

Government of Karnataka

Directorate of Municipal Administration State Level Nodal Agency

HOUSING FOR ALL-2022

CSMC Meeting

Venue: NBO, MIS Centre Room No 120 Nirman Bhavan New Delhi.

Date: 11th August 2016

Time: 11.00 AM

HOUSING FOR ALL

- Gol launched HFA Mission on 25.06.2015
- Cabinet accorded approval for implementation of HFA by dovetailing with Vajapayee & Ambedkar scheme on 16.12.2016.
- State has signed MoA with Gol on 17.12.2015
- GoI has accorded approval for inclusion of 214 cities under HFA.
- State has identified DMA as SLNA.
- State has constituted SLSMC/SLAC/DLCMC Committees/ City Level Missions.

HOUSING FOR ALL

State fixed income Criteria as follows:

• BPL - Upto Rs. 87000 p.a.

• EWS - Rs. 87000 to Rs. 3.00 lakh p.a

• LIG - Rs. 3.00 to 6.00 lakh p.a

Concerned departments are nominated as Designated Agencies.

SI. No	Components	Designated Agency	Remarks
1.	In-situ Redevelopment using land as resource	KSDR	Designated Agencies will be
2.	AHP	KLID	responsible for preparation of DPR and Implementation of the
3.	BLC	RGRHCL	same in co-ordination with
4.	CLSS	HUDCO/NHB	different IAs.

Sharing Pattern	

GoK

(Rs. In lakh)

Gol

releases

9913.20

State identified following department as IAs:

KPHCL, Nirmithi Kendra, private entrepreneur etc,

Project

Cost

87231.85

Vertical Gol

SI.

No.

1

2

3

4

No. of

Cities

15

No .of

Projects

21

1.0

1.5

1.5

RGRHCL, KSDB, KHB, ULBs, UDAs, Central Government Departments,

Approved Projects

Gol

share

24783.00

Department of Commerce and Industries, Labour Department, KSHDCL,

1.2 for General 1.8 for SC/ST

BLC AHP

Total

Approve d DUs

16522

Tendering under 17 projects is under progress.

In-situ Slum Redevelopment

CLSS

No. of

Slums

98

(Converged with VVY & ANY)

Rs. 6.00 lakh loan with interest subsidy @ 6.5% for max. of 15 years

GoK

Share

28911.00

Beneficia

ries

Share

8027.77

ULB share

25510.08

Demand Survey:

- KSDB is conducting doorstep enumeration in slum areas
- ULBs is utilizing SECC data to conduct survey in the non slum area. However, fresh application are also invited.
- Hon'ble UD & DMA Minister, 2nd SLSMC approved for strategy.
- Cut off date fixed by State -30.052016
- The State has issued circular on 17.06.2016.
- Survey is being conducted in 214 cities. However, it is also being conducted in recently upgraded cities (57 Nos.)
- The survey is in the fast track mode.
- ULBs are entering the data in the MIS-PMAY. (5190 entries completed).
- However. ULBs are finding it difficult to upload data on the MIS, due to capacity constraints or encountering of few technical problems or any other reasons, it is requested to MoHUPA to conduct training.

DPRs submitted for Approval of CSMC

									4-5-	4	4
Name of IA	No of projects		-	Central			Bank		Housing		Other cost
АНР											
	16	2744	12227.26	11511	1-007-04	5 6604 FI		11624 2	11705.4	1070 01	- 2274 21
KSDB	10	9741	1 48927.23	14611.5	15987.36	6 6691.55	U	11631.32	41785.44	4 4870.05	5 2271.37
Gadag ULB	1	3630	20364.3	5445	4942.8	8 3385.5	6346.5	244.5	20364.3	3 0	0 0
RGRHCL	23	7727	31568.67	7 11591	1 10657	7 9321	1 0	C	31568.67	7 0	0
BLC											
RGRHCL	206	21643	75750.5	32464.5	30489	9 12797	7 0	0 0	75750.5	5 0	0 0
RGRHCL	210	23364	42055.2	35046	5 0	7009.2	2 0	0 0	42055.2	2 0) C
Gadag ULB	1	1 2240	7840	3360	2963.4	4 1516.6	5 0	0 0	7840	0 0) (
Total	462		268182.8 6)84027.07	7 45446.30	6346.5	5 11875.82	248284.2 2 6	2 6 17626.86	5 2271.37

