 . 	 -

, 	 k •,;* - 	-

1" ' • 	• 	1 	e 	• 	 . 	• 	1, 	_ 4,1 	._ 	 _1:".. 	s. *- "14 . 	- 	 - 	I-1 e• n'.1 p

a 	 1 	 -7

- 	p •A 	- 	i 	, t 	- -1— t . 	 -
\ 	

-• . •' .) . , 	
a*M4

- 	• t liCiP 	. 	 .

- 	 -S■ - - • 	eilfiQ . -. . . 	•
. I id_ 	 •

_ TA

JIP

•
SIMIdEls." ' •

3. KANAKPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

SITE LAYOUT PLAN

.•7Tr- R sifrwrrn AT 10140.1■ DuC

	 I AREA DETAIL I
	•

et 	-

•-••••••••• 	 •••"`""""u 	
.........

' t—.., t■ .. ir ri " t ipi.; titif , 4,1_,Aer ,otp",10- zpiirtilitet it2 r 0

1 , 	 ;

	

, ," r .• • — t t:-. - ": " -,s, 	 *1st . 	13
7 i. :Ntitiltil it 4 jeg 4t1 ph Fin. v

•
morisoirtsats.qm;1191.0vAioF

'' ,s4 - V? m B.'s -1 •;-1 Ta r, - a 	
it 1r144141,44stit ' 1 ftr Tele x 	. , - 	 aS 451.14 4 ilk 4114- fiM tai- LA 0. Art ak

–.4– 	 ,
VUILIesTlrlk 1 1'i-bit—Ott -Iti; ' ntris. "Ireiz

' i E 	Lil- El t 4 	1 3 a
I - 	

ra
iaaix.-f;...fautw- I :sik.:ALP,:. Asii4dtai, i 	-

	

g 	
a_ 	

.., \ 	,

	

_........ 	 - 	\

1 r ...af, rroilr!"..nAs. 4 xtyrt .. 114.4,0g114i!Gak .
!cal - " -1.`"ein. "--; trig; trtA tiii0 014114 Vet' , \

itil44.... 	xt. : • 	- 7 -JIIS 	PI.- 1

............—

—.a.

	

_ 	
\ c

\ 	1

I I:124(I AI 141 g.14r.• 14tlit 1 .. . — a 14 ' .. "fril 1 \ ' '. 	't

;

I 	kr,: 	 .. 	L.... .
..;

1 4 ? 	 ----- . .-
------nme —

	

. 	 .„ . 	 –

	

: ----'---1111. 	-

SITE

•

e

I TOM CARPORANG • it • 1/21
I ONIV0101.1 AI 8:1•1 /Smite.%

IN GOOGLE MAP
APPLICANT --
III-irialitITNA/0 ICJ, 7UffLGARta
KATORATAL STRELTAASHOKS UDRIIIISINGO MAHAR

5/1,010Y.

3. KANAKPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

Amount in Lacs

1 TOTAL PROJECT COST (BUILDING BLOCKS) 7542.85

2 EXTERNAL DEVELOPMENT OF SITE

Level'ling (95/ sqm.) 10.74

Internal roads & paths (145/ sqm) 9.65

3 Sewer (110/ sqnn.) 12.43

4 Filter Water Supply

Distribution lines 100 mm dia and below (80/ sqm.) 9.04
Peripheral grid 150 mm to 300 mm dia pipes (60/ sqm.) 6.78
Unfiltered water supply distribution lines (45/ sqm.) 5.08

5 Storm water drains (85/ sqm.) 9.61

6 Horticulture Operations (80/ sqm.) 9.04
7 WATER TANK (RCC ONLY)

Overhead tank without independent staging (15 / Litre.) 94.20

3. KANAKPUR - KASHIPUR, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

8 External electrical Work (As per DSR 16-17 BOQ sheet

Attached)
200.85

9 STP (90% of Water Supply) 84.78

10 FIRE(as per MR BOQ Item Sheet Attached) 66.94
11 BOUNDARY WALL (As per DSR 16-17 BOQ Sheet Attached) 65.38
12 COMMERCIAL/COMMUNITY CENTER 617.22

TOTAL EXTERNAL DEVELOPMENT 1201.78

TOTAL COST OF THE PROECT 8744.63
TOTAL NO.OF UNITS 1256

ESTIMATED COST OF PER UNIT 6.96
'DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE CROSS

SUBSIDIES BY COMMERCIAL AREA

PROPOSED COST FOR BENIFICIARIES 5.90

Central Share 1.50

State Share 1.00

Beneficiary Share 3.40

4. BAN DIA- KICHHA, PMAY (EWS) AWASIYA YOJANA

AREA STATEMENT OF PROPOSED EWS HOUSING 'la

S.No. USE OF LAND AREA(SQMT.) AREA (%)
1 TOTAL PLOT AREA 24804.95 100 %
2 RESIDENTIAL (16 BLOCKS) COVERED AREA 9204.72 37.11 0/c

