

Government of Maharashtra

34th CSMC meeting

30th May 2018

State Map of Maharashtra

Pradhan Mantri Awas Yojana (PMAY-U)

Proposal for Projects under vertical 1, 3 & 4

Presented to 34th CSMC held on 30th May, 2018

Government of Maharashtra

Appointment of Separate Agency for BLC at State Level by GoM

(State Govt. Initiative)

- ✓ GoM Appointed KPMG, India for providing Consultancy Services to all the Mission Cities in Maharashtra, for enabling %Beneficiary Led Construction+component under Pradhan Mantri Awas Yojana (U).
- Scope involves developing strategy, Conduction IEC, Creating awareness, preparing SoPs / Templates, mobilization of beneficiaries & DPR preparation
- ✓ Work has been started by KPMG in the 15 ULBs in the 1st Phase
- AFC India Ltd. has also been appointed for the BLC work in the BEED District as of now.

PPP POLICY BY GOVERNMENT OF MAHARASHTRA

- GOM issued GR for PPP policy on the basis of GOI models
- Primary focus is on AHP on Private Land
- Implementing agencies for RFP are MHADA, CIDCO, PMRDA,NIT, Municipal Corporations and Municipal Councils
- RFP issued by these agencies

Highlights of the PPP policy

- Focus is exclusively on providing affordable housing
- Private Developer or consortium can apply
- Land selection criteria are predefined
- Developers with min 70/100 marks will be eligible
- Only EWS and LIG housing is contemplated
- 50% of houses as per the pricing policy of MHADA, remaining developer can have differential pricing

Highlights of the PPP policy

- Permissible FSI 2.5 which is to be exclusively used for EWS and LIG housing stock
- NDZ/Green zone lands will also be permitted for development with FSI
 1.0
- Stamp duty of Rs 1000 for EWS as well as LIG dwelling units (earlier it was only for EWS Dus)
- RFP is floated by the implementing agencies
- We expect good response across Maharashtra, particularly in MMRDA and PMRDA area

PROGRESS OF PMAY (U)

Indicators	Current Status (No.)
■ Cities Approved	382
■ Demand Survey Completed	In Progress
■ Total Demand	24,93,775 (Source <u>pmaymis.gov.in</u> dated 29.05.2018)
■ Demand survey done by ULBs	4,71,087
Demand received through Common Service Centre and Online Application	20,22,688
■ Cases accepted/Pending	7,51,982/12,20,007
■ Whether HFAPoA Submitted	In Progress
■ Whether AIP Submitted	In Progress
■ Whether HFAPoA & AIP entered in MIS	In Progress
■ SLTC/CLTC staffs approved vs. placed	SLTC: Approved-7, SLTC Placed-0 CLTC: Approved-288, CLTC Placed-23
■ Target of DUs in 2018-19	4,70,000
State Budgetary Provision for PMAY (U) in 2018-19	Rs. 781.74 Crore: Additional requirement will be supplemented through Maharashtra Shelter Fund

STATUS OF MANDATORY CONDITIONS

Mandatory conditions	Current Status
Dispensing the need for separate Non Agricultural (NA) Permission	Achieved, Notification under MR & TP Act 37/2014, dated 22.12.2014.
■Prepare/amend their Master Plans earmarking land for Affordable Housing	Yes
Single-window, time bound clearance for layout approval and building permissions	Yes
Adopt the approach of deemed building permission and layout approval on the basis of pre-approved lay outs and building plans.	Yes
Amend or legislate existing rent laws on the lines of the Model Tenancy Act.	In Process
Additional Floor Area Ratio (FAR)/Floor Space Index (FSI)/ Transferable Development Rights (TDR) and relaxed density norms.	2.5 FSI for EWS & LIG Housing Stock, FSI 1 for No development zone and CRZ for PMAY(U)

INTERFACE WITH MIS

Indicators	Current Status (No.)
■Survey entry made (%)	
■Projects approved:	131
■Projects entered (7A/B/C/D)	131
■DUs approved under BLC	19,730
■Beneficiaries attached	19,601
■Houses geo-tagged	
■Total fund transferred through DBT (Rs. Lakhs)	191.8
■National Electronic Funds Transfer (NEFT)	
■PFMS/ DBT	Rs. 204.366 Cr
■Aadhar Payment Bridge (APB)	

PROGRESS OF PROJECTS

Verticals	Houses Approved	Tendered	Work order	Grou	Completed			
			Issued	Foundation	Lintel	Roof	Total	
■ISSR	2356							
■AHP	221693 (168937)	<i>557</i> 39 (38201)	54009 (36471)	43191 (28941)		1052		512
■BLC (New)	19730			331	43	32	406	45
■BLC (Enhancement)								
■Total	243779 (191023)	55739 (38201)	54009 (36471)	43522 (29272)	43	1095	406	557
•CLSS	40,599 DUs							

Shrirampur

Mahalunge

Mahalunge

Wathoda NIT Nagpur

Project Detail:

EWS housing at Wathoa

No of DU: 308 DU

CSMC Sanction Date: 17th CSMC,

20. Dec.2016

Project Cost: 15.26 Cr.