Proposals of KSDB for approval of following DPRs (9741 DUs) under AHP - HFA. (Rs. in Lakhs) SI. Name of No. Cost Project Central State Beneficia ULB Housing Infrastruct Central State Central State Report Central State Centra

Share

1099.82

1098.65

371.00

1859.96

1684.29

1722.72

1522.46

2232.96

3021.88

1373.62

15987.3

ries share

624.00

525.60

166.75

851.71

670.70

650.43

338.51

797.48

1236.27

830.10

6691.55

share

1422.50

1249.90

237.54

1188.02

759.11

686.33

218.91

1016.12

3140.72

1712.17

11631.3

Cost

3360.00

3144.00

917.17

4812.48

3989.12

4167.19

3101.32

5700.00

8248.35

4345.81

41785.4

ure Cost

636.50

529.00

166.92

598.65

476.67

215.17

359.19

1225.32

662.63

4870.05

0.00

Other cost

199.82

183.65

54.20

270.55

223.29

219.12

155.06

242.37

473.68

249.63

2271.37

of

Dus

700

655

242

1188

1050

1028

784

1500

1699

895

9741

per

DU

4.80

4.80

3.78

4.05

3.80

4.05

3.95

3.80

4.85

4.85

Cost

4196.32

3856.65

1138.29

5681.69

4689.08

4601.48

3256.38

6301.57

9947.37

5258.40

48927.23

Share

1050.00

982.50

363.00

1782.00

1575.00

1542.00

1176.00

2250.00

2548.50

1342.50

14611.5

Ν

0

1

2

5

6

7

8

10

the City

Mysore

Mysore

apura

Bellary

Raichur

Vijayapura

Bagalkot

Bidar

gudi

B'lore -Basavana

Bangalore-Padmanab

hanagar

Total

Chikkaball

Proposal of Gadag –Betageri CMC for approval of following DPRs **AHP-HFA** Rs. In lakh

Benefici

aries

BLC –HFA.

Bank

Loan

ULB

share

Housing

Cost

Bank

Loan

ULB

share

Housing

Cost

Infrastru

cture

Infrastr

ucture

Rs. In lakh

Other cost

GoK

Share

City					share				Cost		
Gadag	3630	20364.3	5445.00	4942.80	3385.50	6346.50	244.50	20364.3	0.00		
• Englis	English version of 3630 beneficiaries list, Adherence submitted.										

Benefici

aries

Dus	Location				share				Cost	
	All over									
2240	35	7840	3360.00	2963.40	1516.60	0.00	0.00	7840.00	0.00	0.00
	wards									
						=				

Gol

Share

No. of

Dus

Name

of

Name

of the

No.

of

Project

Cost

Project

Cost

Ravisad 7C submitted

Gol

Share

GoK

Share

- Houses proposed are scattered across the ULB.
- It is difficult to prepare individual estimate/design etc and direct the beneficiary to construct approved type design. Hence, a type design and estimate with the unit cost (minimum) are enclosed in
- the DPR. It will be ensured that beneficiary will construct the min. carpet area as per the originally sanctioned plan. Further, beneficiary is permitted to modify the design as per site condition, the requirement and the economic condition.

Proposals of RGRHCL seeking approval for following DPRs under HFA.

Gok

Rs. In lakh

0.00

12756.81

Vertical	No of DPRs	Total DUs	GOI SHATE	Share	aries share	ULB Share	0	Infrastruc ture Cost	
AHP	23	7727	31568.67	11591.00	10657.00	9321.00	31568.67	0.00	0.00
AHP	18	6175	19437	12756.81	5214.65	0.00	32357.15	12756.81	0
BLC-New	206	21643	75750.50	32464.50	30489.00	12797.00	75750.50	0	0
BLC-EN	210	23364	42055.20	35046.00	0.00	7009.20	42055.20	0	0

Renefici

191051.33 97065.50 60133.51 33852.65 178294.62

- A project is eligible for GoI share under AHP, if single project has at least 250 houses.
- CSMC may reduce requirement of minimum no. of DUs in one project on the request of State.
- But DUs proposed under few DPR by RGRHCL are less than 250 DUs.