3 ROAD AREA 8145.662 32.51%

4 COMMERCIAL AREA/COMMUNITY CENTRE 776.658
3.1 3% 5 COMMERCIAL SETBACK AREA 384.430

6 GREEN AREA/PARK AREA 2852.38 11.50%

7 OPEN AREA 350.27 1.41%

8 TOTAL SET BACK AREA 3475.26 14.01%
9 PERMISSIBLE F.A.R.(RES.) 2.00
10 ACHIEVED F.A.R. (RES.) 1.48

11 TOTAL NUMBER OF FLATS 984

12 PARKING CALCULATION

TOTAL CAR PARKING = 984/8 = 	123

Design in Bay .(1 ECS = 2.75 m X 5M)

Design in 50% set back area used in parking

DISTANCE
FROM
GPO:-
3.6KM 1

4. BANDIA- KICHHA, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

4. BANDIA- KICHHA, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

ab a 41110

1.a54.1.rn ..."(o)-R4 	1:4: 6 . • liqith " 1 . 	1
gk-gi kita3 	_ 0 ni . i 	'

0 	. ' 	 it '
, ii.ii-zr . • 	 .• 	

:Inc 	/India' 	"

• 	9., - . 	• 	er-)Balaptf0 I- 	0

ase 	 -• - - -.: riglicifq.eto 	'

. 	 .

a

' ?17@) isawitD .-•••

(AM 6(31-1.7-• 	. - 't 	-

. 	ii.=,..„, 	• 	 _,-...,..* 1 i 	e

, .11 	4:1? 	 .

1 	 . 	"1"..1.

- /

- . 	,
r 	•

SITE PLAN LAYOUT

ft

lutE t- SANDIA - KICI4NA,P14AY (ENS) AWASIYA YOJANA,
(UlTRANNAND AWASAVAJ4 VISAS PARISNAD)

!ADDRESS PROPOSED SITE PLAR smarm AT BANDIYA -ICICHHA 	U.S.NAGAR RIK.) I

I 	 I
42L4 DETAIL

ilaraiet
Wil: i1M1:4/14-
40411iiii—

Mnarilsmax
man
taut
- - —

In.E.cse—

t II

1/ In

—4-e•-•

osinkmmws. wn

• 16.4511

Vale

t •

gaRIX On% =Via Ti la

ORN VW Dm 	I %On

101,11,%1CI an an
nommen lulllant 	I UT
Al101111.01.01.... I 	I I.0

9.41floolnullOWAN•1,71.1. 01111. 40

m or my
GOP ' 0. "Ma,

lailm

*mom 0.
WWI ply,

moo
Mai" 11110$7J

'•

• 	•

,

i_ _ ;kr

4 	I 1 VOL
, t Wad

• , t 110-11t
• 4 9 mit.,

I••
. r 	• • say
• • • ., yr

• I _t!
„ 	a

• 1•1.•

ta ',
.. 	•

•
tele
MIMI .• 	4 a

u 4 at II•

lOra 	NM 11411 •30Eil

TON CAR MACK • if 0 VI
Dag rift II Et:SAMARIA
0•••$,WE Mtn* Ho teed a NAM

...—I A.
as II Ilan S IIP

I 1:17.1.: 	6111: PLAM 'ATOP 	I

I DRAWN DT AP. HATERTI

I =IPS At Eon° &go

13-11401a

1 pEAW/NG Sp:- 01

I Eat:MON NO:. 04

I SCALE :

