

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

Government of Maharashtra

36th CSMC meeting

24th July 2018

State Map of Maharashtra

Pradhan Mantri Awas Yojana (PMAY-U)

Proposal for Projects under vertical 1, 3 & 4

Presented to 36th CSMC held on 24th July, 2018

Government of Maharashtra

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

GLIMPSES OF PROGRESS

Mahalunge

EWS 02 & EWS 03 UNDER PMAY SCHEME

□ EWS 02

GLIMPSES OF PROGRESS

Mahalunge

EWS 03

GLIMPSES OF PROGRESS

Jalna 364 DUs

GLIMPSES OF PROGRESS

Wathoda NIT Nagpur

Project Detail:

EWS housing at Wathoda

No of DU: 308 DU

CSMC Sanction Date: 17th CSMC,
20. Dec.2016

Project Cost: 15.26 Cr.

GLIMPSES OF PROGRESS

Sangali

GLIMPSES OF PROGRESS

Wanjara

GLIMPSES OF PROGRESS

Adgaon 448 DUs

GLIMPSES OF PROGRESS

Datala 264 DUs

GLIMPSES OF PROGRESS

Hinganghat_534 DUs

GLIMPSES OF PROGRESS

Nakshatrawadi

GLIMPSES OF PROGRESS

Chikhali_AHP

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

BEST PRACTICE/INNOVATION

Regional Workshops at Nashik

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

Hon'ble Chief Minister, Maharashtra takes up various questions related on PMAY Scheme in Program “मी मु० मं०ी बोलतोय”

PROJECT PROPOSAL BRIEF

Sl. No.	Component	Implementing Agency	EWS DUs	Gol Share (Rs. Lakhs)	GoM Share (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)	Implementing Agency Share (Rs. Lakhs)	Beneficiary Share (Rs. Lakhs)
1	BLC	Respective Urban Local Body	9852	14778.00	9852.00	56840.57	141.74	32068.83
2	AHP	Katol Municipal Council/ Nashik Board	460	690.00	460.00	3674.63	0.00	2524.63
3	PPP/AHP	Respective ULBs/Konkan Board/ Nagpur Board	24305	36457.50	24305.00			
4	ISSR	SRA, Pune	19392					
5	JNNURN	Respective ULBs	29952	0.00	0.00			
Total			83,961	51925.50	34617.00	60515.20	141.74	34593.46

Abstract of BLC Projects (1/3)

Sl. No.	Project Name	EWS DUs	Land Ownership	Reservation	EWS Unit Cost (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)
1	Construction of 170 EWS Tenements at Ahmednagar Dist. Ahmednagar	170	Own	Residential	4.88	830.00
2	Construction of 500 EWS Tenements Zone-3,4,5 at Nanded- Waghala Dist. Nanded (DPR-3)	500	Own	Residential	5.73	2,867.37
3	Construction of 250 EWS Tenements Zone-6 at Nanded- Waghala Dist. Nanded (DPR-4)	250	Own	Residential	5.73	1,433.68
4	Construction of 250 EWS Tenements Zone-1 at Nanded- Waghala Dist. Nanded (DPR-5)	250	Own	Residential	5.73	1,433.68
5	Construction of 500 EWS Tenements Zone-2 at Nanded- Waghala Dist. Nanded (DPR-6)	500	Own	Residential	5.73	2,867.37
6	Construction of 173 EWS Tenements at Uran-Islampur Dist. Sangli	173	Own	Residential	5.89	1,018.77
7	Construction of 250 EWS Tenements at Nandurbar Dist. Nandurbar	250	Own	Residential	5.28	1,318.79
8	Construction of 109 EWS Tenements at Pachora Dist. Jalgaon	109	Own	Residential	6.02	655.79
9	Construction of 556 EWS Tenements at Sillod Dist. Jalgaon	556	Own	Residential	6.37	3,543.67
10	Construction of 150 EWS Tenements at Shahada Dist. Nandurbar	150	Own	Residential	5.05	756.90

Abstract of BLC Projects (2/3)

Sl. No.	Project Name	EWS DUs	Land Ownership	Reservation	EWS Unit Cost (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)
11	Construction of 265 EWS Tenements at Shrigonda Dist. Ahmednagar	265	Own	Residential	5.10	1,350.76
12	Construction of 160 EWS Tenements at Navapur Dist. Nandurbar	160	Own	Residential	5.28	844.39
13	Construction of 963 EWS Tenements at Morshi Dist. Amravati	963	Own	Residential	4.80	4,623.81
14	Construction of 189 EWS Tenements at Kamptee Dist. Nagpur	189	Own	Residential	5.60	1,058.73
15	Construction of 220 EWS Tenements at Pandharkawda Dist. Yavatmal	220	Own	Residential	5.45	1,198.91
16	Construction of 187 EWS Tenements at Hinganghat Dist. Wardha	187	Own	Residential	5.50	1,028.79
17	Construction of 286 EWS Tenements at Sillod Dist. Aurangabad	286	Own	Residential	6.37	1,822.82
18	Construction of 301 EWS Tenements at Gangapur Dist. Aurangabad	301	Own	Residential	6.11	1,839.41
19	Construction of 109 EWS Tenements at Tirora Dist. Gondia	109	Own	Residential	6.24	679.83
20	Construction of 300 EWS Tenements at Vita Dist. Sangli	300	Own	Residential	4.34	1,302.00
21	Construction of 60 EWS Tenements at Alandi Dist. Pune	60	Own	Residential	5.84	350.28
22	Construction of 323 EWS Tenements at Baramati Dist. Pune	323	Own	Residential	5.72	1,848.37
23	Construction of 99 EWS Tenements at Dound Dist. Pune	99	Own	Residential	5.72	566.53
24	Construction of 543 EWS Tenements at Bhandara Dist. Bhandara	543	Own	Residential	5.70	3,099.34
25	Construction of 364 EWS Tenements at Tumsar Dist. Bhandara	364	Own	Residential	5.82	2,117.39

