

Pradhan Mantri Awas Yojana (PMAY-U)

Proposal for 100 projects under vertical AHP

Presented to 26th CSMC held on 27th September, 2017

Government of Telangana

PROGRESS OF PMAY (U)

Indicators	Current Status (No.)
▪ Cities Approved	68
▪ Demand Survey Completed	Completed- SKS
▪ Total Demand	6,10,000
▪ Demand received through Common Service Centre and Online Application	20265+17438=37703
▪ Cases accepted/rejected	Under Process
▪ Whether HFAPoA Submitted	Being done (draft is ready for GHMC)
▪ Whether AIP Submitted	YES
▪ Whether HFAPoA & AIP entered in MIS	To be taken-up
▪ SLTC/CLTC staffs approved vs. placed	SLTC established and 1 CLTC being established
▪ Target of DUs in 2017-18	1,00,000
▪ State Budgetary Provision for PMAY (U) in 2017-18	Rs. 1952.14 Crores

STATUS OF MANDATORY CONDITIONS

Mandatory conditions	Current Status
▪Dispensing the need for separate Non Agricultural (NA) Permission	Achieved (accordingly the GO issued by Revenue department Of Telangana Govt (G.O.Ms.No.4)Dated(05/01/2016)
▪Prepare/amend their Master Plans earmarking land for Affordable Housing	Achieved (accordingly the GO issued by MA&Ud Telangana Govt through (G.O.Ms.No.7)Dated(05/01/2016)
▪Single-window, time bound clearance for layout approval and building permissions	Achieved .the state government have issued orders and the system is already under implementation in the state
▪Adopt the approach of deemed building permission and layout approval on the basis of pre-approved lay outs and building plans.	Achieved (accordingly the GO issued by MA&Ud Telangana Govt through (G.O.Ms.No.4M.A)Dated(04/01/1999)
▪Amend or legislate existing rent laws on the lines of the Model Tenancy Act.	Achieved (accordingly the GO issued by MA&Ud Telangana Govt through memo no:4400/UBS/2014 Dated(22/01/2016)
▪Additional Floor Area Ratio (FAR)/Floor Space Index (FSI)/ Transferable Development Rights (TDR) and relaxed density norms.	The Government vide GOMs.No.10(Housing Department),Dt.15-10-2015 has issued guidelines for implementation of 2 bed room program in the State And also issued orders vide GO.Ms No 221 Dt.22/8/2016 of special regulations for high rise buildings proposed in 2bhk housing scheme

INTERFACE WITH MIS

Indicators	Current Status (No.)
▪ Survey entry made (%)	District collectors are requested to finalize the beneficiaries list, All the Municipal Commissioners are entrusted to enter the beneficiaries immediately soon after getting the list from Dist.Collectors
▪ Projects approved:	145
▪ Projects entered (7A/B/C/D)	56
▪ DUs approved under BLC	924
▪ Beneficiaries attached	-
▪ Houses geo-tagged	-
▪ Total fund transferred through DBT (Rs. Lakhs)	-
▪ <i>National Electronic Funds Transfer (NEFT)</i>	-
▪ <i>PFMS/ DBT</i>	-
▪ <i>Aadhar Payment Bridge (APB)</i>	-

PROGRESS OF PROJECTS

Verticals	Houses Approved	Tendered	Work order Issued	Grounded/In Progress				Completed
				Foundation	Lintel	Roof	Total	
▪ISSR	-	-	-	-	-	-	-	-
▪AHP	80481	52230	49457	13568	626	2003	16701	504
▪BLC (New)	-	-	-	-	-	-	-	-
▪BLC (Enhancement)	924	-	-	-	-	-	-	-
▪CLSS	490	--	--	--	--	--	--	490
▪Total	81895	52230	49457	13568	626	2003	16701	