S \
11101941161
......:........tpx= r....=,........ #=•••• .,

4. BAN DIA- KICHHA, PMAY (EWS) AWASIYA YOJANA
SITE LAYOUT PLAN

4. BANDIA- KICHHA, PMAY (EWS) AWASIYA YOJANA
ABSTRACT SUMMARY COST OF PROJECT

Amount in Lacs

1 TOTAL PROJECT COST (BUILDING BLOCKS) 5909.36
2 EXTERNAL DEVELOPMENT OF SITE

Level'ling (95/ sqm.) 8.7

Internal roads & paths (145/ sqm) 11.81

3 Sewer (110/ sqm.) 10.12

4 Filter Water Supply

Distribution lines 100 mm dia and below (80/ sqm.) 7.36

Peripheral grid 150 mm to 300 mm dia pipes (60/ sqm.) 5.52

Unfiltered water supply distribution lines (45/ sqm.) 4.14

5 Storm water drains (85/ sqm.) 7.82

6 Horticulture Operations (80/ sqm.) 7.36

7 WATER TANK (RCC ONLY)

Overhead tank without independent staging (15 / Litre.) 74.25

4. BANDIA- KICHHA, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

8 External electrical Work (As per DSR 16-17 BOQ sheet

Attached)
271.45

9 STP (90% of Water Supply) 66.82

10 FIRE(as per MR BOQ Item Sheet Attached) 66.94

11 BOUNDARY WALL (As per DSR 16-17 BOQ Sheet Attached) 67.94

12 COMMERCIAL/COMMUNITY CENTER 218.08
TOTAL EXTERNAL DEVELOPMENT 888.39

TOTAL COST OF THE PROECT 6737.75
TOTAL NO.OF UNITS 984
ESTIMATED COST OF PER UNIT 6.85

'DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE CROSS

SUBSIDIES BY COMMERCIAL AREA

PROPOSED COST FOR BENIFICIARIES 6.00

Central Share 1.50

State Share 1.00

Beneficiary Share 3.50

5. BIGBARA-RUDRAPUR , PMAY (EWS) AWASIYA YOJANA

AREA STATEMENT OTFROPCYSED EWS HOUSING

S.No. USE OF LAND AREA(SOMT.) AREA (%)
1 TOTAL PLOT AREA 26299.83 100%
2 RESIDENTIAL (22 BLOCKS) COVERED AREA 10951.90 41.64 %
3 ROAD AREA 7114.33 27.06 %
4 COMMERCIAL /COMMUNITY AREA 1191.972

4.53 (Yo 5 COMMERCIAL SET BACK AREA 647.627
6 GREEN AREA/PARK AREA 2672.93 10.16 %
7 OPEN AREA 407.99 1.55%
8 TOTAL SET BACK AREA 3960.70 15.06 %
9 PERMISSIBLE F.A.R.(RES.) 2.00
10 ACHIEVED F.A.R.(RES.) 1.64

11 TOATAL NUMBER OF FLATS 1144
12 PARKING CALCULATION

TOTAL CAR PARKING = 1144/8 = 	143
Design in Bay .(1 ECS = 2.75 m X 5M)

Design in 50% set back area used in parking

5. BIGBARA-RUDRAPUR , PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

DISTANCE
FROM
GPO:-
5.5KM 1

5. BIGBARA-RUDRAPUR , PMAY (EWS) AWASIYA YOJANA

il

5. BIGBARA-RUDRAPUR , PMAY (EWS) AWASIYA YOJANA

SITE LAYOUT PLAN

, 	

5. BIGBARA-RUDRAPUR , PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

Amount in Lacs

1 TOTAL PROJECT COST (BUILDING BLOCKS) 6870.24
2 EXTERNAL DEVELOPMENT OF SITE

Level'ling (95/ sqm.) 10.40

Internal roads & paths (145/ sqm) 10.31

3 Sewer (110/ sqm.) 12.04

4 Filter Water Supply

Distribution lines 100 mm dia and below (80/ sqm.) 8.76

Peripheral grid 150 mm to 300 mm dia pipes (60/ sqm.) 6.57

Unfiltered water supply distribution lines (45/ sqm.) 4.93

5 Storm water drains (85/ sqm.) 9.30

6 Horticulture Operations (80/ sqm.) 8.76

7 WATER TANK (RCC ONLY)

Overhead tank without independent staging (15 / Litre.) 85.80

5. BIGBARA-RUDRAPUR , PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

8 External electrical Work (As per DSR 16-17 BOQ sheet Attached) 272.36
9 STP (90% of Water Supply) 77.22

10 FIRE(as per MR BOQ Item Sheet Attached) 66.94
11 BOUNDARY WALL (As per DSR 16-17 BOQ Sheet Attached) 67.94
12 COMMERCIAL/COMMUNITY CENTER 334.70

TOTAL EXTERNAL DEVELOPMENT 976.06

TOTAL COST OF THE PROECT 7846.30
TOTAL NO.OF UNITS 1144

ESTIMATED COST OF PER UNIT 6.86
'DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE CROSS SUBSIDIES

BY COMMERCIAL AREA

PROPOSED COST FOR BENIFICIARIES 5.95

Central Share 1.50

State Share 1.00
Beneficiary Share 3.45

6. DEVIPURA - BAN BASA - TANAKPUR, PNIAY (EWS) AWASIYA YOJANA

	 a
AREA STATEMENT OFFROPOSED EWS HOUSING& a

S.No.
1

USE OF LAND
TOTAL PLOT AREA

AREA(SQMT.)