Abstract of BLC Projects (3/3)

Sl. No.	Project Name	EWS DUs	Land Ownership	Reservation	EWS Unit Cost (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)
26	Construction of 285 EWS Tenements at Digras Dist. Yavatmal	285	Own	Residential	6.04	1,722.73
27	Construction of 89 EWS Tenements at Koregaon Dist. Satara	89	Own	Residential	6.28	559.09
28	Construction of 96 EWS Tenements at Palus Dist. Sangli	96	Own	Residential	6.50	624.34
29	Construction of 41 EWS Tenements at Shirur Dist. Pune	41	Own	Residential	6.62	271.50
30	Construction of 173 EWS Tenements at Narkhed Dist. Nagpur	173	Own	Residential	6.52	1,127.20
31	Construction of 310 EWS Tenements at Umred Dist. Nagpur	310	Own	Residential	6.32	1,959.11
32	Construction of 184 EWS Tenements at Khanapur Dist. Sangli	184	Own	Residential	6.53	1,201.45
33	Construction of 74 EWS Tenements at Rahimatpur Dist. Satara	74	Own	Residential	6.35	469.56
34	Construction of 152 EWS Tenements at Kadegaon Dist. Sangli	152	Own	Residential	6.30	958.08
35	Construction of 42 EWS Tenements at Mouda Nagpur	42	Own	Residential	6.28	263.61
36	Construction of 1129 EWS DU's at Arvi Municipal Council	1129	Own	Residential	6.40	4,404.02
Total		9852				56840.57

Abstract of AHP Project

Sl. No.	Project Name	ULB /IA	EWS DUs	Land Ownership	Reservat ion	EWS Unit Cost (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)
37	Construction of 96 EWS , 6 MIG, 40 Shops & 1 Office Tenements at F.P.No. 109,110 at Savedi, Ahmednagar Dist. Ahmednagar	Nashik Board	96	Nashik Board	Residential	13.30	1,277.24
38	Construction of 492 EWS DU's at mouza khedmakta, S. No. 756,Bramhapuri, Dist-Chandrapur	Nagpur Board	492	MHADA	Residential	9.87	4,858.31
Total			460				

Abstract of PPP Project

Sl. No.	Project Name	ULB /IA	EWS DUs	Land Ownership	Reservation	EWS Unit Cost (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)	Any other Particulars
39	Gorewada, Dist. Nagpur	CO Nagpur board & Ganesh Builders Ltd. Nagpur	1625	Private land	Green Belt			73 Marks
40	Shankarpur Dist. Nagpur	CO Nagpur board & Ganesh Builders Ltd. Nagpur	905	Private land	Residential			77 Marks
41	Chikhali (Khurd) Dist. Nagpur	CO Nagpur board & Ganesh Builders Ltd. Nagpur	1405	Private land	Green Belt			79 Marks
42	Butibori Dist. Nagpur	CO Nagpur board & M/s Sirsirkar Developers & Builders	800	Private land	Residential			73 Marks
43	At. Vadwal and Devnhave, near to Khanav tal. Khalapur Dist. Raigad	Konkan Board & Quick Space reality & M/s Adlabs Entertainment Ltd.	5100	Private land (Adlabs Entertainment Ltd. As per Office Note)	Residential			73 Marks
44	At. Khopoli Dist. Raigad	Konkan Board & Quick Space reality & M/s Shrem Construction Pvt. Ltd.	5010	Private land (Mr. Dinesh Chatwal as per Office	Industrial Zone converted to Residential			76 Marks

