

LOCATION MAP

METRO YELLOW LINE CONNECTIVITY ROAD TO SITE
 RAILWAY LINE B7 MAIN ROAD

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

THE SITE

CONNECTIVITY

METRO STATION
 SAMAYPUR BADLI METRO
 STATION
FRONT (0KMS) OF THE SITE

RAILWAY STATION
 SAMAYPUR BADLI
 RAILWAY STATION
300M FROM THE SITE

ROHINI HELIPORT
10KMS FROM THE SITE

AIRPORT
 IGI INTERNATIONAL
 AIRPORT
36KMS FROM THE SITE

NATIONAL HIGHWAY - 1
2KMS FROM THE SITE

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

THE SITE

CONNECTIVITY

SAMAYPUR BADLI METRO STATION

60M WIDE APPROACH ROAD (ENCROACHED)

SITE

KEY MAP

18M WIDE APPROACH ROAD

18M WIDE ENCROACHED ROAD

METRO LINE

18M WIDE APPROACH ROAD

THE SITE

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

LANDMARKS & ATTRACTIONS

JAPANESE PARK

3.8 KMS FROM THE SITE

METRO WALK

5 KMS FROM THE SITE

UNITY ONE MALL

4.5 KMS FROM THE SITE

D MALL

5 KMS FROM THE SITE

THE SITE

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

FACILITIES IN PROXIMITY

AMBEDKAR HOSPITAL
4.5 KMS FROM THE SITE

RAJIV GANDHI CANCER HOSPITAL
5.1 KMS FROM THE SITE

DELHI TECHNOLOGICAL UNIVERSITY
2.6 KMS FROM THE SITE

MOUNT ABU PUBLIC SCHOOL
500 M FROM THE SITE

THE SITE

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

SURROUNDINGS

DELHI DISTRICT MAP

NORTH-WEST DELHI MAP

SITE

THE SITE

UNITY APARTMENTS ON SOUTH

DDA VACANT LAND ON WEST

UTSAV APARTMENTS ON NORTH-EAST

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

4

SURROUNDINGS

DELHI DISTRICT MAP

NORTH-WEST DELHI MAP

SITE

THE SITE

FACTORY ON EAST

SAMAYPUR BADLI METRO STATION ON NORTH

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

SITE ANALYSIS

RESIDENTIAL COMPONENT

60m wide road approaching the site with close proximity to metro, enhance the profile of residential component.

More green areas and lesser height achieved here adds to the benefits of residential component in way of more breathing space, recreational activities and thus, better living environment.

The adjoining Badli Industrial area further enhances the ease of residents to cater to their needs of goods and employment.

COMMERCIAL

Major connectivity of the site is achieved at this part of site as it is facing direct to metro station and is approached by 60m wide road.

KEY MAP

RESIDENTIAL COMPONENT
COMMERCIAL

THE SITE

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

SITE ANALYSIS

REMUNERATIVE COMPONENT

Remunerative component (residential) is planned near to existing housing, complementing it and creating a neighbourhood area.

The connectivity of the site by two 18m wide roads and close proximity of metro station, school and neighbourhood park increase the demand of housing.

REMUNERATIVE COMPONENT

THE SITE

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

NEARBY PARKS & OPEN SPACES

MAHILA PARK
FRONT OF THE SITE

BABA WALA PARK
650 MS FROM THE SITE

DISTRICT PARK, SEC-16
1.2 KMS FROM THE SITE

BHALSWA LAKE & GOLF COURSE
5.2 KMS FROM THE SITE

➤ VARIOUS SMALL PARKS OF DIFFERENT SURROUNDING BLOCKS AND COLONIES WITHIN 1KM FROM THE SITE.

THE SITE

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

DEVELOPMENT NORMS

SLUM & JJ CLUSTER REGULATIONS & GUIDELINES

Minimum Plot Size	2000 sqm plot facing a min. 9m wide road.	
Ground coverage	No restriction except setbacks.	
	Rehabilitation component	Remunerative component
a) Maximum FAR	400	As per relevant land use.
b) Area	Minimum 60%	Maximum 40%
c) Max. density	900 DUs/Ha	As per relevant land use.
d) Parking	0.5 E.C.S. per 100 sqm. * Can be relaxed wherever required.	As per relevant land use.
Other controls	Scheme/design should be compatible for differently-abled persons.	

RESETTLEMENT / EWS HOUSES

Number of EWS houses	2566 (As per survey)
Carpet area of each dwelling unit	Min. 25 sqm & Max. 40 sqm
Ground coverage	No restriction except setbacks.
Each dwelling unit will adhere to following norms (as per IS 8888):	
One room	
One multipurpose room	
One kitchen	
One bath	
One W.C.	