GLIMPSES OF PROGRESS

MAHABUBNGAR

GLIMPSES OF PROGRESS

SURYAPET

GLIMPSES OF PROGRESS

Warangal

GLIMPSES OF PROGRESS

GHMC (Singam Cheruvu)

GLIMPSES OF PROGRESS

GHMC (Yerukula Nancharamma Nagar)

GLIMPSES OF PROGRESS

GHMC (Banda Maisamma)

PROJECT PROPOSAL BRIEF

Verticals	ISSR	AHP	BLC (New)	BLC (E)	Remarks
▪No. of Projects		100			
▪No. of DUs		1,06,305			
▪Project Cost(Rs Lakhs)		800324.90			
▪Central Share(Rs Lakhs)		159547.50			
▪State Share(Rs Lakhs)		563942.60			
▪ULB Share(Rs Lakhs)		76924.80			
▪Beneficiary Share(Rs Lakhs)		NIL			

Verticals (Rs. Lakhs)	Per Unit Cost	Central Share	State Share	ULB Share	Benf. Share	Completion Time
▪ISSR						
▪AHP	7.53	1.50	5.31	0.724	NIL	18 Months
▪BLC (N/E)						

PROPOSED LOCATIONS OF 2BHK HOUSING UNDER HFA IN TELANGANA STATE

PROPOSED LOCATIONS OF 2BHK HOUSING IN GREATER HYDERABAD MUNICIPAL CORPORATION

PROJECT PROPOSAL BRIEF

Checklist	Status (Y/N)
▪Layout plan(as per NBC norms) Attached	YES
▪SLAC/SLSMC approval/Minutes submitted	Submitted
▪Land title status (encumbrance free)	Government Lands
▪Beneficiary list (BLC) submitted	As per GO Ms 10
▪No. of Beneficiaries with Aadhar ID	1,06,305
▪No. of Beneficiaries with other Unique ID	-
▪No. of Aadhar seeded Bank accounts	-
▪Status of physical & social infrastructure	Will be provided by concerned Dept./ ULB
▪Implementation plan/Completion period	18 Months
▪Beneficiary consent sought	YES (Applications received)

Greater Hyderabad Municipal Corporation

Status of JnNURM & RAY
Housing Schemes
CSMC Meeting on 27-09-2017.

JnNURM Housing Scheme

INTRODUCTION

- Under BSUP the GOI has sanctioned Housing scheme including Infra in Three (3) Phases totaling to 52,985 DUs in 12 Projects (DPRs).
 - Phase – I, During the year 2005-06, 23,239 DUs with unit cost of Rs.1.00 Lakh.
 - Phase – II, During the year 2007-08, 4,550 DUs with unit cost of Rs.2.245 Lakhs.
 - Phase – III, During the year 2008-09, 25,196 DUs with unit cost of Rs.2.676 Lakhs.
- Due to non availability of sites certain houses were dropped and subsequently revised DPR's were approved by GOI for 46,629 DU's with the sanctioned project cost of Rs. 1088.55 Cr..

Funding pattern for JnNURM

GOI	GOT	Beneficiary Contribution	Beneficiary Loan	Total
50%	20%	10%	20%	100%

District wise Status on JnNURM Housing Scheme in GHMC

Sl No	District	Houses taken up	Completed	Progress	Houses Handed over	Houses to be Handed over
1	Hyderabad	10681	10185	496	6840	3345
2	Ranga Reddy	32934	29014	3920	25204	3810
3	Medak	2640	2640	0	0	2640
Total		46255	41839	4416	32044	9795

* Out of 46629 DUs sanctioned 374 DUs could not be taken up due site dispute/court case and balance 46255 DUs taken up (46629 - 374).