Abstract of PPP Project

Sl. No.	Project Name	ULB /IA	EWS DUs	Land Ownership	Reservation	EWS Unit Cost (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)	Any other Particulars
45	At. Turbhe Polt No. 36, Sector 24, Vashi, Navi Mumbai	Konkan Board & M/s Rehab Housing Pvt. Ltd.	1600	CIDCO Property & given on Lease for 99 Years to M/s. Gurudev Industrial Premises Ltd.	Residential	Under Preparation	Under Preparation	72 Marks
46	At Neral-Badlapur highway, Village Shelu, Taluka Karjat, District Raigad (Evaluation report awaited)	Konkan Board & Dev Builders & Developers Pvt. Ltd.	2000	Private land	(Evaluation report awaited)	Under Preparation	Under Preparation	(Evaluation report awaited)
47	At village Ajiwali, Tal. Panvel, Dist. Raigad (Evaluation report awaited)	Konkan Board & Shree Vasturachana Homes & Others	1550	Private land	(Evaluation report awaited)	Under Preparation	Under Preparation	(Evaluation report awaited)
48	At Village Belavali, Tal. Panvel, Dist. Raigad (Evaluation report awaited)	Konkan Board & Shree Vasturachana Realtors & Others	2630	Private land	(Evaluation report awaited)	Under Preparation	Under Preparation	(Evaluation report awaited)
49	At Village Morbe, Tal. Panvel, Dist. Raigad (Evaluation report awaited)	Konkan Board & Shri. Pandurang M. Nikam & Others	1680	Private land	(Evaluation report awaited)	Under Preparation	Under Preparation	(Evaluation report awaited)
Total			24,305					

Abstract of Project from SRA, Pune

Sl. No.	Project Name	ULB /IA	EWS DUs	Land Ownership
50	<p>Proposals of SRA Pune under ISSR</p> <ul style="list-style-type: none">• LOI issued & working progress-3612 T/s• Building permission before -2015 & OC after June-2015 – 1074 T/s• Work in progress & eligible – 7805 T/s• Number of tenements considered as per new policy at cost- 6901 T/s	SRA Pune	19392	SRA Pune
Total			19,392	

Abstract of Project from JnNURM

Sl. No.	Project Name	ULB /IA	EWS DUs
51	JNNURM completed & unalloted DU's	Respective ULBs	29952
Total			29,952

Total Houses for Approval in CSMC: 83,961

Ahmednagar _BLC_ 170 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 170 EWS DU's at Ahmednagar, Dist. Ahmednagar	Ahmednagar Municipal Corporation	EWS	170	830.00	0.00	0.00	830.00	255.00	170.00	0.00	405.00
		LIG									
		MIG									
		HIG									
		Total	170	830.00	0.00	0.00	830.00				

Ahmednagar _BLC_ 170 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	27.17	Sale Price (with out Govt. Grant) in (Rs .Lakhs)		4.88			
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)		2.38			
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)		17961			
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	26	50	27	67	170	17	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		Yes					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)		Yes					

Nanded Waghala_BLC_500 Dus [ZONE-3,4,5]

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 500 EWS DU's at Nanded Waghala. Dist: Nanded	Nanded Waghala Municipal Corporation	EWS	500	2825.00	0.00	42.37	2867.37	750.00	500.00	0.00	1617.37
		LIG									
		MIG									
		HIG									
		Total	500	2825.00	0.00	42.37	2867.37				

Nanded Waghala_BLC_500 Dus [ZONE-3,4,5]

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.73				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	3.23				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	19579				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	245	108	3	144	500	438	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Nanded Waghala_BLC_250 Dus [ZONE-6]

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 250 EWS DU's at Nanded Waghala. Dist: Nanded	Nanded Waghala Municipal Corporation	EWS	250	1412.50	0.00	21.18	1433.68	375.00	250.00	0.00	808.68
		LIG									
		MIG									
		HIG									
		Total	250	1412.50	0.00	21.18	1433.68				

Nanded Waghala_BLC_250 Dus [ZONE-6]

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.73				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	3.23				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	19579				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	116	42	7	85	250	62	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		Yes					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Nanded Waghala_BLC_250 Dus [ZONE-1]

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 250 EWS DU's at Nanded Waghala. Dist: Nanded	Nanded Waghala Municipal Corporation	EWS	250	1412.50	0.00	21.18	1433.68	375.00	250.00	0.00	808.68
		LIG									
		MIG									
		HIG									
		Total	250	1412.50	0.00	21.18	1433.68				

Nanded Waghala_BLC_250 Dus [ZONE-1]

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.73				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	3.23				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	19579				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	116	42	7	85	250	62	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		Yes					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Nanded Waghala_BLC_500 Dus [ZONE-2]

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 500 EWS DU's at Nanded Waghala, Dist. Nanded (DPR-6)	Nanded Waghala Municipal Corporation	EWS	500	2825.00	0.00	42.37	2867.37	750.00	500.00	0.00	1617.37
		LIG									
		MIG									
		HIG									
		Total	500	2825.00	0.00	42.37	2867.37				

Nanded Waghala_BLC_500 Dus [ZONE-2]

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.73				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)	3.23				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	19563				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	293	53	18	136	500	287	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)		No					

Uran Islampur_BLC_173 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 173 EWS DU's at Uran Islampur District Sangli	Uran Islampur Municipal Council	EWS	173	993.92	0.00	24.84	1018.77	259.50	173.00	24.85	561.42
		LIG									
		MIG									
		HIG									
		Total	173	993.92	0.00	24.84	1018.76				

Uran Islampur_BLC_173 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.88				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	3.38				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	20075				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Nandurbar_BLC_250 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 250 EWS DU's at Nandurbar. Dist: Nandurbar	Nandurbar Municipal Council	EWS	250	1255.99	0.00	62.80	1318.79	375.00	250.00	0.00	693.79
		LIG									
		MIG									
		HIG									
		Total	250	1255.99	0.00	62.80	1318.79				