Wanjara

Chikhali_AHP

PROJECT PROPOSAL BRIEF

Description	Number of DPRs	EWS DUs	LIG DUs
A. DPRs from ULBs			
BLC	12	2680	
AHP	3	2259	
ISSR	1	300	
Sub Total (A)	16	5,239	
B. Under PPP on Private Land (Ap	proximate No. of	Tenements)	
Proposal Received by Aurangabad Board (for ratification)	1	900	
Proposals Received by PMRDA.	6	7,367	10854
Sub Total (B)	7	8267	10854
Total (A+B)	23	13506	10854

PROJECT PROPOSAL BRIEF

Verticals	ISSR	AHP	PPP/AHP	BLC (New)	Remarks
■No. of Projects	1	3	7	12	
■No. of DUs	300 EWS	2259 EWS	19121 (8267 EWS)	2680 EWS	
■Project Cost (Rs. Lakhs)	3882.297	23393.47	Under Preparation	16352.10	
■Central Share (Rs. Lakhs)	300.00	3388.50	12400.50	4020.00	
■State Share (Rs. Lakhs)	300.00	2259.00	8267.00	2680.00	
■ULB Share (Rs. Lakhs)	3006.14 (Sale component)	2356.82	Under Preparation	194.45	
■Beneficiary Share (Rs. Lakhs)	276.1 <i>57</i>	15389.15	Under Preparation	9457.65	

Proposal from Aurangabad Board/ RSM Dharashiv Shelters under PPP for 900 DUs is submitted for Ratification.

PROJECT Deferred by 11th SLSMC

SI. No.	Project Name	Com pone nt	EWS DUs	ULB /IA	11th SLSMC Dated 29.05.2018 Remarks
1	Proposal for 2000 Du's under PPP from Techno Freshworld LLP at Village Vindhane,Tal. Uran, Dist. Raigad	AHP/ PPP	2000	Konkan Board & Private Developer	Project was Deferred and comment from CIDCO/Implementing agency on 1. Planning of proposal, Water Supply and Road availability was asked for
	Construction of 351 EWS DU's under BLC at karanja		351	Karanja (Lad) Municipal Council	Project was deferred as 1. Beneficiary vefification was pending 2. Land ownership was not established
3	Construction of 187 EWS DU's under BLC at Hinganghat	BLC	187	Hinganghat Municipal Council	3. Incomplete estimation
4	Construction of 249 EWS DU's under ISSR on Sno.344 (P) at Oxidation plant at Karad Dist Satara		249	Karad Municipal Council	Project was deferred because of 1. FSI related issue 2. Incomplete beneficiary List

2 7 9 7

PROJECT PROPOSAL BRIEF

Checklist	Status (Y/N)
■Layout plan(as per NBC norms) Attached	Y (except for PPP Projects)
SLAC/SLSMC approval/Minutes submitted	Y (except for PPP Projects at Osmanabad)
■Land title status (encumbrance free)	As per Project Information Sheet
■Beneficiary list (BLC) submitted	Υ
■No. of Beneficiaries with Aadhar ID	
■No. of Beneficiaries with other Unique ID	
■No. of Aadhar seeded Bank accounts	
Status of physical & social infrastructure	As per Project Information Sheet
Implementation plan/Completion period	As per Project Information Sheet
Beneficiary consent sought	Y

BEST PRACTICE/INNOVATION

Prefab Technology is being employed at Shrirampur, Nashik and Mahalunge, Pune Projects.

Regional Workshops are conducted by Additional Chief Secretary, Housing. These workshops at thane and Pune have already been conducted and workshops at Aurangabad, Nashik, Amravati & Nagpur are planned.

Pune Workshop

BEST PRACTICE/INNOVATION

Regional Workshops at Thane

प्रधान मंत्री आवास योजना–शहरी Pradhan Mantri Awas Yojana-Urban

BEST PRACTICE/INNOVATION

BEST PRACTICE/INNOVATION

Regional Workshops at Nagpur (Dec-2017)

BEST PRACTICE/INNOVATION

Loan Melas are organized by ULBs in association with Banks and Developers

Online Training Program are being Conducted

ABSTRACT(1/5)

_	S1. No.	Project Name	Com pone nt	EWS DUs	EWS Project Cost (Rs. Lakhs)	GoI Share (Rs. Lakhs)	GoM Share (Rs. Lakhs)	Implementi ng Agency Share (Rs. Lakhs)	Beneficiary Share (Rs. Lakhs)	Sales Price(with out Govt. Grant & I/A Share) (Rs. Lakhs)	ULB /IA
	1	Dishouses at Village Pimpri Waghire	АНР	370	4,970.46	555.00	370.00	1,402.23	2,643.23	13.43	Pimpri Chinchwad Municipal Corporation
	2	Construction of 231 EWS Tenements on SR No./GAT No. 110/1-5 (Pt) Houses of Dishouses at Village Pimpri Waghire	АНР	231	3,303.45	346.50	231.00	954.59	1,771.36	14.30	Pimpri Chinchwad Municipal Corporation
	3	Construction of 1658 EWS DU's under AHP on Sno 387 A ,Akashvaani and Matkar colony at Satara	АНР	1658	15,119.56	2,487.00	1,658.00	-	10,974.56	9.12	PMRDA along with Private developer
	4	Proposals received by PMRDA under PPP on Private Land for 2193 EWS DUs at Wagholi, Tal. Wagholi from Goyalganga Developer	AHP /	2193	Under Preparation	3,289.50	2,193.00	Under Preparation	Under Preparation	Under Preparatio n	PMRDA along with Private developer
	5	Proposals received by PMRDA under PPP on Private Land for 1204 EWS DUs at Vadhu, Tal. Shirur from Vijayalakshmi Developer		1204	Under Preparation	1,806.00	1,204.00	Under Preparation	Under Preparation	Under Preparatio n	PMRDA along with Private developer

ABSTRACT(2/5)