THE SITE

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

SITE ZONING

DESIGN

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

SITE PLAN

DESIGN

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

AREA CALCULATIONS

	Total Area (Sq. Meters)
Total Site Area	65753.96
Land areas (As per T.S.S.):	
(a) Suraj Park JJ cluster	41832.96
(b) JJ cluster of Sector-18, Rohini	12311.25
(c) OCF land	5440.60
(d) DDA vacant Land	6169.15
(e) Total site area (a)+(b)+(c)+(d)	65753.96
(f) Area left for road widening from site	4255.46
Effective area available for development (e) - (f)	61498.50
Component-wise Apportionment :	
(A) Residential Component	60% 36899.10
(B) Remunerative Component	40% 24599.40
Total	61498.50
(A) Residential Component	
(i) Site area of Residential Component	36899.10
(ii) Permissible FAR Maximum 400%	147596.4
(iii) Permissible Commercial component out of (ii) above	10% 14759.64

	Total Area (Sq. Meters)
(iv) Requirements as per Table 3.3 of MPD-2021:	
CSC +LSC +SM	6000.00
Banquets	2000.00
Coaching Center	500.00
Dispensary	1200.00
(v) Home Based Activities	10% 14759.64
(vi) Social Infrastructure (As per 4.2.2.2B sub para (ii) "Social")	
(a) Primary School FAR @120	800.00 960.00
(b) Sr. Sec. School FAR @150	2000.00 3000.00
(c) Composite Facilities	1000.00
(vii) Net Deduction of FAR for Facilities (iii) + (iv) + (v) + (vi)	44179.28
(viii) Net FAR Available for development of Residential Component (ii) - (vii)	103417.12
(ix) Permissible Density @ 900 DUs /Ha	3321
(x) No. of DUs @ 40 Sq.m Super Built-up Area (viii) / 40	2585
(ix) No. of DUs required at Site	2566
(x) Extra number of DU's at site	19
(xi) Density achieved	701 DUs/ha
(xii) Residential Parking @0.5 ECS	738 ECS
Stilt Parking	202 ECS @ 28 Sqm 5643
Surface Parking	513 ECS @ 23 Sqm 11792

DESIGN

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

AREA CALCULATIONS

			Total Area (Sq. Meters)
(B) Remunerative Component			
(i) Site area of Remunerative Component			24599.40
(ii) Permissible FAR	Maximum 200%		49198.8
(iii) Permissible Density @ 200 DUs / Ha			492
(iv) Space for 8 shops @ 20sq.m. each	20.00		160.00
(v) Net available FAR			49038.80
(vi) No. of DUs			
2BHK (@90sq.m.) - 70% of FAR	70%	34327.16	381
3BHK (@150sq.m.) - 30% of FAR	30%	14711.64	98
(vii) Additional Area for community needs (Free from FAR)			400.00
(viii) Parking required @ 2ECS	2 ECS		984 ECS
			27551.33
(a) 20% Stilt Parking (@ 28 Sqm each)	196 ECS		5488.00
(b) 60% Basement Parking (@ 16 Sqm each for stack parking)	590 ECS		9440.00
(c) 20% Surface Parking (@ 23sq.m.)	198 ECS		4553.45
(ix) EWS category			
15 % additional FAR for EWS			7379.82
No. of DUs @ 40sq.m.			184
Parking required @ 0.5ECS	0.5 ECS		37 ECS
Parking Area @ 28 Sq.m			1033.17

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

DESIGN

PARKING PLAN (RESIDENTIAL COMPONENT)

Three types of parking is proposed:
 1. Stilt parking under the flats
 2. Surface Parking
 3. Basement Parking

TOTAL NO. OF ECS PROVIDED IN STILTS
 = 5643 / 28 = 201.53 SAY **202 ECS**
 TOTAL NO. OF ECS PROVIDED ON
 SURFACE = 11792 / 23 = 512.69 SAY
513 ECS
 TOTAL NO. OF PARKING PROVIDED
 = 202 + 513 = **715 ECS**

PARKING REQUIRED @ 0.5 ECS = 738 ECS

DEVELOPMENT GUIDELINES AS PER MPD-2021:

4.2.3.4 (viii) Common parking is to be provided for residential component at 0.5 ECS per 100sq.m. of floor area which can be relaxed wherever required. Parking for remunerative shall be as per relevant land use.

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

DESIGN

CLUSTER LAYOUT (EWS HOUSING OF RESIDENTIAL COMPONENT)

DESIGN

BLOCK-A

NO. OF DUs IN CLUSTER = 96
TOTAL NO. OF FLOORS = S + 19
TOTAL NO. OF DUs = 1825

Cluster is planned so as to achieve maximum efficiency.

- Support interaction among the residents by facing balconies towards each other.
- Layout allows for the adequate ventilation and sufficient green pockets in between.
- Thin floor plate enhances the daylight penetration into the building.
- Doubly loaded corridor provides greater efficiency to design.

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

CLUSTER LAYOUT (EWS HOUSING OF RESIDENTIAL COMPONENT)

DESIGN

BLOCK-B

NO. OF DUs IN CLUSTER = 40
TOTAL NO. OF FLOORS = S + 19
TOTAL NO. OF DUs = 760

TOTAL NO. OF DUs ACHIEVED IN
BOTH BLOCKS = 2585

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

DWELLING UNIT LAYOUT (EWS HOUSING OF RESIDENTIAL COMPONENT)

CARPET AREA = 25.04 SQM

SPECIFICATIONS:

The broad specifications for these facilities besides those required as per structural design will be as under:

- Flooring:
 - 40mm thick CC flooring.
 - Kota Stone flooring.
 - 52mm thick CC flooring with hardener.
- Finishing
 - Internal Finish on Walls: White wash with lime.
 - External Finish on Walls: Washed grit plaster of approved design/pattern. Colour of grit work to be approved by DDA.
 - For Wet area/Dado: 10 mm/5 mm thick Ceramic colored glazed tiles up to lintel level. Colour to be as per design/drawing.
- Steel Work:
 - Pressed steel window frames.
- Wood Work:
 - 35 mm thick flush doors.

DESIGN

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

THANK YOU

DDA HOUSING, SURAJ PARK & SECTOR-18, ROHINI

KAPOOR & ASSOCIATES