31734.50
AREA (%)

100%
2 RESIDENTIAL COVERED AREA 13009.19 40.99 °A)
3 ROAD AREA 8137.765 25.64 °A
4 COMMERCIAL AREA/COMMUNITY CENTRE 1497.95 4.72 °A)
5 COMEERCIAL SETBACK AREA 862.264
6 GREEN AREA/PARK AREA 3794.824 11.95%

7 Open Area 493.48 1.55%
8 TOTAL SETBACK AREA 4801.295 15.13 %

9 PERMISSIBLE F.A.R.(RES.) 2.00

10 ACHIEVED F.A.R. (RES.) 1.64

11 TOTAL NUMBER OF FLATS 	 1376
12 	 PARKING CALCULATION

TOTAL CAR PARKING = 1376/8 = 172

Design in Bay .(1 ECS = 2.75 m X 5M)

Design in 50% set back area used in parking

6. DEVIPURA - BAN BASA - TANAKPUR, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

DISTANCE
FROM POST
OFFICE:-
5.5KM
Distance from
Banbasa:
4.5KM
Distance from
Tanakpur: 11.51
KM

6. DEVIPURA - BAN BASA - TANAKPUR, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

trAi r 4 .

‘t

5 	e . 	 -

. :v""'"""'"`. - • ' 	,
el St c

a_ a_ _ 	_
I

t *

	

Rd A A Z 	I
: 	. .

6. DEVIPURA - BANBASA - TANAKPUR, PMAY (EWS) AWASIYA YOJANA
SITE LAYOUT PLAN

SITE PLAN LAYOUT

-C-Roal;
a — -_--

T

	

. 	 . 	.

i 	1 ;12 ,. 	" . 4:" . .• g- ' a ;7' . '
• nontriatve_

? 	a
I

i 	.
? 	

••••=.._ "- 	i

) 405(.::r Ape sr olelpfebr i
i .. izr.v-.1t-ivsnoonta- i

rd ,, 1 ;co* or liiAtisa 1 1
i --........ 	t _ 	.._. 	1

1 ..nleNtirt 	a .z

	

, ,,

.cw-,..i. . ,

I 	. pat Art icl, j(zt In, ,C1-iu _Ea
I 	teiac al, 7 7..1 15 Zfr. -1-(LY Ii; al, afi rrii5.

	

 : 	.: 	.

a .

i 	.r_, ,e - 	-:,, lee, 	ir ice, 	ei- tr, 5 i
• - 	- :111:115APTSIWCICIWICICIYCLIW

••ny (WWI FMK WI. WYtJ CIWIP•X WNW
Slat HIZIA =RN Pfl MONIS NW111140t1
Pei Owl IWIY. Gas WO OW wnhlsl.wS
SHIA 04•14M 016414 9/0 011t1 OINANIII UMW
tee QIlL 0lRS. 	rxmoosse. Ottit. 011004 MCC

;

PROJECT SITE

KEY PLAN
(N.T.S)

I1Ffl

,
,

4 TO
E4,1„ 1,•:; 	I

rine CIFYWURA - BANDASA • TANAIWUR, WRAY (FINS) AWASIYA YOPARA,
(UTTRAKKAND AWAS ARAM tnixos PARISMAD)

ADDRESS PROPOSED= PLAN SITOATED AT RANBASA, DISTT- CHAPIPAYAT(U.K.)

6. DEVIPURA - BAN BASA - TANAKPUR, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

Amount in Lacs

1 TOTAL PROJECT COST (BUILDING BLOCKS) 8263.51
2 EXTERNAL DEVELOPMENT OF SITE

Levelfling (95/ sqm.) 12.36

Internal roads & paths (145/ sqm) 11.78

3 Sewer (110/ sqm.) 14.31

4 Filter Water Supply

Distribution lines 100 mm dia and below (80/ sqm.) 10.40

Peripheral grid 150 mm to 300 mm dia pipes (60/ sqm.) 7.80

Unfiltered water supply distribution lines (45/ sqm.) 5.85

5 Storm water drains (85/ sqm.) 11.05

6 Horticulture Operations (80/ sqm.) 10.40

7 WATER TANK (RCC ONLY)

Overhead tank without independent staging (15 / Litre.) 74.25

6. DEVIPURA - BAN BASA - TANAKPUR, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

8 External electrical Work (As per DSR 16-17 BOO sheet

Attached)
271.45

9 STP (90% of Water Supply) 66.83

10 FIRE(as per MR BOO Item Sheet Attached) 66.94
11 BOUNDARY WALL (As per DSR 16-17 BOO Sheet Attached) 79.25
12 COMMERCIAL/COMMUNITY CENTER 334.70

TOTAL EXTERNAL DEVELOPMENT 977.43

TOTAL COST OF THE PROECT 9240.94
TOTAL NO.OF UNITS 1376
ESTIMATED COST OF PER UNIT 6.72

'DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE CROSS
SUBSIDIES BY COMMERCIAL AREA