Sl No	Scheme	Houses taken up	Completed	Progress	Houses Allotted	Houses Handed over	Houses to be allotted
1	RAY (Keshava Nagar)	256	256	NIL	0	0	256

PROPOSED SCHEDULE FOR COMPLETION OF JnNURM

- An amount of Rs. 132.35 Crores is pending towards Beneficiary share.
- For completion of the pending works sanctioned under JnNURM & VAMBAY and for taking up protected water supply to 14 Housing colonies by HMWS & SB the GHMC has obtained loan from HUDCO for Rs. 307.72 Cr.
- Works taken up by HMWSSB for providing protected water supply to 14 Housing Colonies with the estimate cost of Rs. 140.00 Cr are in progress.
- Pending works of JnNURM & VAMBAY Housing colonies of Rs.87.35 Cr. in 39 Locations are in progress with HUDCO Loan assistance.
- All Pending works of JnNURM & VAMBAY Housing Colonies will be completed before Mar- 2018.

JnNURM Housing Colony at Abdullapurmet (4992 DUs) Status – Completed & Handed over

20

JnNURM Housing Colony at Cherlapally (1200 DUs) Status – Completed & Handed over

21

JnNURM Housing Colony at Kurmalguda (3598DUs) Status – Completed & Handing over in Progress

22

Thank You

JnNURM Housing Colony at Turkayamzal (1376 DUs) Status – Completed & Handing over in Progress

24

JnNURM Housing Colony at Turkayamzal (1376 DUs) Status – Completed & Handing over in Progress

25

JnNURM Housing Colony at Shamshiguda (3212 DUs) Status – Completed & Handing over in Progress

26

JNNURM HOUSING GHMC HYDERABAD DIV
SHEMSHIGUDA COLONY-DATE-03-01-2012

JnNURM Housing Colony at Unnikota(464 DUs) Status – Completed & Handed over

27

JnNURM Housing Colony at Nandanavam (1816 DUs) Status – Completed & Handed over

28

JnNURM Housing Colony at Annojiguda(168 DUs) Status – Completed & Handed over

29

Housing works taken up under JnNURM & RAY Schemes

Sl. No	Scheme	No of Houses Sanctioned	Total Project Cost (Rs. in Cr)	Expenditure incurred (Rs. in Cr)	No of Houses completed	Remarks
1	JnNURM	46629	1088.55	868.81	39494	(a)Balance amount of Rs. 132.35 Crores Beneficiary share amount pending from Beneficiaries. (b) GHMC obtained Loan amount of Rs. 307.72 Cr. from HUDCO to complete the pending works of JnNURM & VAMBAY.
2	RAY	256	6.34	6.34	256	Completed

Phase wise Status on JnNURM Housing Scheme in GHMC

Sl No	Phase & Year of sanction	Houses Sanctioned	Houses taken up	Completed	Progress	Houses Handed over	Houses to be Handed over
1	Phase-I (2006-07)	21594	21594	20138	1456	20109	29
2	Phase-II (2007-08)	4550	4542	4510	32	4499	11
3	Phase-III (2008-09)	20485	20119	17191	2928	7436	9755
Total		46629	46255	41839	4416	32044	9795

** Out of 46629 DUs sanctioned 374 DUs could not be taken up due site dispute/court case and balance 46255 DUs taken up (46629 - 374).*

Completion of pending works of JnNURM & VAMBAY with HUDCO Loan Assistance

- Balance Rs. 132.35 Cr towards BC + BL is pending from Beneficiaries.
- The Beneficiaries are not coming forward to pay the Beneficiary Share amount (BC+BL).
- Due to not receipt of Beneficiary share amount (BC+BL) the completion of the projects delayed.
- For completion of the pending works sanctioned under JnNURM & VAMBAY and for taking up protected water supply to 14 Housing colonies by HMWS & SB the GHMC has obtained loan from HUDCO for Rs. 307.72 Cr.
- Works taken up by HMWSSB for providing protected water supply to 14 Housing Colonies with the estimate cost of Rs. 140.00 Cr and in progress.
- Pending works of JnNURM & VAMBAY Housing colonies are under progress with HUDCO Loan assistance.
- All Pending works of JnNURM & VAMBAY Housing Colonies will be completed before Dec- 2017.