Gol Share

Total 450

57927

- It is difficult to prepare individual estimate/design etc and direct the beneficiary to construct approved type design. Hence, a type design and estimate with the unit cost (minimum) are enclosed in the DPR.
- It will be ensured that beneficiary will construct the min carpet area (30 sqmt) as per the originally sanctioned plan. Further, beneficiary is permitted to modify the design as per site condition, the requirement and the economic condition.

The followings are complied:

- Form 7D for Sindagi and Gudibande DPRs are submitted
- The plan for Mangalore city has been revised as per NBC norms.
- RGRHCL is preparing English version of beneficiaries' list and will submit the same within a week time.
- However, collection of Aadhar number or other unique ID of the beneficiaries is under progress and will be completed within 2 months
- It is requested to read "Room +Toilet" as "Room +Bath room" in 7D form.

		PI	HYSIC	AL P	ROGR	ESS (A	s on end of Ju	une 2016)		
SI. No	City	No. of DUs Approved	No. of Slums covered	Configur	In-citu/	No. of	No. of	No. of DUs Completed	No. of DUs occupied	Likely date of Completion
1	Bangalore	900	1	G+4	Relocation	0	764	136	0	Mar 2017
2	Bangalore	1353	8	GF	In-situ	513	224	616	570	Dec 2016
3	Bangalore	668	2	GF & G+4	In-situ	201	197	270	200	Mar 2017
4	Bangalore	666	1	GF	In-situ	316	314	36	36	Mar 2017
5	Bangalore	1562	7	GF &G+3	In-situ	757	610	195	188	Mar 2017
6	Bangalore	1614	7	GF & G+3	In-situ	947	205	462	457	Mar 2017
7	Belgaum	1044	7	GF & G+3	In-situ	368	676	0	0	Mar 2017
8	Chitradurga	1563	8	GF	In-situ	527	459	577	312	Mar 2017
9	Davanagere	1169	5	GF	In-situ	993	176	0	0	Mar 2017
10	Davanagere	951	6	GF	In-situ	820	131	0	0	Mar 2017
11	Gulbarga	1024	5	G+3	Relocation	0	420	604	0	Dec 2016
12	Gulbarga	1196	7	GF	In-situ	542	446	208	205	Mar 2017
13	Gulbarga	1227	6	GF	In-situ	724	328	175	175	Mar 2017
14	HDMC	1072	5	G+3	Relocation	0	1072	0	0	Mar 2017
15	HDMC	1056	6	GF	In-situ	567	449	40	0	Mar 2017

Mar2017

Mar 2017

Mar 2017

Dec 2016

Mar 2017

Kolar

Mandya

Mysore

Tumkur

Tumkur

Grand Total

GF

G+3

G+2

G+2

GF

In-situ

Relocation

In-situ

Relocation

In-situ

FINANCIAL PROGRESS (As on end of June 2016)