Nandurbar_BLC_250 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.76	Sale Price (with out Govt. Grant) in (Rs .Lakhs)					5.28
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)					2.78
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)				17777	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Pachora _BLC_ 109 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 109 EWS DU's at Pachora. Dist: Jalgaon.	Pachora Municipal Council	EWS	109	624.57	0.00	31.22	655.79	163.50	109.00	31.22	352.07
		LIG									
		MIG									
		HIG									
		Total	109	624.57	0.00	31.22	655.79				

Pachora _BLC_ 109 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)					6.02
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)					3.23
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)				20553	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	39	22	18	30	109	0	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)	Yes						
ii) Sewerage (Yes / No)	No						
iii) Road (Yes / No)	Yes						
iv) Storm water drain (Yes / No)	Yes						
v) External Electrification (Yes / No)	Yes						
vi) Solid waste management (Yes / No)	Yes						
vii) Any other, Specify)	No						

Sillod_BLC_556 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 556 EWS DU's at Sillod. Dist: Aurangabad	Sillod Municipal Council	EWS	556	3374.92	0.00	168.75	3543.67	834.00	556.00	0.00	2153.67
		LIG									
		MIG									
		HIG									
		Total	556	3374.92	0.00	168.75	3543.67				

Sillod_BLC_556 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	6.37				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	3.87				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	21760				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	447	31	10	68	556	212	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Shahada_BLC_150 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 150 EWS DU's at Shahada, District Nandurbar.	Shahada Municipal Council	EWS	150	720.86	0.00	36.04	756.90	225.00	150.00	0.00	381.90
		LIG									
		MIG									
		HIG									
		Total	150	720.86	0.00	36.04	756.90				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.67	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						5.05
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)						2.55
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)					17007	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
	71	17	10	52	150	58	2	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)	Yes							
ii) Sewerage (Yes / No)	No							
iii) Road (Yes / No)	Yes							
iv) Storm water drain (Yes / No)	Yes							
v) External Electrification (Yes / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							
vii) Any other, Specify)								

Shrigonda_BLC_265 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 265 EWS DU's at Shrigonda. Dist: Ahmadnagar	Shrigonda Municipal Council	EWS	265	1286.44	0.00	64.32	1350.76	397.50	265.00	0.00	688.26
		LIG									
		MIG									
		HIG									
		Total	265	1286.44	0.00	64.32	1350.76				

Shrigonda_BLC_265 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.72	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.1				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	2.60				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	17149				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	110	19	22	114	265	26	
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Navapur_BLC_160 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 160 EWS DU's at Navapur. Dist: Nandurbar	Navapur Municipal Council	EWS	160	804.18	0.00	40.21	844.39	240.00	160.00	0.00	444.39
		LIG									
		MIG									
		HIG									
		Total	160	804.18	0.00	40.21	844.39				

Navapur_BLC_160 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.69	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.28				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	2.78				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	17777				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	30	23	77	30	160	19	4
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Morshi_BLC_963 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 963 EWS DU's at Morshi, District Amravati.	Morshi Municipal Council	EWS	963	4403.63	0.00	220.18	4623.81	1444.50	963.00		2216.31
		LIG									
		MIG									
		HIG									
		Total	963	4403.63	0.00	220.18	4623.81				

Administrator
Beneficiary Cost needs correction in the Annexure

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	Avg 26.74	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						4.8
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)						2.30
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)					17950	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
	4	20	16	923	963	0	0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)	Yes							
ii) Sewerage (Yes / No)	No							
iii) Road (Yes / No)	Yes							
iv) Storm water drain (Yes / No)	Yes							
v) External Electrification (Yes / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							
vii) Any other, Specify)	No							

Kamptee_BLC_189 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 189 EWS DU's at Kamptee, District Nagpur.	Kamptee Municipal Council	EWS	189	1008.31	0.00	50.42	1058.73	283.50	189.00	0.00	586.23
		LIG									
		MIG									
		HIG									
		Total	189	1008.31	0.00	50.42	1058.73				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	26.3	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						5.6
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)						3.10
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)					19787	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
	48	42	6	93	189	78	0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)	Yes							
ii) Sewerage (Yes / No)	No							
iii) Road (Yes / No)	Yes							
iv) Storm water drain (Yes / No)	Yes							
v) External Electrification (Yes / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							
vii) Any other, Specify)								

Pandharkaoda_BLC_220 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 220 EWS DU's at Pandharkaoda, District Yavatmal.	Pandhar kaoda Municipal Council	EWS	220	1152.80	0.00	46.11	1198.91	330.00	220.00	46.11	602.80
		LIG									
		MIG									
		HIG									
		Total	220	1152.80	0.00	46.11	1198.91				

Pandharkaoda_BLC_220 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.95	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						5.45
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)						2.95
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)					18824	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
	82	0	0	138	220	82	0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)	Yes							
ii) Sewerage (Yes / No)	No							
iii) Road (Yes / No)	Yes							
iv) Storm water drain (Yes / No)	Yes							
v) External Electrification (Yes / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							
vii) Any other, Specify)	No							