FINANCIAL STATUS OF BSUP – JNNURM PROJECTS

Rs. In Cr.

Total No. of Projects Sanctioned	Revised Project Cost	Expenditure Incurred	GoI Share (Total Amount Released by GoI)	Releases from GoI & GoT	UCs submitted (GoI + GoT)	UCs to be submitted
12	1088.55	869.15	487.63	616.37	542.29	74.08

- Due to not receipt of Beneficiary share amount (BC+BL) the completion of the projects delayed.
- Balance Rs. 132.35 Cr towards BC + BL is pending from Beneficiaries.
- For completion of the pending works sanctioned under JnNURM Scheme, GHMC has obtained loan from HUDCO for Rs. 307.72 Cr.
- GHMC has taken up pending works in 39 Locations with total project cost Rs.87.35 Cr. and the works are in progress.
- Works taken up by HMWSSB for providing protected water supply to 14 Housing colonies with the estimate cost of Rs. 140.00 Cr are in progress.
- The Balance amount Rs. 80.37 Cr. (307.72 – 140.00 – 87.35) is required for payment of pending bills for the works completed under JnNURM Scheme

THANK YOU

GREATER HYDERABAD MUNICIPAL CORPORATION BOUNDARIES

POPULATION DENSITIES

Core area in GHMC (erstwhile MCH) :
23,428 persons per Sq.km.

Peripheral areas in GHMC (excluding
core): 6,000 persons per Sq.km.

Outer areas (area within ORR but
excluding GHMC) : 856 persons per
Sq.km.

2BHK HOUSING COLONIES IN GREATER HYDERABAD MUNICIPAL CORPORATION

2BHK HOUSING LOCATIONS OF GREATER HYDERABAD MUNICIPAL CORPORATION						
Sl. No.	Name of the Location	Name of the Constituency	Insitu/ Vacant	Extent (Ac-gts)	No. of Houses Takenup	Patern of Construction
1	2	3	4	5	6	7
(A) Hyderabad:						
1	ACS Nagar	Secunderabad	Vacant	0.50	48	G+3
2	Sainagar lalapet	Secunderabad	In-situ	0.75	104	G+3
3	SC Bose Nagar	Secunderabad	In-situ	0.50	40	G+3
4	Chilkalguda Dhobigahat	Secunderabad	Vacant	0.76	216	C+S+9
5	Gandinagar Sy. No. 170	Secunderabad-Cantonment	In-situ	1.50	256	G+3
6	Sriram Nagar Sy. No. 170	Secunderabad-Cantonment	In-situ	0.50	112	G+3
7	Kattamisamma Silvar Compound	Secunderabad-Cantonment	In-situ	2.15	176	G+3
8	Pittala Basthi	Secunderabad-Cantonment	In-situ	0.31	40	G+3
9	Old Maredpally	Secunderabad-Cantonment	In-situ	5.18	536	G+3
10	Ziaguda	Karwan	In-situ	6.00	840	S+5
11	Bojagutta	Karwan	In-situ	13.00	1824	G+3
12	Joshiwada	Karwan	In-situ	2.50	400	G+3
13	Jangammet	Chandrayangutta	In-situ	1.60	288	C+S+9
14	Bandla guda Sy. No. 82	Chandrayangutta	Vacant	1.00	180	C+S+9
15	Kidki Booth Alisa	Malakpet	In-situ	0.13	12	G+3
16	Pilligudiselu	Malakpet	In-situ	1.50	324	C+S+9
17	Syed Sab Ka Bada	Yakuthpura	In-situ	0.75	48	G+3
18	Lambadithanda	Musherabad	In-situ	0.90	126	C+S+9
19	Sai Charan Colony	Musherabad	In-situ	1.02	108	C+S+9
20	L.B. Nagar (Bakaram)	Musherabad	In-situ	0.20	32	G+3
21	Anna Nagar (Bakaram)	Musherabad	In-situ	0.17	16	G+3
22	T. Anjaiah Nagar (Bakaram)	Musherabad	In-situ	0.20	40	G+3
23	Kamgari Nagar	Amberpet	In-situ	0.90	144	C+S+9
24	Indira Nagar Khairathabad	Khairathabad	In-situ	1.52	210	S+5
25	Ramakrishna Nagar	Khairathabad	In-situ	3.00	384	G+3
26	Ambedkar Nagar Road No. 46	Khairathabad	In-situ	1.73	272	G+3
27	Kamala Nagar	Jublee Hills	In-situ	1.20	210	S+5
28	Sarathi Nagar	Jublee Hills	Vacant	0.32	32	G+3
29	Kattelamandi	Goshamahal	In-situ	1.18	128	G+3
30	Gode Ki Khabar	Goshamahal	In-situ	2.25	208	G+3
31	Ambedkar Nagar (Ramgopalpet)	Sanathnagar	In-situ	3.40	400	S+5
32	Hamali Basthi	Sanathnagar	In-situ	1.60	180	C+S+9
33	G.Y. Reddy Compound	Sanathnagar	In-situ	0.68	180	C+S+9
34	Banda Maisamma	Sanathnagar	In-situ	3.00	540	C+S+9
35	Cha Cha Nehru Nagar	Sanathnagar	In-situ	0.80	264	G+3
36	Potti Sriramulu Nagar	Sanathnagar	In-situ	0.70	180	C+S+9
		(A) Toatal		63.40	9098	