S1. No.	Project Name	Com pone nt	I EWS	EWS Project Cost (Rs. Lakhs)	GoI Share (Rs. Lakhs)	GoM Share (Rs. Lakhs)	I Share	Beneficiar y Share (Rs. Lakhs)	Grant &	ULB /IA
6	Proposals received by PMRDA under PPP on Private Land for 602 EWS DUs at Wadgaon, Tal. Havelifrom E. V. Bhat Developers Developer	AHP / PPP	602	Under Preparatio n	903.00	602.00	Under Preparatio n	Under Preparation	Under Preparatio n	PMRDA along with Private developer
7	Proposals received by PMRDA under PPP on Private Land for 344 EWS DUs at Wadgaon, Tal. Haveli from Sana Yash Ventures Developer	AHP / PPP	344	Under Preparatio n	516.00	344.00	Under Preparatio n	Under Preparation	Under Preparatio n	PMRDA along with Private developer
8	Proposals received by PMRDA under PPP on Private Land for 324 EWS DUs at Velu, Tal. Haveli from Bhat Somani Associates Developer	AHP / PPP	324	Under Preparatio n	486.00	324.00	Under Preparatio n	Under Preparation	Under Preparatio n	PMRDA along with Private developer
9	(2700 EWS & 10854 LIG) from Poddar Habitat Pvt Ltd	AHP / PPP	2700	Under Preparatio n	4,050.00	2,700.00	Preparatio	Preparatio	Under Preparatio	PMRDA along with Private developer
10	RSM Dharashiv Shelters at	AHP / PPP		Under Preparatio n	1,350.00	900.00			Preparatio	Aurangabad Board along with Private Developer

ABSTRACT(3/5)

S1. No.	Project Name	Com pon ent	EWS DUs	EWS Project Cost (Rs. Lakhs)	GoI Share (Rs. Lakhs)	GoM	Implemen ting Agency Share (Rs. Lakhs)	Beneficiar y Share (Rs. Lakhs)	Sales Price(wit hout Govt. Grant & I/A Share) (Rs. Lakhs)	ULB /IA
11	Construction of 151 EWS DU's for Physically handicapped persons at Akot Dist.Akola	BLC	151	857.04	226.50	151.00	40.81	438.73	5.67	Akot Municipal Council
12	Construction of 407 EWS DU's under BLC at Chandrapur Dist Chandrapur	BLC	407	2,416.52	610.50	407.00	115.07	1,283.95	5.94	Chandrapur Municipal Corporation
13	Construction of 250 EWS DU's under BLC at Nanded-Waghala	BLC	250	1,483.13	375.00	250.00	-	858.13	5.93	Nanded- Waghala Municipal Corporation
14	Construction of 250 EWS DU's under BLC at Nanded-Waghala	BLC	250	1,483.13	375.00	250.00	-	858.13	5.93	Nanded- Waghala Municipal Corporation

ABSTRACT(4/5)

S1. No.	Project Name	Com pone nt	EWS	EWS Project Cost (Rs. Lakhs)	GoI Share (Rs. Lakhs)	GoM Share (Rs. Lakhs)	Snate	Beneficiar y Share (Rs. Lakhs)	Sales Price(with out Govt. Grant & I/A Share) (Rs. Lakhs)	ULB /IA
15	Construction of 101 EWS DU's under BLC at Malegaon Dist Nashik	BLC	101	597.23	151.50	101.00	10.45	334.28	5.91	Malegaon Municipal Corporation
16	Construction of 60 EWS DU's under BLC at Malegaon Dist Nashik	BLC	60	361.37	90.00	60.00	6.32	205.05	6.02	Malegaon Municipal Corporation
17	Construction of 206 EWS DU's under BLC at Malegaon Dist Nashik	BLC	206	1,246.35	309.00	206.00	21.80	709.55		Malegaon Municipal Corporation
18	Construction of 276 EWS DU's under BLC at Nashik	BLC	276	1,741.56	414.00	276.00	-	1,051.56	6.31	Nashik Municipal corporation
19	Construction of 362 EWS DU's under BLC at Solapur	BLC	362	2,271.00	543.00	362.00	-	1,366.00	6.27	Solapur Municipal Corporation
20	Construction of 124 EWS DU's under BLC at Rahata	BLC	124	774.69	186.00	124.00	-	464.69		Rahata Municipal Council

ABSTRACT(5/5)

S1. No.	Project Name	Com pone nt	I EWS	EWS Project Cost (Rs. Lakhs)	GoI Share (Rs. Lakhs)		Implement ing Agency Share (Rs. Lakhs)	Beneficiar y Share (Rs. Lakhs)	Grant &	ULB /IA
1 '/ 1	Construction of 280 DU's under BLC at Karjat	BLC	280	1,711.08	420.00	280.00	-	1,011.08		Karjat Nagar Panchayat
22	Construction of 213 DU's under BLC at Pathardi, Dist Ahmednagar	BLC	213	1,409.00	319.50	213.00	-	876.50	6 62	Pathardi Municipal Council
23	Construction of 300 EWS DU's under ISSR on Sno 387 A ,Akashvaani and Matkar colony at Satara (Project was revised from 360 Dus to 300 Dus for SLAC Compliance)	ISSR	300	3,882.30	300.00	300.00	3,006.14	276.16		Satara Municipal Council
	Total (A)		13,506	43,627.87	20,109.00	13,506.00	5,557.41	25,122.96		

PCMC_AHP_370 EWS DUs

PROJECT INFORMATION

	Name of Scheme	Name of City		of Dus		Projec	ct Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
		Impl. Agency			Housing	Infra	Others	Total				ŕ
	AHP (Scheme Io.3) for	PCMC	EWS	370	3568.23	93.30	1308.93	4970.46				
	Construction of 70 EWS DU's at		LIG									
(Sat no 109 at		MIG						555.00	370.00	1402.23	2643.23
	illage pimpri vaghire		HIG									
L			Total	370	3568.23	93.30	1308.93	4970.46				