PROPOSED COST FOR BENIFICIARIES 5.85

Central Share 1.50
State Share 1.00

Beneficiary Share 3.35

7. PADAMPUR REKUN1 - CHORGALIYA - HALDWANI, PMAY (EWS) AWAS1YA YOJANA 	I

AREA STATEMENT OF PROPOSED EWS HOUSING all
S.No. USE OF LAND AREA(SQMT.) AREA (%)

1 TOTAL PLOT AREA 38822.05 100%

2 RESIDENTIAL COVERED AREA 11696.93 30.13 %

3 ROAD AREA 11382.53 29.32%

4 COMMERCIAL/COMMUNITY CENTRE AREA 1422.87 3.66 °A

6 GREEN AREA/PARK AREA 4165.456 10.73 °A)

7 OPEN AREA 482.347 1.25 °A

8 TOTAL SET BACK AREA 9670.73 24.91%

9 PERMISSIBLE F.A.R.(RES.) 2.00

10 ACHIEVED F.A.R. (RES.) 1.21

11 TOTAL NUMBER OF FLATS 1320
12 PARKING CALCULATION

TOTAL CAR PARKING = 1320/8 = 	165

Design in Bay .(1 ECS = 2.75 m X 5M)
Design in 50% set back area used in

parking

7. PADAMPUR REKUNI - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

DISTANCE
FROM POST
OFFICE:-
12.8KM 7

7. PADAMPUR REKUNI - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP
alil

7. PADAMPUR REKUNI - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

SITE LAYOUT PLAN 	

ad.

L9!'
4

=

::

t.

ij
.
z

i I.

I-

7;
B

-
i

'

3 	i
i 	! 1 1 • '

--

7;r1
P!, 2 it

1 51.1 %
-s E

a 9 P

1 	1
; . 	:

1 	1 	1 	I
- 	k: 	i.. 	t
; 	4 	::,

1 	. 21
!.., 	,,
.. 	A

-

.:

•
Lkt‘m 'al

1 	1 	1
s: 	8
/ 	5 	0

i
.g.'

0 0

ê i 3fp
et 'L i
ai i!
g; '2
di gg

ta

! V : J 't
1

■

3 	3

§
 ri iti kaipill 	i 3IA 	----

•
cla.ein 	c 1 9fi It
;$ t6t 14-iis

1.0•za 	I l f ffle.,•44 	“...: 	 ., —'1, 04.“4 r, 	 • $2' 	at 	

	

. 	 1 	r 42

- 	 ■ P S 1-H.A14414big'14 !I karnuattikinisse Atri
it5isxvingirl$111AtlinInleiiiallOrainlj

7. PADAMPUR REKUNI - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

Amount in Lacs

1 TOTAL PROJECT COST (BUILDING BLOCKS) 7927.2

2 EXTERNAL DEVELOPMENT OF SITE

Levelfling (95/ sqm.) 11.11

Internal roads & paths (145/ sqm) 16.50

3 Sewer (110/ sqm.) 12.86

4 Filter Water Supply

Distribution lines 100 mm dia and below (80/ sqm.) 9.3

Peripheral grid 150 mm to 300 mm dia pipes (60/ sqm.) 7.01

Unfiltered water supply distribution lines (45/ sqm.) 5.26

5 Storm water drains (85/ sqm.) 9.94

6 Horticulture Operations (80/ sqm.) 9.35

7 WATER TANK (RCC ONLY)

Overhead tank without independent staging (15 / Litre.) 99.00

7. PADAMPUR REKUNI - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

8 External electrical Work (As per DSR 16-17 BOO sheet

Attached)
218.16

9 STP (90% of Water Supply) 89.10
10 FIRE(as per MR BOQ Item Sheet Attached) 66.94
11 BOUNDARY WALL (As per DSR 16-17 BOQ Sheet Attached) 152.08
12 COMMERCIAL/COMMUNITY CENTER 399.54

TOTAL EXTERNAL DEVELOPMENT 1106.24

TOTAL COST OF THE PROECT 9033.44
TOTAL NO.OF UNITS 1320
ESTIMATED COST OF PER UNIT 6.84

-DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE CROSS

SUBSIDIES BY COMMERCIAL AREA

PROPOSED COST FOR BENIFICIARIES 5.88

Central Share 1.50
State Share 1.00

Beneficiary Share 3.38

8. HARISINGPUR - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

AREA STATEMENT OF PROPOSED EWS HOUSING -- 1
S.No. USE OF LAND AREA(SQMT.) AREA (/o)