2BHK HOUSING LOCATIONS OF GREATER HYDERABAD MUNICIPAL CORPORATION						
Sl. No.	Name of the Location	Name of the Constituency	Insitu/ Vacant	Extent (Ac-gts)	No. of Houses Takenup	Patern of Construction
1	2	3	4	5	6	7
(B) Ranga Reddy:						
37	Bandaraviryal	Ibrahimpatnam	Vacant	4.00	828	C+S+9
38	Abdullapur	Ibrahimpatnam	Vacant	1.26	180	C+S+9
39	Mungunur-I, Sy. No. 83	Ibrahimpatnam	Vacant	8.00	1296	C+S+9
40	Mungunur-II, Sy. No. 12	Ibrahimpatnam	Vacant	15.20	2700	C+S+9
41	Mangalpally	Ibrahimpatnam	Vacant	10.00	2052	C+S+9
42	Imjapur, Sy. No. 126	Ibrahimpatnam	Vacant	8.00	1260	C+S+9
43	Tattianaram	Ibrahimpatnam	Vacant	9.00	1296	C+S+9
44	Batasingaram	Ibrahimpatnam	Vacant	3.00	800	S+5
45	Bacharam, sy. No. 71	Ibrahimpatnam	Vacant	5.06	1080	S+5
46	Hattiguda, Sy. No. 19	Ibrahimpatnam	Vacant	2.35	432	S+5
47	Thimmaiguda	Ibrahimpatnam	Vacant	4.30	864	C+S+9
48	Mallapur	Maheshwaram	Vacant	15.00	2700	C+S+9
49	Mansanpalli	Maheshwaram	Vacant	3.00	756	C+S+9
50	Mankal, sy. No. 131	Maheshwaram	Vacant	4.20	880	C+S+9
51	Ghatpally Sy No.133	Maheshwaram	Vacant	5.00	1116	C+S+9
52	Mohabath Nagar	Maheshwaram	Vacant	2.00	396	C+S+9
53	Gangaram	Maheshwaram	Vacant	2.00	504	C+S+9
54	Budvel	Ranjendranagar	Vacant	0.35	130	S+5
55	Mailardevpally-II	Ranjendranagar	Vacant	3.07	300	S+5
56	Narsingi Sy. N o. 117	Ranjendranagar	Vacant	1.02	216	C+S+9
57	Bairagiguda-II	Ranjendranagar	Vacant	1.17	180	C+S+9
58	Yeukala Naacharamma Basthi	L.B. Nagar	In-situ	1.15	432	C+S+9
59	Bagh Hayath Nagar	L.B. Nagar	Vacant	1.00	252	C+S+9
60	Ambedkar nagar	L.B. Nagar	In-situ	1.18	540	C+S+9
61	Jai Bhavani nagar	L.B. Nagar	In-situ	2.00	324	C+S+9
62	Karmanghat	L.B. Nagar	Vacant	0.50	144	G+3
63	Yellabanda	Serilingampally	Vacant	1.00	112	G+3
64	Sainagar hafizpet	Serilingampally	Vacant	1.21	128	G+3
65	Keshavnagar	Serilingampally	Vacant	2.00	432	C+S+9
66	Nallagandla Sy. No. 125	Serilingampally	Vacant	1.21	216	C+S+9
67	Shankerpally, Sy. No. 286	Chevella	Vacant	3.26	756	C+S+9
68	Shankerpally, Sy. No. 278	Chevella	Vacant	3.32	756	C+S+9
		(B) Total Ranga Reddy		124.81	24058	