PCMC_AHP_370 EWS DUs

	PRO.	JECT I	NFOI	RMAT	ION				
Carpet Area sq.mt. Of EWS	29.985	Sale Pr	ice (w	ith out G	ovt. Gr	<u>ant) in</u>	(Rs .Lak	hs)	13.43
Area of Land:(in Ha)	0.64	Sale Pr	ice (w	ith Govt.	. Grant)	In	(Rs. Lak	ths)	7.14
Ownership of Land:	PCMC								
Reservation on Land:	HDH		Sale P	rice Rat	e/Sq.m	of CA	in (Rs	s.)	44789
No. of EWS beneficiaries co	vered in		66	СТ	0.0.0	T. 4.1	D dina a mitu	No	with
the project:		Gen	SC	ST	OBC	Total	Minority	Disa	bility
Whether the provisions of Civ	vic infrastruc	ture ha	s been	made a	s per a	pplicab	le State n	orms/Cl	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)						Yes			
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)	Yes							
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes / No)					Yes			

PCMC_AHP_231 EWS DUs

PROJECT INFORMATION

	•		-								3. III Lakiis
Name of Scheme	Name of City /		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl.			Housing	Infra	Others	Total				,
	Agency										
AHP (Scheme No.3) for	PCMC	EWS	231	2348.86	75.95	878.64	3303.45				
Construction of 231 EWS DU's at		LIG									
Gat no 110/1-5 at		MIG						346.50	231.00	954.59	1771.36
village pimpri waghire		HIG									
		Total	231	2348.86	75.95	878.64	3303.45				

PCMC_AHP_231 EWS DUs

	PRO.	IECT I	NFOI	RMAT	ION				
Carpet Area sq.mt. Of EWS	29.985	Sale Pr	<u>ice (wi</u>	ith out G	iovt. Gr	ant) in	(Rs .Lak	hs)	14.3
Area of Land:(in Ha)	0.44	Sale Pr	ice (wi	th Govt.	. Grant)	In	(Rs. Lak	ths)	7.67
Ownership of Land:	PCMC								
Reservation on Land:	HDH		Sale P	rice Rat	e/Sq.m.	of CA	in (R s	s.)	47691
No. of EWS beneficiaries co	vered in		66	СТ	0.00	T-4-1		No	with
the project:		Gen	SC	ST	OBC	Total	Minority	Disa	bility
Whether the provisions of Civ	vic infrastruc	ture ha	s been	made a	s per a	pplicab	le State n	orms/CI	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)						Yes			
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)	Yes							
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes / No)					Yes			

Satara_AHP_1658 EWS DUs

PROJECT INFORMATION

-												J. III LUKIIJ
	Name of Scheme	Name of City /)f Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
		Impl. Agency			Housing	Infra	Others	Total				.,
	AHP (Scheme No.3) for	Satara Municip	EWS	1658	12932.59	1605.83	581.54	15119.96				
	Construction of 1658 EWS DU's	al Coouncil	LIG									
	at Sl. No. 387/A	Coouncii	MIG						2487.00	1658.00		10974.96
	Akashwani and Matkar colony at		HIG									
	Satara		Total	1658	12932.59	1605.83	581.54	15119.96				

Satara_AHP_1658 EWS DUs

	PRO.	JECT I	NFO	RMAT	ION				
Carpet Area sq.mt. Of EWS	30	Sale Pr	ice (w	ith out G	ovt. Gr	ant) in	(Rs .Lak	hs)	9.12
Area of Land:(in Ha)	4.47	Sale Pr	ice (w	ith Govt.	Grant)	In	(Rs. Lak	ths)	6.62
Ownership of Land:	Satara Mun	icipal C	ouncil						
Reservation on Land:	HDH		Sale P	rice Rat	e/Sq.m.	of CA	in (R s	s.)	30400
No. of EWS beneficiaries co	vered in		66	CT	0.00	Takal	D 41 14	No	with
the project:		Gen	SC	ST	OBC	Total	Minority	Disa	oility
Whether the provisions of Civ	vic infrastruc	ture ha	s been	made a	s per a	pplicab	le State n	orms/Cl	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)						Yes			
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	lo)	Yes							
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management ((Yes / No)					-			

Proposals from PMRDA

	Pune Me	tropolitan	Region Development	Authority (f	PMRDA)	
Sr. No.	Name of Developer	No. of DUs Proposed	Location	% of houses on MHADA Pricing	Total No. of Houses as % proposed on MHADA Pricing	Status
1	Goyalganga	2193	Wagholi, Tal. Wagholi	51	1118	Accepted
2	Vijayalakshmi	1204	Vadhu, Tal. Shirur	60	722	Accepted
3	E. V. Bhat Developers	602	Wadgaon, Tal. Haveli	60	361	Accepted
4	Sana Yash Ventures	344	Wadgaon, Tal. Haveli	55	183	Accepted
5	Shat Somani Associates 324		Velu, Tal. Haveli	55	178	Accepted

Proposal for 13554 (2700 EWS) Houses under PPP from Poddar Habitat Pvt. Ltd. at Mahalunge, Chakan

Location of Project: site lies on the northern side of Pune city. 25 to 30 Km from main city. Well connected to Talegaon Chakan road. Site located in major industrial area like MIDC and other industrial plants

Design: The designs utilise existing natural drainage feature of the site, harvest rainwater for use, allow for natural infiltration to recharge the groundwater and recycle treated water for landscape irrigation.