Hinganghat_BLC_187 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 187 EWS DU's at Hinganghat District Wardha	Hinganghat Municipal Council	EWS	187	989.23	0.00	39.56	1028.79	280.50	187.00	39.56	521.73
		LIG									
		MIG									
		HIG									
		Total	187	989.23	0.00	39.56	1028.79				

Hinganghat_BLC_187 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.95	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						5.5
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)						3.00
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)						18998
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
					0		0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)		Yes						
ii) Sewerage (Yes / No)		No						
iii) Road (Yes / No)		Yes						
iv) Storm water drain (Yes / No)		Yes						
v) External Electrification (Yes / No)		Yes						
vi) Solid waste management (Yes / No)		Yes						
vii) Any other, Specify)								

Sillod_BLC_ 286 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				GoI Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 286 EWS DU's at Sillod . Dist. Aurangabad	Sillod Municipal Council	EWS	286	1736.02	0.00	86.80	1822.82	429.00	286.00	0.00	1107.82
		LIG									
		MIG									
		HIG									
		Total	286	1736.02	0.00	86.80	1822.82				

Sillod_BLC_ 286 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)					6.37
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)					3.87
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)				21748	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	177	27	13	69	286	107	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)	Yes						
ii) Sewerage (Yes / No)	No						
iii) Road (Yes / No)	Yes						
iv) Storm water drain (Yes / No)	Yes						
v) External Electrification (Yes / No)	Yes						
vi) Solid waste management (Yes / No)	Yes						
vii) Any other, Specify)	No						

Gangapur _BLC_ 301 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 301 EWS DU's at Gangapur . Dist. Aurangabad	GangapurMunicipal Council	EWS	301	1751.82	0.00	87.59	1839.41	451.50	301.00	0.00	1086.91
		LIG									
		MIG									
		HIG									
		Total	301	1751.82	0.00	87.59	1839.41				

Gangapur _BLC_ 301 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)					6.1
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)					3.60
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)				20826	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	242	19	13	27	301	99	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)	Yes						
ii) Sewerage (Yes / No)	No						
iii) Road (Yes / No)	Yes						
iv) Storm water drain (Yes / No)	Yes						
v) External Electrification (Yes / No)	Yes						
vi) Solid waste management (Yes / No)	Yes						
vii) Any other, Specify)	No						

Tirora_BLC_109 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 109 EWS DU's at Tirora, Dist. Gondia	Tirora Municipal Council	EWS	109	647.46	0.00	32.37	679.83	163.50	109.00	0.00	407.33
		LIG									
		MIG									
		HIG									
		Total	109	647.46	0.00	32.37	679.83				

Tirora_BLC_109 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Price (with out Govt. Grant) in (Rs .Lakhs)					5.73
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)					3.23
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)					19563
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	217	13	4	88	109	22	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)	Yes						
ii) Sewerage (Yes / No)	No						
iii) Road (Yes / No)	Yes						
iv) Storm water drain (Yes / No)	Yes						
v) External Electrification (Yes / No)	Yes						
vi) Solid waste management (Yes / No)	Yes						
vii) Any other, Specify)	No						

Vita _BLC_ 300 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 300 EWS DU's at Vita, Dist. Sangli	Vita Municipal Council	EWS	300	1302.00	0.00	0.00	1302.00	450.00	300.00	0.00	552.00
		LIG									
		MIG									
		HIG									
		Total	300	1302.00	0.00	0.00	1302.00				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	24.85	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						4.34
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)						1.84
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)					17465	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
	134	56	7	101	300	2	0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)	Yes							
ii) Sewerage (Yes / No)	Yes							
iii) Road (Yes / No)	Yes							
iv) Storm water drain (Yes / No)	Yes							
v) External Electrification (Yes / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							
vii) Any other, Specify)	Yes							

Alandi _BLC_ 60 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 60 EWS DU's at Alandi . Dist. Pune	Alandi Municipal Council	EWS	60	333.60	0.00	16.68	350.28	90.00	60.00	0.00	200.28
		LIG									
		MIG									
		HIG									
		Total	60	333.60	0.00	16.68	350.28				

Alandi _BLC_ 60 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.20	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.83				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)	3.33				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	20674				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					60		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)	Yes						
ii) Sewerage (Yes / No)	No						
iii) Road (Yes / No)	Yes						
iv) Storm water drain (Yes / No)	Yes						
v) External Electrification (Yes / No)	Yes						
vi) Solid waste management (Yes / No)	Yes						
vii) Any other, Specify)	No						

Baramati _BLC_ 323 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 323 EWS DU's at Baramati, Dist. Pune	Baramati Municipal Council	EWS	323	1760.35	0.00	88.02	1848.37	484.50	323.00	0.00	1040.87
		LIG									
		MIG									
		HIG									
		Total	323	1760.35	0.00	88.02	1848.37				

Baramati _BLC_ 323 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.2	Sale Price (with out Govt. Grant) in (Rs .Lakhs)					5.72
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)					3.22
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)				20284	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	146	45	41	91	323	56	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)							Yes
ii) Sewerage (Yes / No)							No
iii) Road (Yes / No)							Yes
iv) Storm water drain (Yes / No)							Yes
v) External Electrification (Yes / No)							Yes
vi) Solid waste management (Yes / No)							Yes
vii) Any other, Specify)							No