1 TOTAL PLOT AREA 21624.92 100%
2 RESIDENTIAL COVERED AREA 8147.46 37.68 0/

3 ROAD AREA 6086.458 28.15 (2/0
4 COMMERCIAL/COMMUNITY CENTRE AREAS 1778.082

8.21 0/c 5 COMMERCIAL SETBACK AREA 919.179

6 GREEN AREA/PARK AREA 2162.29 10.00 %
7 OPEN AREA 319.84 1.48
8 TOTAL SETBACK AREA 3130.79 14.48%
9 PERMISSIBLE F.A.R.(RES.) 2.00
10 ACHIEVED F.A.R. (RES.) 1.51

11 TOTAL NUMBER OF FLATS 904
12 PARKING CALCULATION

TOTAL CAR PARKING = 904/8 = 	113

Design in Bay .(1 ECS = 2.75 m X 5M)

Design in 50% set back area used in

parking

E FROM
:ICE:-.

8. HARISINGPUR - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

8. HARISINGPUR - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

Uttarakhand 	 s

a 11 ,0,3 gm
.-r_

r

if 4' , a, Vir C Crt7"----. .',2 t •.,„. ' • . - 0 r - - .. , : • : j

IS / 	
1...., to no a.. 	 WPICSOnewlut 	 "

-

...v....ft .i.m. 	 . IS 1
fr ' i

7 t I

-.- - 	_ 	—

FROIG BEI BACK A SI 0 VALE

PROJECT GM

) • , 	 I/1 .

IL
1 	 --- 	r -

8. HARISINGPUR - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

SITE LAYOUT PLAN

8. HARISINGPUR - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT
irn

Amount in Lacs

1 TOTAL PROJECT COST (BUILDING BLOCKS) 5428.93
2 EXTERNAL DEVELOPMENT OF SITE

LoveWing (95/ sqm.) 7.74

Internal roads & paths (145/ sqm) 8.79
3 Sewer (110/ sqm.) 8.96

4 Filter Water Supply

Distribution lines 100 mm dia and below (80/ sqm.) 6.51
Peripheral grid 150 mm to 300 mm dia pipes (60/ sqm.) 4.88
Unfiltered water supply distribution lines (45/ sqm.) 3.66

5 Storm water drains (85/ sqm.) 6.92

6 Horticulture Operations (80/ sqm.) 6.51

7 WATER TANK (RCC ONLY)

Overhead tank without independent staging (15 / Litre.) 74.25

8. HARISINGPUR - CHORGALIYA - HALDWANI, PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

8 External electrical Work (As per DSR 16-17 BOQ sheet

Attached)
272.36

9 STP (90% of Water Supply) 66.82
10 FIRE(as per MR BOQ Item Sheet Attached) 66.94
11 BOUNDARY WALL (As per DSR 16-17 BOQ Sheet Attached) 80.45
12 COMMERCIAL/COMMUNITY CENTER 218.0

TOTAL EXTERNAL DEVELOPMENT 832.93
TOTAL COST OF THE PROECT 6261.86

TOTAL NO.OF UNITS 904
ESTIMATED COST OF PER UNIT 6.93

'DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE CROSS

SUBSIDIES BY COMMERCIAL AREA
6261.86

PROPOSED COST FOR BENIFICIARIES 5.88

Central Share 1.50
State Share 1.00

Beneficiary Share 3.38

9- UKRAULI-SITARGANJ , PMAY (EWS) AWASIYA YOJANA

AREA STATEIV1ENT OFPROPOSED EWS HOUSING I.

S.No. USE OF LAND AREA(SOMT.) AREA (%)
1 TOTAL PLOT AREA 29290 100 0/c
2 RESIDENTIAL (73 BLOCKS) COVERED AREA 9088.373 31.029 °/c

3 ROAD AREA 9084.55 31.016%

4 COMMERCIAL/COMMUNITY CENTRE 438.126 1.496%

6 GREEN AREA/PARK AREA 3047.176 10.403 %

7 OPEN AREA 2115.776 7.224%

8 TOTAL SET BACK AREA 4494.291 15.344%

9 PERMISSIBLE F.A.R.(RES.) 2.00

10 ACHIEVED F.A.R.(RES.) 1.24

11 TOATAL NUMBER OF FLATS 1168

12 PARKING CALCULATION
TOTAL CAR PARKING = 1168/8 = 	146
Design in Bay .(1 ECS = 2.75 m X 5M)

Design in 50% set back area & some open area used in parking

9- UKRAULI-SITARGANJ , PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

DISTANCE
FROM
POST
OFFICE:-
14.7KM

irk

9- UKRAULI-SITARGANJ , PMAY (EWS) AWASIYA YOJANA

SITE LOCATION ON GOOGLE MAP

=

Int

- ' [

'

::: ' 	 .: . 7 .„ ; 	, 	_ 	. .___C
• ' " 	"" I.'

scs's ii"-s", 's ,,SSA V..