											Rs. in cr	
		No. of			Total				Releases			
SI. No	('IT\/	DUs Approv ed	Project Cost	Central Share	State Share	Beneficia ry Share	ULB Share	Gol share	GoK share		Financial Progress	
1	Bangalore	900		26.15	17.96	10.20	2.78	10.46	5.32	15.78	16.13	
2	Bangalore	1353		30.68	18.88	14.75	0.00	11.80			31.03	
3	Bangalore	668	35.77	17.06	10.50	7.26	0.95	6.56	3.28	9.84	15.69	
4	Bangalore	666		17.32	10.66	7.24	1.08	13.32	3.33	16.65		
5	Bangalore	1562		40.36	24.84	16.94	2.46	15.52	7.76	23.28		
6	Bangalore	1614		41.57	25.58	17.54	2.44	31.98	7.99	39.97		
7	Belgaum	1044		26.05					2.50			
8	Chitradurga			38.84	13.44	12.89	2.67	31.07	3.73	34.8	35.59	
9	Davanagere		50.98	29.18	10.10	10.39	1.30	14.03	2.81	16.84	1.38	
10			41.46					11.41	2.28			
11	Gulbarga	1024		26.62	16.38	10.67	2.12	20.48				
12	-	1196					+					
13	0	1227			19.33							
14		1072										
15		1056		27.45	16.89	11.58	1.61	10.56	5.28	15.84		
16		851							2.04			
17	,	1335			12.88		0.92		5.36	21.38		
18	,	116										
19		1200		38.93	15.14	13.49	2.41	31.14	7.63	38.77	47.75	
20	Tumkur	1566	67.99	38.92	13.47	12.92	2.67	31.14	3.74	34.88	32.94	
	Grand Total	22133	1129.27	577.43	293.23	223.41	35.19	315.66	100.93	416.59	376.68	

RAJIV AWAS YOJANA

- KSDB has submitted UCs for following 2 under RAY.
- It is requested to approve and release 2nd inst.

	Rs. in lakh												
SI.	Name of	Pr	oject Co	st	Fur	nd receiv	ed	Financ	2 nd	l	No of DUs		
No	the	Total	Gol	GoK	Gol	GoK	Total	ial	Inst				
	projects		Share	Admiss	Share	share		Progre	reques	yet to	Under	Comple	
				ible				SS	ted	start	Progres	ted	
				Share							S		
1.	Gulbarg										-		
	a 1227	6585.83	3141.87	1631.36	1208.41	875.24	2083.65	1621.89	1208.41	724	503	175	
	DUs												
2.	HDMC												
	1056	5753.21	2744.65	1425.11	1055.64	527.82	1583.46	1287.11	1055.64	567	489	40	
	DUs												
	Total	12339.04	5886.52	3056.47	2264.05	1403.06	3667.11	2909.00	2264.05	1291	992	215	

Proposal for bearing contribution of SC/ST beneficiaries & ULB share towards infra (25%) from unspent amount under SCP & TSP

- FD has limited State share to 25% (above 5 lakh population) & 15% (below 5 lakh population)
- Gol reduced sharing to 60:40 as against 75:25 for cities below 5 lakh population.

	Funding pattern												
Cities	Component	As	As per original Approval As per FD direction							As per CSMC direction			
		Gol	GoK	Ben.	ULB	Gol	GoK	Ben.	ULB	Gol	GoK	Ben.	ULB
Above 5	Housing	50	40	10	0	50	25	25	0	50	25	25	0
lakh	Infra	50	50	0	0	50	25	0	25	50	25	0	25
Below 5	Housing	75	15	10	0	75	15	10	0	60	15	25	0
lakh	Infra	75	25	0	0	75	15	0	10	60	15	0	25

- On account of this, financial burden is passed on to ULBs and beneficiaries.
- But, due to financial constraints, ULBs are finding it difficult to contribute their share.
- Beneficiary share has increased 10% to 25%. (Rs. 40000/- To Rs. 1lakh)
- Beneficiaries are finding it difficult to pay even 10% in 4 installments. Banks are also not coming forward to sanction loan. Hence, it is difficult to expect 25% of contribution.
- It is affecting overall implementation of the projects.

bear contribution of SC/ST beneficiaries towards housing cost (15%) and ULB share towards infrastructure (25%) from unspent amount under SCP & TSP component as detailed below

			S	CP - Amount		TSP - Amount	
No. of Cities	No. of Projects	No. of SC Beneficiaries (SCP)	SC Beneficiaries contribution / Housing Cost	Infra Cost (ULB Share)	Total	No. of ST Beneficiaries (TSP)	ST Beneficiaries contribution / Housing Cost
10	20	11590	7031.07	3519.47	10550.54	1035	609.74

The funding from SCP TSP amount is under process.