Daund_BLC_ 99 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 99 EWS DU's at Daundi . Dist. Pune	99 Municipal Council	EWS	99	539.55	0.00	26.98	566.53	148.50	99.00	0.00	319.03
		LIG									
		MIG									
		HIG									
		Total	99	539.55	0.00	26.98	566.53				

Daund_BLC_ 99 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.20	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	5.72				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)	3.22				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	20284				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	30	37	7	25	99	42	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)	Yes						
ii) Sewerage (Yes / No)	No						
iii) Road (Yes / No)	Yes						
iv) Storm water drain (Yes / No)	Yes						
v) External Electrification (Yes / No)	Yes						
vi) Solid waste management (Yes / No)	Yes						
vii) Any other, Specify)	No						

Bhandara_BLC_ 543 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 543 EWS DU's at Bhandara . Dist. Bhandara	Bhandara Municipal Council	EWS	543	2951.75	0.00	147.59	3099.34	814.50	543.00	0.00	1741.84
		LIG									
		MIG									
		HIG									
		Total	543	2951.75	0.00	147.59	3099.34				

Bhandara_BLC_ 543 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.49	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						5.71
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)						3.21
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)					19362	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
	79	35	15	306	543	108	0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)	Yes							
ii) Sewerage (Yes / No)	No							
iii) Road (Yes / No)	Yes							
iv) Storm water drain (Yes / No)	Yes							
v) External Electrification (Yes / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							
vii) Any other, Specify)	No							

Tumsar__BLC_ 364 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 364 EWS DU's at Tumsar . Dist. Bhandara	Tumsar Municipal Council	EWS	364	2016.56	0.00	100.83	2117.39	546.00	364.00	0.00	1207.39
		LIG									
		MIG									
		HIG									
		Total	364	2016.56	0.00	100.83	2117.39				

Tumsar_BLC_ 364 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.49	Sale Price (with out Govt. Grant) in (Rs .Lakhs)		5.81			
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)		3.31			
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)		19702			
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	33	47	24	228	364	32	0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)	Yes						
ii) Sewerage (Yes / No)	No						
iii) Road (Yes / No)	Yes						
iv) Storm water drain (Yes / No)	Yes						
v) External Electrification (Yes / No)	Yes						
vi) Solid waste management (Yes / No)	Yes						
vii) Any other, Specify)	No						

Digras _BLC_ 285 DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 285 EWS DU's at Digras . Dist. Aurangabad	Digras Municipal Council	EWS	285	1640.70	0.00	82.03	1722.73	427.50	285.00	0.00	1010.23
		LIG									
		MIG									
		HIG									
		Total	285	1640.70	0.00	82.03	1722.73				

Digras _BLC_ 285 DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.30	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						6.04
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant) In (Rs. Lakhs)						3.54
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)					21343	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
	107	3	0	175	285	66	0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)	Yes							
ii) Sewerage (Yes / No)	Yes							
iii) Road (Yes / No)	Yes							
iv) Storm water drain (Yes / No)	Yes							
v) External Electrification (Yes / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							
vii) Any other, Specify)	No							

Koregaon_BLC_89 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 89 EWS DU's at Koregaon Dist: Satara	Koregaon Municipal Council	EWS	89	559.09	0.00	0.00	559.09	133.50	89.00	0.00	336.59
		LIG									
		MIG									
		HIG									
		Total	89	559.09	0.00	0.00	559.09				

Koregaon_BLC_89 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.48	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						6.28
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)						3.78
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)						22051
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
					0		0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)		Yes						
ii) Sewerage (Yes / No)		No						
iii) Road (Yes / No)		Yes						
iv) Storm water drain (Yes / No)		Yes						
v) External Electrification (Yes / No)		Yes						
vi) Solid waste management (Yes / No)		Yes						
vii) Any other, Specify)								

Palus_BLC_96 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 96 EWS DU's at Palus Dist: Sangli	PalusMunicipal Council	EWS	96	624.34	0.00	0.00	624.34	144.00	96.00	0.00	384.34
		LIG									
		MIG									
		HIG									
		Total	96	624.34	0.00	0.00	624.34				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.48	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						6.5
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)						4.00
Ownership of Land:	Beneficiaries self owned.							
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)						22823
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
					0		0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)		Yes						
ii) Sewerage (Yes / No)		No						
iii) Road (Yes / No)		Yes						
iv) Storm water drain (Yes / No)		Yes						
v) External Electrification (Yes / No)		Yes						
vi) Solid waste management (Yes / No)		Yes						
vii) Any other, Specify)								

Shirur_BLC_41 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 41 EWS DU's at Shirur Dist: Pune	Shirur Municipal Council	EWS	41	271.50	0.00	0.00	271.50	61.50	41.00	0.00	169.00
		LIG									
		MIG									
		HIG									
		Total	41	271.50	0.00	0.00	271.50				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.48	Sale Price (with out Govt. Grant) in (Rs .Lakhs)					6.62
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)					4.12
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)				23244	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Narkhed_BLC_173 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 173 EWS DU's at Narkhed District Nagpur	Narkhed Municipal Council	EWS	173	1127.20	0.00	0.00	1127.20	259.50	173.00	0.00	694.70
		LIG									
		MIG									
		HIG									
		Total	173	1127.20	0.00	0.00	1127.20				

