ITEM NO. 02 (A-10)

1.
Name of the subject/project: Streetscaping of NDMC roads.

S.H.:- Redevelopment of Hanuman Mandir plaza, B.K.S. Marg.

2.
Name of the department

Civil Engineering Department, Road-IV Division.

3. Brief history of the subject/project

(a)
A decision was taken in year 2006 to take up ten Important roads for streetscaping and M/s Oasis Designs was appointed as landscape consultant for streetscaping of Baba Kharak Singh Marg and four other roads. Since hanuman temple plaza is adjoining B.K.S. Marg and is very near to Connaught Place it was decided that redevelopment of this Hanuman Temple Plaza be also taken up and this work was also assigned to M/s Oasis Designs.

(b)
Accordingly, as per terms of agreement the consultant submitted the conceptual design for proposed streetscaping of B.K.S. Marg and Redevelopment of Hanuman Temple Plaza. The presentation was made by M/s Oasis Design of the conceptual plan to Chairperson on 02 aug.’06 & was shown to Management Committee of Hanuman Temple and the issue of entry/exit & parking on rear of Hanuman Temple have been taken care in the final conceptual plan. The conceptual plan was shown to Chief Minister on 21 aug.’06.

(c)
The conceptual plan of B.K.S. Marg and Hanuman Temple Plaza was finally approved by Chairperson on 10 nov.’06.

(d)
Based on the approval of conceptual plan M/s Oasis Design has submitted details of measurement, analysis of rates alongwith the preliminary estimate.

4. Detailed proposals of case

 (a) The brief details of scheme are as follows:-

 (i)
Guided entry & exit to temple from parking, subway & Shiv Temple.

(ii)
Earmarking/Construction of dedicated spaces for food court/stalls, Prasad distribution for beggars, flowers, prasad shops, shoe rooms etc.

 (iii)
Creation of Plaza in front of temple at different Levels with seating arrangement, walkways & ramps.

(iv)
Construction of new toilets blocks. (2 nos.) For ladies & gents.

(v)
Removal of present parking, shifting of stalls & demolition of half constructed toilet blocks towards B.K.S. Marg.

(vi) Improvement to drainage, sewerage and water supply system.

(vii) Plaza lighting, improvement of electrical system, tree lighting etc.

· Ms tubular pillars.

· Poles with single decorative fittings & twin decorative fittings.

· Walkover lights for lighting of trees & frontage of shops.

 (b) The specifications for flooring at various locations are as follows:-

	(i)
	Main Temple Plaza
	Sand blasted & polished
granite with strips of glazed ‘raja’ tile inlays.

	(ii)
	Food court & entrance from police station side
	Vitrified tiles with polished granite tile inlays.

	(iii)
	Choodi bazar
	Vitrified tiles

	(iv)

	Ramps
	Ant-skid cement tiles with bubble design

	(v)
	Steps
	Delhi quartzite and sand
blasted granite

	(vi)
	Service areas
	Kota stone

	(vii)

	Toilets
	Vitrified tiles and polished granite/kota stones counter slabs

(c)
The specifications of other areas is as follows:-

	(i)
	Planter walls
	sand blasted / polished granite tiles vertical strips

	(ii)
	Feature walls/pavillion
	jaisalmer stone and pebbles/cladding

	(iii)
	Niche areas in plaza
	delhi quartzite stone, river pebbles & vitrified tiles in crazy pattern.

	(iv)

	Screen wall
	cement jali

(d)
5% estimated cost of civil works has been catered for road signages, seatings, shifting of u/g services etc., 5% for consultancy charges & 2% for provision of tree root guards, gratings, geotetextile work & other misc. Works.

(e)
The preliminary estimate was placed before the Empowered Committee chaired by chairman and it was Recommended that preliminary estimate of Rs. 4,17,72,200/- for redevelopment of Hanuman Mandir Plaza B.K.S. be placed before the Council for accord of administrative approval & expenditure sanction.

5.
Financial implications of the proposed/subject:

Estimated cost for redevelopment of Hanuman Temple plaza, B.K.S. Marg is Rs.4,17,72,200/-

6. Implementation schedule with timeliness for such stage including internal proceeding

· Accord of a/a & e/s

- Jun.’07

· Preparation of detail estimate/nit
- July’07

· Call of tenders

- Aug.’07

· Award of work

- Oct.’07

· Execution of work

- Oct.’07-Dec.’08

7.
Comments of the finance department on the subject :

The Finance department has concurred the preliminary estimate of rs.4,17,72,200/- for redevelopment of Hanuman Temple Plaza, B.K.S. Marg subject to project incorporating features for post execution management of plaza & its proper maintenance through participation with stakeholders. Also the dedicated spaces created through proposed scheme be allotted on license fee as per policy of Council.

8.
Comments of the department on comments of finance department.

The arrangement for maintenance & security set up post redevelopment will be worked in association with the management of Hanuman Mandir Trust, NGO’s & other stakeholders. Also the dedicated spaces for food court etc. will be allotted on license fee basis as per policy of Council.

9.
Details of previous council reso. existing law of Parliament and Assembly on the subject:

Nil

10.
 Comments of the law department on the subject :

 Law department has suggested that necessary consent from CPWD may be obtained before actually implementing redevelopment plan in view of condition given in allotment letter by L&DO.

11. comments of the department on the comments of the law deptt. :

The consent from CPWD will be obtained before actually implementing the redevelopment plan.

12.
Recommendations :

The case is laid before the Council for consideration and accord of administrative approval and expenditure sanction of rs. 4,17,72,200/- (Rupees Four crores seventeen lacs seventy two thousands & two hundred only) to the preliminary estimate for the work of redevelopment of Hanuman Mandir Plaza, B.K.S. Marg.

13.
Draft resolution:

Resolved by the Council that administrative approval and expenditure sanction to the preliminary estimate amounting to Rs. 4,17,72,200/- (Rupees Four crores seventeen lacs seventy two thousands & two hundred only) is accorded for the work of redevelopment of Hanuman Mandir Plaza, B.K.S. Marg. Resolved further that project may be processed further after taking consent from CPWD.

COUNCIL’S RESOLUTION

Council approved the scheme in principle.

Further, a Committee has been formed comprising of Smt. Sima Gulati, Member, Sh. Mukesh Bhat, Member, Secretary & E-in-C for holding discussions with the Trustees/members of Hanuman Mandir Trust for implementation of project on sharing basis.