2BHK HOUSING COLONIES IN GREATER HYDERABAD MUNICIPAL CORPORATION

2BHK HOUSING LOCATIONS OF GREATER HYDERABAD MUNICIPAL CORPORATION						
Sl. No.	Name of the Location	Name of the Constituency	Insitu/ Vacant	Extent (Ac-gts)	No. of Houses Takenup	Patern of Construction
1	2	3	4	5	6	7
Medchal - Malkajgiri:						
69	Nizampet	Quthbullapur	Vacant	6.21	1440	C+S+9
70	Bachupally Sy No.186/2 & 186/3	Quthbullapur	Vacant	7.00	1080	C+S+9
71	Bowrampet	Quthbullapur	Vacant	10.19	2160	C+S+9
72	D. Pochampally-II	Quthbullapur	Vacant	2.00	216	C+S+9
73	Gagillapur-I Sy No.214	Quthbullapur	Vacant	5.14	560	G+3
74	Bowrampet-II	Quthbullapur	Vacant	25.00	3996	C+S+9
75	Gajula Ramaram	Quthbullapur	Vacant	1.20	144	G+3
76	Gagillapur-II Sy No.213	Quthbullapur	Vacant	3.36	640	S+5
77	Bahadurpally	Quthbullapur	Vacant	5.04	900	S+5
78	Kaisarnagar, Sy. No. 345	Quthbullapur	Vacant	4.08	864	C+S+9
79	D. Pochampally-I Sy No.119	Quthbullapur	Vacant	5.00	1404	S+5
80	Chittaramma Basthi	Kukatpally	In-situ	0.24	108	C+S+9
81	Kaithalapur	Kukatpally	Vacant	1.00	144	C+S+9
82	Ahmedguda	Medchal	Vacant	20.00	4428	C+S+9
83	Yamnapet	Medchal	Vacant	10.00	1980	C+S+9
84	Korremula	Medchal	Vacant	6.00	800	S+5
85	Adarshnagar Sy.No.99/p	Medchal	Vacant	0.60	96	C+S+9
86	Jawharnagar-III, (Sy. No. 829/P)	Medchal	Vacant	5.19	620	S+5
87	Rampally	Medchal	Vacant	41.11	6264	C+S+9
88	Bogaram	Medchal	Vacant	10.00	1080	C+S+9
89	Pratap Singaram	Medchal	Vacant	27.20	2208	C+S+9
90	Thumkunta	Medchal	Vacant	8.00	1656	C+S+9
91	Kundanpally	Medchal	Vacant	3.33	864	C+S+9
92	Jawharnagar Ph-II Sy No.(936/2,938,939)	Medchal	Vacant	16.39	720	C+S+9
93	Muraharipally	Medchal	Vacant	18.00	2484	C+S+9
94	Sriramnagar (Near Saibaba Temple), Sy.No.710/p.	Malkajgiri	Vacant	4.00	756	C+S+9
95	Jammigadda	Uppal	Vacant	0.60	56	G+3
96	Singamcheruvu	Uppal	In-situ	2.00	176	G+3
97	Chaithanya Nagar	Uppal	Vacant	1.30	240	S+5
98	Mallapur-II Sy No.109/2	Uppal	Vacant	2.00	432	C+S+9
99	New Indira Nagar Sy No.181/P	Uppal	In-situ	0.32	108	C+S+9
		(C) Total Medchal		251.50	38624	