> Area of Site: approx 43.43 acres

> Houses Offered: 2700 T/s EWS & 10854 LIG

Proposal for 13554 (2700 EWS) Houses under PPP from Poddar Habitat Pvt. Ltd. at Mahalunge, Chakan

Proposal for 900 EWS Houses under PPP from RSM Dharashiv Shelters at Gat No 380, Osmanabad <u>for Ratification</u>

Basic Information:-

- > Total Plot Area: 13157.00 sqmt.
- > Total Built-up Area: 35401.42 sqmt.
- ➤ No of Building: 18
- ➤ No of Floors: G+4
- No of Tenements: 900
- > Marks as per Evaluation Report: 73 out of 100 (Min. 70 required for acceptance)

Akot_BLC_151 EWS DUs

PROJECT INFORMATION

Name of Scheme	Name of City		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				,
BLC (Scheme No.4) for	Akot Municip	EWS	151	816.23	0.00	40.81	857.04				
Construction of 151 EWS DU's	al council	LIG									
under BLC at		MIG						226.50	151.00	40.81 (A&OE)	439.36
various Locations at Akot		HIG									
		Total	151	816.23	0.00	40.81	857.04				

Akot_BLC_151 EWS DUs

	PRO.	JECT I	NFO	RMAT	ION				
Canada Anna an anti-Of FIA/C	20 5	Cala Da	/	11 1 6	S- 1 C-	1 \ • -	/D - 1 - 1	l\	F 60
Carpet Area sq.mt. Of EWS	29.5			th out G			_		5.68
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. Lak	ths)	2.91
Ownership of Land:	Beneficiries	having	rightf	ul owne	rship of	land a	s per Anno	exure 70	
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in (Rs	.)	19254
No. of EWS beneficiaries co	vered in	Con	SC	ST	ODC	Total	Minority	Nov	with
the project:		Gen	SC	31	OBC	TOtal	Minority	Disal	oility
		131	4	0	16	151	35	15	51
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a	oplicab	le State n	orms/CI	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)		No							
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	lo)					Yes			
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes				

Chandrapur_BLC_407 EWS DUs

PROJECT INFORMATION

Name of So	cheme	Name of City /)f Dus		Projec	ct Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
		Impl. Agency			Housing	Infra	Others	Total				,
BLC (Schem No.4) for	ne	Chandra pur	EWS	407	2301.45	0.00	115.07	2416.52				
Constructio		Municip al	LIG									
under BLC a	at	Corporat	MIG						610.50	407.00	115.07 (A&OE)	1283.95
various Loc at Chandra		ion	HIG									
			Total	407	2301.45	0.00	115.07	2416.52				

Chandrapur_BLC_407 EWS DUs

	PRO.	JECT I	NFOI	RMAT	ION				
Carpet Area sq.mt. Of EWS	30	Sale Pr	<u>ice (wi</u>	th out G	ovt. Gra	ant) in	(Rs .Lak	hs)	5.93
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. Lak	chs)	3.15
Ownership of Land:	Beneficiries	having	rightf	ul owne	rship of	land a	s per Ann	exure 70	
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in (R s	s.)	19777
No. of EWS beneficiaries co	vered in		66	CT.	0.0.0	Takal	D Alice a celler	No	with
the project:		Gen	SC	ST	OBC	Total	Minority	Disa	bility
		84	39	23	261	407	33		
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a	oplicab	le State n	orms/ Cl	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)						No			
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)	Yes							
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes / No)					Yes			

Nanded Waghala_BLC_250 EWS DUs (Zone-2)

PROJECT INFORMATION

Name of Scheme	Name of City		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				,
BLC (Scheme No.4) for	Nanded Waghala	EWS	250	1412.50	0.00	70.63	1483.13				
Construction of 250 EWS DU's	Municip al	LIG									
under BLC at	Corporat	MIG						375.00	250.00		858.13
various Locations at Nanded	ion	HIG									
Waghala		Total	250	1412.50	0.00	70.63	1483.13				

Nanded Waghala_BLC_250 EWS Dus (Zone-2)

	PRO.	IECT I	NFOF	RMAT	ION				
Carpet Area sq.mt. Of EWS	29.29	Sale Pr	ice (wi	th out G	iovt. Gra	ant) in	(Rs .Lak	hs)	5.93
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. Lal	chs)	3.43
Ownership of Land:	Beneficiries	having	rightf	ul owne	rship of	land a	s per Ann	exure 70)
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in (R s	s.)	20254
No. of EWS beneficiaries co	vered in	Can		τ.	000	Total	Minority	No	with
the project:		Gen	SC	ST	OBC	TOtal	Minority	Disa	bility
		164	4	0	82	250	0		
Whether the provisions of Civ	ric infrastruc	ture has	been	made a	s per a	oplicab	le State n	orms/ C	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)		Yes							
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)					Yes			
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes / No)					Yes			

Nanded Waghala_BLC_250 EWS DUs (Zone-5)

PROJECT INFORMATION

Name of Scheme	Name of City		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				,
BLC (Scheme No.4) for	Nanded Waghala	EWS	250	1412.50	0.00	70.63	1483.13				
Construction of 250 EWS DU's	Municip al	LIG									
under BLC at	council	MIG						375.00	250.00		858.13
various Locations at Nanded		HIG									
Waghala		Total	250	1412.50	0.00	70.63	1483.13				

Nanded Waghala_BLC_250 EWS Dus (Zone-5)