Narkhed_BLC_173 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.48	Sale Price (with out Govt. Grant) in (Rs .Lakhs)		6.51			
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)		4.01			
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)		22858			
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Umred_BLC_310 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 310 EWS DU's at Umred District Nagpur	Umred Municipal Council	EWS	310	1959.11	0.00	0.00	1959.11	465.00	310.00	0.00	1184.11
		LIG									
		MIG									
		HIG									
		Total	310	1959.11	0.00	0.00	1959.11				

Umred_BLC_310 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.48	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	6.31				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	3.81				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	22156				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Khanapur_BLC_184 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 184 EWS DU's at Khanapur District Sangli	Khanapur Municipal Council	EWS	184	1201.45	0.00	0.00	1201.45	276.00	184.00	0.00	741.45
		LIG									
		MIG									
		HIG									
		Total	184	1201.45	0.00	0.00	1201.45				

Khanapur_BLC_184 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.48	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	6.52				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	4.02				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	22893				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Rahimatpur_BLC_74 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 74 EWS DU's at Rahimatpur Dist: Satara	Rahimatpur Municipal Council	EWS	74	469.56	0.00	0.00	469.56	111.00	74.00	0.00	284.56
		LIG									
		MIG									
		HIG									
		Total	74	469.56	0.00	0.00	469.56				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.48	Sale Price (with out Govt. Grant) in (Rs .Lakhs)		6.34			
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)		3.84			
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)		22261			
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Kadegaon_BLC_152 Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 152 EWS DU's at Kadegaon District Sangli	Kadegaon Municipal Council	EWS	152	958.08	0.00	0.00	958.08	228.00	152.00	0.00	578.08
		LIG									
		MIG									
		HIG									
		Total	152	958.08	0.00	0.00	958.08				

Kadegaon_BLC_152 Dus

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.48	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	6.3				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	3.80				
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)	22121				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 42 EWS DU's at Mouda Dist: Nagpur	Mouda Municipal Council	EWS	42	263.61	0.00	0.00	263.61	63.00	42.00	0.00	158.61
		LIG									
		MIG									
		HIG									
		Total	42	263.61	0.00	0.00	263.61				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	27.25	Sale Price (with out Govt. Grant) in (Rs .Lakhs)		6.27			
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)		3.77			
Ownership of Land:	Beneficiaries self owned.						
Reservation on Land:	Scattered	Sale Price Rate/Sq.m. of CA in (Rs.)		23009			
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Arvi_BLC_1129 EWS DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
BLC (Scheme No.4) for Construction of 1129 EWS DU's at Arvi Municipal Council	Arvi Municipal Council	EWS	1129	7226.52	0.00	0.00	7226.52	1693.50	1129.00	0.00	4404.02
		LIG									
		MIG									
		HIG									
		Total	1129	7226.52	0.00	0.00	7226.52				

Arvi_BLC_1129 EWS DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	28.45	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	6.4				
Area of Land:(in Ha)	-	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	3.90				
Ownership of Land:	Beneficiary Owned						
Reservation on Land:	Residential	Sale Price Rate/Sq.m. of CA in (Rs.)	22496				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
	309	197	89	534	1129		0
Whether trunk and line infrastructure is existing or being provisioned.							
i) Water Supply (Yes / No)		Yes					
ii) Sewerage (Yes / No)		No					
iii) Road (Yes / No)		Yes					
iv) Storm water drain (Yes / No)		Yes					
v) External Electrification (Yes / No)		Yes					
vi) Solid waste management (Yes / No)		Yes					
vii) Any other, Specify)							

Ahmednagar_Nashik Board,_AHP_96 EWS Dus

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
AHP (Scheme No.3) for Construction of 96 EWS DU's at Savedi, Dist: Ahmednagar	MHADA, Nashik Board	EWS	96	949.35	50.05	277.84	1277.24	144.00	96.00	0.00	1037.24
		LIG									
		MIG									
		HIG									
		Total	96	949.35	50.05	277.84	1277.24				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.77	Sale Price (with out Govt. Grant) in (Rs .Lakhs)						13.3
Area of Land:(in Ha)	3.19	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)						10.80
Ownership of Land:	MHADA							
Reservation on Land:	Residential	Sale Price Rate/Sq.m. of CA in (Rs.)					44676	
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability	
					0		0	
Whether trunk and line infrastructure is existing or being provisioned.								
i) Water Supply (Yes / No)	Yes							
ii) Sewerage (Yes / No)	No							
iii) Road (Yes / No)	Yes							
iv) Storm water drain (Yes / No)	Yes							
v) External Electrification (Yes / No)	Yes							
vi) Solid waste management (Yes / No)	Yes							
vii) Any other, Specify)								