2BHK HOUSING LOCATIONS OF GREATER HYDERABAD MUNICIPAL CORPORATION						
Sl. No.	Name of the Location	Name of the Constituency	Insitu/ Vacant	Extent (Ac-gts)	No. of Houses Takenup	Patern of Construction
1	2	3	4	5	6	7
Medchal - Malkajgiri:						
(D) Sanga Reddy:						
100	Pocharam	Patancheru	Vacant	4.00	720	C+S+9
101	Kollur-I	Patancheru	Vacant	10.00	2052	C+S+9
102	Kollur-II	Patancheru	Vacant	95.00	15660	C+S+9
103	Kardhanur	Patancheru	Vacant	8.20	1620	C+S+9
104	Ameenpur-II	Patancheru	Vacant	10.00	1836	C+S+9
105	Kisthareddypet	Patancheru	Vacant	2.00	432	C+S+9
106	Ameenpur-I	Patancheru	Vacant	2.00	176	G+3
107	Kardhanur - II	Patancheru	Vacant		540	C+S+9
108	Edula Nagulapally	Patancheru	Vacant	9.00	1944	C+S+9
109	Ammenpur-III (Beeramguda)	Patancheru	Vacant	20.00	3240	C+S+9
		(D) Total Sanga Reddy		160.20	28220	
		Grand Total (A+B+C+D)		599.91	100000	

PROPOSED LOCATIONS OF 2BHK HOUSING IN GREATER HYDERABAD MUNICIPAL CORPORATION

**CONSTRUCTION OF 15,660 DWELLING
UNITS AT KOLLUR-II, R.C.PURAM MANDAL
IN GHMC, UNDER
PRADAHAN MANTRI AWAS YOJANA
HFA (URBAN)**

School of Planning and Architecture (S P A)

Jawaharlal Nehru Architecture And Fine Arts University (J N A F A U)

Location of Kollur in GHMC

Proposed Township overlay in google earth

- “Happiness City” has 87,69,600 square feet of residential space.

THE PROPOSAL “HAPPINESS CITY”

This Kollur 2BHK project is a **High-rise Model Township** consisting of **15, 660** Dwelling Units and houses a population of nearly **70, 000** people with all amenities and may be called as “**HAPPINESS CITY**”

Township Details

- **Site Location** : Adj. to **ORR** (near Exit No.2) of **Kollur** (V)
- **Extent of land** : **111.37** Acres
- **No. of Dwelling Units** : **15, 660** in **135** Blocks of C + S + 9 Floors
- **Estimated Population** : **70,000**
- **No. of DUs per Acre** : **150**
- **Future provision for GHMC:** As it is a high value Land, 6.5 Acres land is earmarked for creating commercial income.

Planning Concepts:

The site is divided into 4 Sectors

Each sector is proposed with:

- **Residential** areas
- **Open spaces** – Green spaces
- **Recreational** facilities / Playgrounds
- **Educational** facilities like schools, colleges etc.
- **Community healthcare** centres
- **Infrastructure** like
 - Roads
 - Water Supply
 - Electrical and
 - Sewage lines etc.