	PRO.	IECT II	NFO	RMAT	ION				
Carpet Area sq.mt. Of EWS	29.29	Sale Pr	ice (wi	th out G	ovt. Gra	ant) in	(Rs .Lak	hs)	5.93
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. Lak	ths)	3.43
Ownership of Land:	Beneficiries	having	rightf	ul owne	rship of	land a	s per Ann	exure 70)
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in (R s)	20254
No. of EWS beneficiaries conthe project:	vered in	Gen	SC	ST	ОВС	Total	Minority		with bility
		164	4	0	82	250	0	(0
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a	oplicab	le State n	orms/ CI	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)	Yes								
iii) Road (Yes / No)						Yes			
iv) Storm water drain (Yes / N	o)					Yes			
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes / No)					Yes			

Malegaon_BLC_101 EWS DUs

PROJECT INFORMATION

1	Name of Scheme	Name of City / Impl.		of Dus		•	ct Cost	-	Gol Share	GoM Share	I/A Share	Beneficia ry Share
		Agency			Housing	Infra	Others	Total				
	SLC (Scheme Io.4) for	Malegao n	EWS	101	586.78	0.00	10.45	597.23				
	Construction of .01 EWS DU's	Municip al	LIG									
U	nder BLC at	Corporat	MIG						151.50	101.00	10.45 (A&OE)	334.28
	arious Locations t Malegaon	ion	HIG									
			Total	101	586.78	0.00	10.45	597.23				

Malegaon_BLC_101 EWS DUs

	PRO.	JECT I	NFOI	RMAT	ION				
Carpet Area sq.mt. Of EWS	29.35	Sale Pr	ice (wi	th out G	ovt. Gr	ant) in	(Rs .Lak	hs)	5.91
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. Lal	khs)	3.30
Ownership of Land:	Beneficiries	having	rightf	ul owne	rship of	land a	s per Ann	exure 70	
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in (R :	s.)	20136
No. of EWS beneficiaries co	vered in	C		C.T.	0.00	Takal		No	with
the project:		Gen	SC	ST	OBC	Total	Minority	Disa	bility
		47	24	4	26	101	0		
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a	oplicab	le State n	orms/ CI	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)		No							
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)					No			
v) External Electrification (Ye	s / No)					Yes			
vi) Solid waste management (Yes					

Malegaon_BLC_60 EWS DUs

PROJECT INFORMATION

_			1								1 1	5. III Lakiis
	Name of Scheme	Name of City		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
		Impl. Agency			Housing	Infra	Others	Total				,
	BLC (Scheme No.4) for	Malegao n	EWS	60	355.05	0.00	6.32	361.37				
	Construction of .01 EWS DU's	Municip al	LIG									
ι	ınder BLC at	Corporat	MIG						90.00	60.00	6.32 (A&OE)	205.05
	t Malegaon	ion	HIG									
			Total	60	355.05	0.00	6.32	361.37				

Malegaon_BLC_60 EWS DUs

	PRO.	JECT I	NFO	RMAT	ION				
	20.20		. ,				/=		6.00
Carpet Area sq.mt. Of EWS	29.29			th out G			(Rs .Lak	-	6.02
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. Lak	(hs)	3.42
Ownership of Land:	Beneficiries	having	rightf	ul owne	rship of	land a	s per Ann	exure 70	
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in (Rs	5.)	20553
No. of EWS beneficiaries co	vered in	C	66	СТ	0.00	Tatal		No	with
the project:		Gen	SC	ST	OBC	Total	Minority	Disa	bility
		53	0	0	7	60	53		
Whether the provisions of Civ	ric infrastruc	ture has	s been	made a	s per a	oplicab	le State n	orms/ Cl	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)						No			
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)					No			
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes / No)					Yes			

Malegaon_BLC_206 EWS DUs

PROJECT INFORMATION

Name of Scheme	Name of City /		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				,
BLC (Scheme No.4) for	Malegao n	EWS	206	1224.55	0.00	21.80	1246.35				
Construction of 206 EWS DU's	Municip al	LIG									
under BLC at	Corporat	MIG						309.00	206.00	21.80 (A&OE)	709.55
various Locations at Malegaon	ion	HIG									
		Total	206	1224.55	0.00	21.80	1246.35				

Malegaon_BLC_206 EWS DUs

	PRO.	JECT I	NFO	RMAT	ION				
Carpet Area sq.mt. Of EWS	29.29	Sale Pr	ice (wi	th out G	iovt. Gr	ant) in	(Rs .Lak	hs)	6.05
Area of Land:(in Ha)			•	th Govt.		•	(Rs. Lak	-	3.44
Ownership of Land:	Beneficiries	having	rightf	ul owne	rship of	land a	s per Ann	exure 70	
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in (Rs	s.)	20621
No. of EWS beneficiaries co	vered in	Con	SC	ST	OBC	Total	Minority	No	with
the project:		Gen	SC	31	OBC	TOtal	Minority	Disal	bility
		177	13	2	14	206	182		
Whether the provisions of Civ	vic infrastruc	ture has	been	made a	s per a	oplicab	le State n	orms/CI	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)		No							
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)					No			
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes / No)					Yes			

Malegaon_BLC_101, 60 & 206 EWS DUs

- > 7440 Dwelling units are completed and work is in progress for 8440 dwelling units under JnNURM
- As per M. Corp. 800 dwelling units out of 7440 are allotted and balance fund with corporation is almost 69 Crore
- > JnNURM Cell has already intimated municipal corporation vide letter no 948 dated 21/12/2017 to convert this proposal to PMAY if beneficiary is not there under JnNURM.
- ➤ UC is pending from Municipal Corporation. Malegaon Mun. Corp. Representative pleaded that this scheme is different than JnNURM and these people should not be deprived chance to be part of the mission.
- > An early action on these issues with action taken report has been asked to be submitted to MHADA, JnNURM cell by Corporation.