Katol_AHP_364 EWS DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	Name of City / Impl. Agency	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficiary Share
				Housing	Infra	Others	Total				
AHP (Scheme No.3) for Construction of 364 EWS DU's on F.S. No. 806 at Katol	Katol Municipal Council	EWS	364	2013.28	269.95	114.16	2397.39	546.00	364.00	0.00	1487.39
		LIG									
		MIG									
		HIG									
		Total	364	2013.28	269.95	114.16	2397.39				

Katol_AHP_364 EWS DUs

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.82	Sale Price (with out Govt. Grant) in (Rs .Lakhs)	6.59				
Area of Land:(in Ha)	0.99	Sale Price (with Govt. Grant & ULB COntribution) In (Rs. Lakhs)	4.09				
Ownership of Land:	Katol Municipal Council						
Reservation on Land:	Residential	Sale Price Rate/Sq.m. of CA in (Rs.)	22099				
No. of EWS beneficiaries covered in the project:	Gen	SC	ST	OBC	Total	Minority	No with Disability
					0		0
Whether the provision of civic infrastructure has been made as per applicable state norms/ CPHEEO norms/ IS Code/ NBC ?							
i) Water Supply (Yes / No)		Yes, Proposed in the DPR					
ii) Sewerage (Yes / No)		Yes, Proposed in the DPR					
iii) Road (Yes / No)		Yes, Proposed in the DPR					
iv) Storm water drain (Yes / No)		Yes, Proposed in the DPR					
v) External Electrification (Yes / No)		Yes, Proposed in the DPR					
vi) Solid waste management (Yes / No)		Already Existing					
vii) Any other, Specify)		Electric Line, Fire Fighting and Street Lights are proposed in the DPR					

PPP Proposal under Nagpur Board

Name of Developer	Ganesh Builders Ltd.
Location	Gorewada, Nagpur
Area	7.46 Ha
Zone	Green Belt
Dwelling Units	1625
Marks as per Bid Evaluation	73

PPP Proposal under Nagpur Board

Name of Developer	Ganesh Builders Ltd.
Location	Shankarpur, Nagpur
Area	2.30 Ha
Zone	Residential area
Dwelling Units	905
Marks as per Bid Evaluation	77

PPP Proposal under Nagpur Board

Name of Developer	Ganesh Builders Ltd.
Location	Chikhali(Khurd), Nagpur
Area	5.18 Ha
Zone	Green Belt
Dwelling Units	1405
Marks as per Bid Evaluation	79

PPP Proposal under Nagpur Board

Name of Developer	M/s Sirsikar Developers and Builders Pvt. Ltd.
Location	Butibori, Nagpur
Area	2.79 Ha
Zone	Residential Area
Dwelling Units	800
Marks as per Bid Evaluation	73

PPP Proposal under Konkan Board

Name of Developer	Quick Space Realty & M/s Adlabs Entertainment Ltd.
Location	At Vadwal and Devnhave near to Khanav, Tal- Khalapur, Dist- Raigad
Dwelling Units	5100
Marks as per Bid Evaluation	73

PPP Proposal under Konkan Board

Name of Developer	Quick Space Realty & M/s Shrem Construction Pvt. Ltd.
Location	Khopoli Dist- Raigad
Dwelling Units	5010
Marks as per Bid Evaluation	76

PPP Proposal under Konkan Board

Name of Developer	M/s Rehab Housing Pvt. Ltd.
Location	At Turbhe, Plot No-36, Sector-24, Vashi, Navi Mumbai
Dwelling Units	1600
Marks as per Bid Evaluation	72

PPP Proposal under Konkan Board

Name of Developer	Dev Builders and Developers Pvt. Ltd.
Location	At Neral-Badlapur highway, Village Shelu, Taluka Karjat, District Raigad
Dwelling Units	2000
Marks as per Bid Evaluation	Evaluation Report Awaited

PPP Proposal under Konkan Board

Name of Developer	Shri Vasturachna Homes & Others
Location	At village Ajiwali, Tal. Panvel, Dist. Raigad
Dwelling Units	1550
Marks as per Bid Evaluation	Evaluation Report Awaited

PPP Proposal under Konkan Board

Name of Developer	Shri Vasturachna Realtors & Others
Location	At Village Belavali, Tal. Panvel, Dist. Raigad
Dwelling Units	2630
Marks as per Bid Evaluation	Evaluation Report Awaited

PPP Proposal under Konkan Board

Name of Developer	Shri. Pandurang M. Nikam & Others
Location	At Village Morbe, Tal. Panvel, Dist. Raigad
Dwelling Units	1680
Marks as per Bid Evaluation	Evaluation Report Awaited

Proposal of SRA,Pune Under ISSR: 19392 DUs

Stage	Houses
LOI Issued and Work in Progress	3612
Building Permission before 2015 and OC after June-2015	1074
Work in Progress and Eligible	7805
Number of tenements considered as per New policy at cost	6901
Total	19392

A white rectangular card is placed diagonally over a bouquet of flowers. The card has the words "Thank You!" written in a black, cursive font. The bouquet consists of several pink daisy-like flowers with yellow centers, set against a background of green foliage. The entire scene is framed by a light green border.

Thank You!