■ • a t• 	v. , ne re nr 4 vwFa. 	war

.... t.? “.1- .tter A.V!'"#A.. , ""M• AV

Fe'
Nkl

, -

\

IC-LW ['WM

-16001011LIE MIA1P -

. L..V.L.

., 	 ow:.

satimmEmi _
wil 	 At- ez 	L...v.0r1la ill. ' 	•-•" ..t. n 	r 	

... _ 	_ 	• ;1/11 	..
x 	,,..,„0.004. 	iturn.O.S.tva

1401•0/9-NOAD 3 F.,c71. re,MI■ 32 - 	paean (inmAc.,

1Q.091101.t4SSISiintUrntl___
AI. PAPKR.PROP0140

SITE PLAN

,POrt 	

Imes mooso... seen. ^oar
.u.a. rnmea•nanno.-•-, ar.......news Raw..

tis• elan

Otte neserimistema irs•en

Werentive Hine

9- UKRAULI-SITARGANJ PMAY (EWS) AWASIYA YOJANA

SITE LAYOUT PLAN

----.-.71=7".--- 	 • -

_ - 	
.- 	, 	\ 	, 	\ 	. 	. \ 	\ , 	1 	1 • 	. .. , '.' 	-: 	a• 	- 	1 --- 	::.t:1 ':: 	i I

, 	 , 	 1 	 I - 	 - 	 ••• I 	 -
I 	

-
- "a 	•- 	' OSOS La. 'ISI39"- • - t.: .. :•:•:••: .

-I 	I 	 ' 	' 	 s• 	::::::
'A

	

1_ 	• 	 •

	

. 	
.."-•

I 	I, 	. 	, 	... , "." ' 7" 	"•• , 	a it p.,,.. •_•.. f. 	, 	..:. 0 :::S ,
.:. 	 \ 	, 	■
i'.7•:. 	1 	 1
iiSi: -- 	1 	' 	•\ 	:. . ' ' 	\ \ . ' 	\ C''. •-'' ' .".- r'-': H :,.... . -A ' 	 - - , .„0:,4 :::::•—• D

,:;14.: '" 	\ 	I _ 	- 	' 	- 	. 	 ------ 7, -T• Tr -; ..- W. rat 	."-- • ' eta 	 • — , •

---7",”- :',.:.:::::::.:. r.L . 7. • .,, -'. a: ':': v....a :•: ,:a:::::, 7 a.",, 'A 	 :. ' 1 :ii,*■*:';iii? .,.:Iiii*::E0::iin.tii;;i1j::11 i1;11j 1:i11 :1.i:E:E:i:i:: 17- -• 	 *:::

	 _
0 	 ...

se •••• • - 	_ 	 •

....._ 	_ 	.. 	_

b 	 •- 	 - 	 ..- 	 r 	 '.'• 	 	 • ...a 	,..... - 	'.. 	 - 	- 	'
' 	• 	K: 	P..}.1. • Li rt. . 0:0* • St Y.Cl... .52 4., •

mr 	 -

	

- 	...: 	 .
• . 	..

.. 	 -
0 	-- IN 	 W 	I 	

.

	

U " 	E _ an 4.a.CX...pe Pas ht 	0 	A 	-0
D CCIPC-4
11.411TSPCNI

• • -• 	.:.:::::::::;:i

a

a r " : ' , • ' 2 -

0 -,. . ,. [:, -...... .• -. . - —LI

_ .
..

I
-.4; ,

... 121.004 DI , . ., "00(C.7..,.. 1....X.:14(Ca 	'

UNITS RENDER PLAN

-

BEDROOM r 2.45X2. 70

_

--nal•- as-

KITCHEN
765X2.09

BALCONY
1.2 WIDE

LIVING ROOM
3.29 X2. 29

00
Cv)

(9)

LIVING ROOM
3.29X2.29

(01D.

DCDROOM
2. 4.5X2. 70

KITCHEN
. 765 X2. 09 	(6t 	

BALCON Y _ - 	 1-2 WIDE

BUILDING BLOCK
TYPICAL FLOOR PLAN

1.

I T rIteML. r Ltaart rLri

HI FRONT ELEVATION

ii-i i

O.H.T. tvl. SIAS.%

Mainly LW 4'15 - 3 	 gmet•.44
— -- - - \ e I

r; 	 LvIr4S1

LvISSO 	 LvL3A)0
- - - — --iii rto4i- -- .- -

i 	

WAS
--

	

Ar 	

Lt-1.2
1 - I I 1 L- -1 	

.0..... ,
..47.0." M

Lv1.300 	
t L

LVISUCI 3rd F. Lvi +A 4.01\,

- - -

	

Sal '0.45 - - - -- - —L,A71.2- - - 64.44415 	 IM.-12
....., eTF-- ri- L 	tattalil . - -

	

-r-r- - 	I 	 •-• 4
-IT- i

WSW 	 Lv14:00 2nd lz LvIstLALIA.