Nashik_BLC_276 EWS DUs

PROJECT INFORMATION

Name of Scheme	Name of City /		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				,
BLC (Scheme No.4) for	Nashik Municip	EWS	276	1741.56	0.00	0.00	1741.56				
Construction of 276 EWS DU's	al corporati	LIG									
under BLC at	on	MIG						414.00	276.00		1051.56
various Locations at Nashik		HIG									
		Total	276	1741.56	0.00	0.00	1741.56				

Nashik_BLC_276 EWS DUs

	PRO.	JECT I	NFO	RMAT	ION				
Carpet Area sq.mt. Of EWS	29.29	Sale Pr	<u>ice (wi</u>	th out G	iovt. Gra	ant) in	(Rs .Lak	hs)	6.31
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. Lak	ths)	3.81
Ownership of Land:	Beneficiries	having	rightf	ul owne	rship of	land a	s per Ann	exure 70	
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in (R s	s.)	21543
No. of EWS beneficiaries co	vered in	C	66	СŦ	0.00	Takal	D. Alice a collect	No	with
the project:		Gen	SC	ST	OBC	rotai	Minority	Disal	bility
		122	39	8	107	276	8	()
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a	oplicab	le State n	orms/ CI	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)						Yes			
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)					Yes			
v) External Electrification (Yes	s / No)					Yes			
vi) Solid waste management (Yes / No)					Yes			

Solapur_BLC_362 EWS DUs

PROJECT INFORMATION

_												5. III Lakiis
	Name of Scheme	Name of City		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
		Impl. Agency			Housing	Infra	Others	Total				,
	BLC (Scheme No.4) for	Solapur Municip	EWS	362	2271.00	0.00	0.00	2271.00				
(Construction of	al corporati	LIG									
Į	under BLC at	on	MIG						543.00	362.00		1366.00
	various Locations at Solapur		HIG									
			Total	362	2271.00	0.00	0.00	2271.00				

Solapur_BLC_362 EWS DUs

	PRO.	JECT I	NFO	RMAT	ION				
		C D	. , .	11 1 6		.\ •	/D	. \	
Carpet Area sq.mt. Of EWS	30 as per annexure 7C	· · · · · · · · · · · · · · · · · · ·							6.27
Area of Land:(in Ha)	annexure /C	Sale Price (with Govt. Grant) In (Rs. Lakhs)							
Ownership of Land:	Ranaficirias				-			•	3.77
Ownership of Land.	Deficities	eneficiries having rightful ownership of land as per Annexure 7C							
Reservation on Land: Sale Price Rate/Sq.m. of CA in (Rs.) 2									
Reservation on Land:	_		Sale P	nce Rat	e/sq.m.	OI CA	in (Rs	5.)	20900
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Total	Minority	No	with
the project:		GCII	<u> </u>	<u> </u>	ОВС	Total	IVIII TOTTCY	Disa	bility
		277	24	2	59	362			
Whether the provisions of Civ	ric infrastruc	ture has	been	made a	s per a _l	oplicab	le State n	orms/C	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)						Yes			
iii) Road (Yes / No)		Yes							
iv) Storm water drain (Yes / N	o)	Yes							
v) External Electrification (Yes	s / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							

Solapur_BLC_362 EWS DUs

- ➤ In some cases plot area is high even more that 100, 200 Sq Mtr. etc. Municipal commissioner said there is no mention about the upper limit of the area in the guidelines.
- ➤ Plans are already approved for more than 30.00 Sq.Mtr for future expansion. Hon'ble Commissioner confirmed that construction will be restricted to 30 sq. mtr. under PMAY.

Rhata_BLC_124 EWS DUs

PROJECT INFORMATION

											- ' '	3. III Lakiis
	Name of Scheme	Name of City /		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
		Impl. Agency			Housing	Infra	Others	Total				,
	BLC (Scheme No.4) for	Rhata Municip	EWS	124	737.80	0.00	36.89	774.69				
	Construction of 124 EWS DU's	al Council	LIG									
ı	under BLC at	Council	MIG						186.00	124.00		464.69
	various Locations at Rhata		HIG									
			Total	124	737.80	0.00	36.89	774.69				

Rhata_BLC_124 EWS DUs

	PRO.	JECT I	NFO	RMAT	ION				
Carpet Area sq.mt. Of EWS	29.29	Sale Pr	ice (wi	th out G	iovt. Gr	ant) in	(Rs .Lak	hs)	6.25
Area of Land:(in Ha)		Sale Price (with Govt. Grant) In (Rs. Lakhs)						3.74	
Ownership of Land:	Beneficiries	eneficiries having rightful ownership of land as per Annexure 7C							
Reservation on Land:		Sale Price Rate/Sq.m. of CA in (Rs.) 213							21338
No. of EWS beneficiaries co	vered in	Con	SC	ST	OBC	Total	Minority	No	with
the project:		Gen	SC	31	OBC	TOtal	Minority	Disa	bility
		76	21	3	24	124	11)
Whether the provisions of Civ	vic infrastruc	ture has	been	made a	s per a	oplicab	le State n	orms/Cl	PHEEO
norms/ IS code / NBC?									
i) Water Supply (Yes / No)						Yes			
ii) Sewerage (Yes / No)		No							
iii) Road (Yes / No)						Yes			
iv) Storm water drain (Yes / N	o)	Yes							
v) External Electrification (Yes	s / No)	Yes							
vi) Solid waste management (Yes / No)					Yes			