Salient Features

- **Bio-gas plant** and **composting pits** allocated in the campus.
- It is expected to generate 800 to 1000 tonnes of waste per month. Biodegradable waste of about 600 to 700 tonnes will be converted into biogas.
- **Solid waste collection point** identified for municipal pickup trucks.
- **Minimum number of lifts** & staircases - (2 Lift & 2 Staircase for 12 flats per floor type for 9 floors)
- It is proposed to provide with solar panels on roof tops to tap solar energy.

Salient Features

- Water harvesting and rain water pits will ensure water percolation and recharge ground water.
- Optimum area under **roads** (motorable area- 20 %)
- **G.O. Ms. No. 221** has been followed.
- Wi-fi & Internet will be provided in important places
- Underground TV Cable connectivity.
- All the street lights are connected by Underground Cables and will be powered by Solar Systems

Layout Plan for the Township

TOTAL PLOT AREA : **111.37 ACRES**

or

4.5 Lakh Sq. mt

or

NO. OF FLOORS : **C + S +**

HEIGHT OF BLOCKS : **30 MTS**

NO. OF BLOCKS : **135**

NO OF DUs

15, 660

MASTER PLAN

Layout Land-Use comparison with URDPFI Guidelines

PROPOSED AREAS

Landuse	Percentage	
Residential	- 22.06 %	
Commercial	- 08.50%	
Industrial		
Pub. & Semi Public	- 15.04%	
Recreational	- 26.88%	
Transport	- 27.50%	
Agriculture & Water Bodies	- 00.20%	

URDPFI GUIDELINES

Land use Category	Percentage of Developed Area			Metropolitan Cities & Megapolis
	Small	Medium	Large Cities	
Residential	45-50	40-45	35-40	35-40
Commercial	2-3	3-4	4-5	4-5
Industrial	8-10	8-10	10-12	12-14
Pub. & Semi Public	6-8	10-12	12-14	14-16
Recreational	12-14	18-20	18-20	20-25
Transport & Communication	10-12	12-14	12-14	15-18
Agriculture & Water Bodies	Balance	Balance	Balance	Balance
Total Developed Area	100	100	100	100

LINEAR BLOCK - BUILDING PLAN

AREA STATEMENT:

TOTAL GROSS FLAT AREA – **560** SFT.

COMMON AREAS:

Corridor – 752.2 sft. TOTAL BLOCK AREA
 $535.42 \times 12 = 6425.04$ sft.

SCHOOL OF PLANNING & ARCHITECTURE

Jawaharlal Nehru Architecture And Fine Arts University (JNAFAU), Hyderabad.

U TYPE BLOCK –BUILDING PLAN

Total gross flat area –
 $451.0 + 108.35 = 559.35$ sft.
or **560 Sft**

Common Areas:
Corridor – 1055.8 sft.

TOTAL BLOCK AREA –
 $559.35 \times 12 = 6712.2$ sft.

O TYPE BLOCK – BUILDING PLAN (16 Dus per FLOOR)

Total gross flat Area

- $453.8 + 113.77 =$
567.5 sft. or **560 Sft.**

Common Areas:

Total – $1820.4/16 =$
113.77sft.

Total Block Area –

$567.5 \times 12 = 6810\text{sft.}$

L – TYPE BLOCK – BUILDING PLAN

Total Gross Flat Area – $466.1 + 90.73 = 556.83$
sft. or **560 Sft.**

Common Areas:

Total – $1088.8/12 = 90.73$ sft.

Total Block Area

– $556.83 \times 12 = 6681.96$ sft.

Elevation Views Of Building Blocks

View of Linear block

View of U shaped block

View of O Shaped block

View of L shaped block

Central Park & Walking Track Views

Central Park & Walking Tracks

**SMALL PONDS
AND STREAMS IN
THE CENTRAL
PARK**

Educational Facilities from KG To PG.

THANK YOU