	

-1-- 	 - - - - -61.40.41 - - - -m - - - - -wows- - - - - - - •Th=i -;. ..4.--ti 	-- I:4.4:a 	,

T

.,-1.1;1.4.2 i_c_

bin
_ . ,--,-.,:— .H i ,..c 	 .

M 	 1.34.4.61 E _. 	-I 	h ! 	:
LvIALOO 	ktr-= 	Lv114:110 In F Lv1, 1.-.3A0‘,

	

- 	LvIA•45 	 - 1:41;1.2

	

. 	

	

> 	 1:1_ 	":,--;.,f.1
-Fr 	H 1.111-5 	1

[1J 1c 	A 	-I d . 	 .

. - CI. IF, LviSta - - _

SECTION

	

O.H.T.

II 	

 Lvl.16.4

M unity Lv1,_±..10sZci 	 , Water Tank

Mundy

3rd F. Lv1 444 4 	 Balcony i

Living Room
I

Balcony 2nd F. LvLat

gt

i

La 	-.,
Living Room I

1
I

1 --

Lobby 	H-171,--
-

i 	,...- - 	Treed -
	 48 	Riser _

Lobby 	
1 	1 I
- •

•

I

I

II -
Living Room 	 Lobby 	1 I 1

I 	- 	th - 1.IC i 	-
I ... - - 	

Wid
 Treat! - 0.:

.. - , 	• ' .. . 	16 	Ftiser - 0.1
•il 	 . 	 13

-- - -
_1- • _..--

_I- --
Living Room 	 1 	Lobby

--

B•1000Y E;), 	 1
,--

1-56./1. +0.45

1st F. 1-v1. 4-3.4

C. F Lvl 448.48
1 — — — —

ELECTRICAL LAYOUT PLAN

TYPICAL FLOOR PLAN

PLUMBING LAYOUT PLAN

E.W.S HOUSING BUILDING BLOCK 3D VIEW

9- UKRAULI-SITARGANJ , PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

Amount in Lacs

1 TOTAL PROJECT COST (BUILDING BLOCKS) 7228.74

2 Road Work (As per DSR 16-17 130Q Sheet Attached) 141.10
3 C/F Sewer & Drainage-E(As per DSR 16-17 1300 Sheet

Attached)
57.7C

4 C/F Sanitary-A (As per DSR 16-17 130Q Sheet Attached) 14.25
5 C/F Water Supply-B (As per DSR 1 6-1 7 BOQ Sheet Attached) 85.28
6 C/F Soil, Waste & Vent Pipe-B (As per DSR 16-17 BOQ Sheet

Attached)
46.59

7 WATER TANK (RCC ONLY) 87.60
8 External electrical Work(As per DSR 1 6-1 7 BOQ sheet Attached) 503.45
9 USTP (90% of Water Supply) 78.84

10 BOUNDARY WALL (As per DSR 16-17 BOQ Sheet Attached) 67.65
11 Total External Cost 1210.90

TOTAL COST OF THE PROECT 8439.64
12 Total Nos. Of Units 1168
13 ESTIMATED COST OF PER UNIT

7.23

9- UKRAULI-SITARGANJ , PMAY (EWS) AWASIYA YOJANA

ABSTRACT SUMMARY COST OF PROJECT

12 lotal Nos. Of Units 1168
13 ESTIMATED COST OF PER UNIT "3

1 4 DIFFERENCE OF ESTIMATED COST & PROPOSAL COST WILL BE
CROSS SUBSIDIES BY COMMERCIAL AREA

1 5 PROPOSED COST FOR BENIFICIARIES 5.93

1 6 Central Share 1.50

17 State Share 1.00

18 Beneficiary Share 3.43

: YOU

rraTr- 14 	Al
ell-gru -t-- 9-r-r-g--#

-°m•

1425 6163

PROGRESS OF PROJECTS ..y\(>1:14t
,MMTF €41,1-t1-4n

Merl Aw.r.'uilaninian

Verticals

• ISSR

• AHP

• BLC (New)

• BLC

(Enhancement)

• Total

I'CLSS

Houses

Approve

0 0

3972 464

12745 6103

0 0

16717 	6567

2864

Drk
der

Grounded/ln Progress MI
ted

Rased Founda

tion

Lintel Roof Super

Structure

Total

0 0 0 0 0 0

464 0 0 0 240 240

6103 593 1598 2547 1185 5923

0
	

0 	0 	0

6567
	

593 1598 2547

0

224

180

0

404

a Ma