Karjat_BLC_280 EWS DUs

PROJECT INFORMATION

Name of Scheme	Name of City /		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				·
BLC (Scheme No.4) for	Karjat Municip	EWS	280	1629.60	0.00	81.48	1711.08				
Construction of 280 EWS DU's	al Council	LIG									
under BLC at	Council	MIG						420.00	280.00		1011.08
various Locations at Karjat		HIG									
		Total	280	1629.60	0.00	81.48	1711.08				

Karjat_BLC_280 EWS DUs

	PRO.	JECT I	NFOI	RMAT	ION					
Carpet Area sq.mt. Of EWS	29.29	Sale Pr	ice (wi	ith out G	iovt. Gra	ant) in	(Rs .Lak	hs)	6.11	
Area of Land:(in Ha)		Sale Pr	ice (wi	ith Govt.	Grant)	In	(Rs. Lak	chs)	3.11	
Ownership of Land:	Beneficiries	Seneficiries having rightful ownership of land as per Annexure 7C								
Reservation on Land:		Sale Price Rate/Sq.m. of CA in (Rs.) 2086								
No. of EWS beneficiaries co	vered in		66	СТ	0.0.0	Takal		No	with	
the project:		Gen	SC	ST	OBC	Total	Minority	Disa	bility	
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a _l	oplicab	le State n	orms/ C	PHEEO	
norms/ IS code / NBC?										
i) Water Supply (Yes / No)						Yes				
ii) Sewerage (Yes / No)						No				
iii) Road (Yes / No)						Yes				
iv) Storm water drain (Yes / N	o)	Yes								
v) External Electrification (Yes	Yes									
vi) Solid waste management (Yes / No)					Yes				

Pathardi _BLC_187 EWS DUs

PROJECT INFORMATION

Name of Scheme	Name of City /		of Dus		Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				,
BLC (Scheme No.4) for	Pathardi Municip	EWS	213	1341.90	0.00	67.10	1409.00				
Construction of 213 EWS DU's	al Council	LIG									
under BLC at		MIG						319.50	213.00		876.50
various Locations at Pathardi		HIG									
		Total	213	1341.90	0.00	67.10	1409.00				

Pathardi _BLC_213 EWS DUs

	DPO	IECT II	NEOI	RMAT	ION					
	PRO.	JECT II	NFOI	VIVIA I	IOIV					
Carpet Area sq.mt. Of EWS	29.29	Sale Pr	ice (wi	th out G	iovt. Gr	ant) in	(Rs .Lak	hs)	6.62	
Area of Land:(in Ha)				th Govt.		·	(Rs. Lak		4.12	
Ownership of Land:	Beneficiries	Beneficiries having rightful ownership of land as per Annexure 7C								
Reservation on Land:		Sale Price Rate/Sq.m. of CA in (Rs.) 226							22601	
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Total	Minority	No	with	
the project:		Gen	3C	31	OBC	TOtal	IVIIIIOIILY	Disa	bility	
		99	10	40	64	213	37			
Whether the provisions of Civ	ric infrastruc	ture has	s been	made a	s per a	oplicab	le State n	orms/ C	PHEEO	
norms/ IS code / NBC?										
i) Water Supply (Yes / No)						Yes				
ii) Sewerage (Yes / No)						No				
iii) Road (Yes / No)		Yes								
iv) Storm water drain (Yes / N	Yes									
v) External Electrification (Yes	s / No)	Yes								
vi) Solid waste management (Yes / No)					Yes				

Satara_ISSR_300 EWS Dus (Project was revised from 360 Dus to 300 Dus on SLAC Observation)

PROJECT INFORMATION

										I`	13. III Lakii3
Name of Scheme	'					ct Cost		Gol Share	GoM Share	I/A Share	Beneficiar y Share
	Impl. Agency			Housing	Infra	Others	Total				,
ISSR (Scheme No.1) for	Satara Municip	EWS	300	3291.13	367.40	223.77	3882.30				
Construction of 300 EWS DU's	al Coouncil	LIG								3006.14	
under ISSR at Sl.	Coouncii	MIG						300.00	300.00		276.16
No. 387/A Akashwani and		HIG									
Matkar colony at Satara		Total	300	3291.13	367.40	223.77	3882.30				

Satara_ISSR_300 EWS Dus (Project was revised from 360 Dus to 300 Dus on SLAC Observation)

	PRO.	JECT I	NFOF	RMATI	ON					
Carpet Area sq.mt. Of EWS	30	Sale Pr	ice (wi	th out G	iovt. Gr	ant) in	(Rs .Lak	hs)	12.94	
Area of Land:(in Ha)	1.44	Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. Lak	hs)	0.92	
Ownership of Land:	Satara Mun	itara Municipal Council								
Reservation on Land:	HDH		Sale P	rice Rate	e/Sq.m.	of CA	in (Rs	.)	30366	
No. of EWS beneficiaries co	Gen	SC	ST	OBC	Total	Minority	No with	Disability		
the project:	the project:			31	ОВС	Total	IVIIIIOTILY	INO WILLI	Disability	
		173	89	4	34	300				
Whether the provisions of Civ	vic infrastruc	cture ha	s beer	n made a	as per a	pplicab	le State r	orms/ C	PHEEO	
norms/ IS code / NBC?										
i) Water Supply (Yes / No)		Yes								
ii) Sewerage (Yes / No)		Yes								
iii) Road (Yes / No)	Yes									
iv) Storm water drain (Yes / N	Yes									
v) External Electrification (Yes	Yes									
vi) Solid waste management (Yes / No)					Yes				

