

Government of Maharashtra

CSMC meeting 26th March 2018

Pradhan Mantri Awas Yojana (PMAY-U)

Proposal for 19 project under vertical 3 & 4

Presented to CSMC held on 26th March, 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 policy

- 1. Focus is exclusively on providing affordable housing
- 2. Private Developer or consortium can apply
- 3. Land selection criteria are predefined
- 4. Developers with min 70/100 marks will be eligible
- 5. Only EWS and LIG housing is contemplated
- 6.50% of houses as per the pricing policy of MHADA, remaining developer can have differential pricing

Highlights of the policy

- 1. Permissible FSI 2.5 which is to be exclusively used for EWS and LIG housing stock
- 2. NDZ/Green zone lands will also be permitted for development with FSI 1.0
- 3. Stamp duty of Rs 1000 for EWS as well as LIG dwelling units (earlier it was only for EWS Dus)
- 4. RFP is floated by the implementing agencies
- 5. 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	24,75,115 (Source <u>pmaymis.gov.in</u> dated 22.03.2018)						
■ Demand survey done by ULBs	4,52,577						
 Demand received through Common Service Centre and Online Application 	20,22,538						
■ Cases accepted/Pending	7,49,917/12,25,451						
■ Whether HFAPoA Submitted							
■ Whether AIP Submitted							
■ Whether HFAPoA & AIP entered in MIS	In Progress						
 SLTC/CLTC staffs approved vs. placed 	SLTC: Approved-7, CLTC: Approved-288, Placed-23						
■ Target of DUs in 2017-18	194000						
■ State Budgetary Provision for PMAY (U) in 2017-18	Rs. 256.94 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.	-
Additional Floor Area Ratio (FAR)/Floor Space Index (FSI)/ Transferable Development Rights (TDR) and relaxed density norms.	As per existing DCR. (Proposal is under consideration to provide 2.5 FSI to Affordable housing projects under PMAY)

INTERFACE WITH MIS

Indicators	Current Status (No.)
■Survey entry made (%)	
■Projects approved:	94
■Projects entered (7A/B/C/D)	81
■DUs approved under BLC	12,820
■Beneficiaries attached	12,313
■Houses geo-tagged	
■Total fund transferred through DBT (Rs. Lakhs)	
■National Electronic Funds Transfer (NEFT)	
■PFMS/ DBT	
■Aadhar Payment Bridge (APB)	

PROGRESS OF PROJECTS MAHARASHTRA

Verticals	Houses Approved	Tendered	Work order	Grour	Grounded/In Progress					
	Дрргочец		Issued		Lintel	Roof				
■ISSR	2356									
■AHP	182655 (130067)	<i>57</i> 910 (39188)	56950 (38228)	2661 <i>5</i> (1 <i>5</i> 333)	1268	296				
■BLC (New)	12820									
■BLC (Enhancement)										
■Total	197831 (145243)	57910 (39188)	56950 (38228)	26615 (15333)	1268	296				
■CLSS	25,084 DU	Js								

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

Verticals	ISSR	АНР	BLC (New)	BLC (E)	Remarks
■No. of Projects		6	13		
■No. of DUs		6907 EWS	3732 EWS		
■Project Cost (Rs. Lakhs)		65,582.23	20,713.13		
■Central Share (Rs. Lakhs)		10,360.50	5,598.00		
■State Share (Rs. Lakhs)		6,907.00	3,732.00		
■ULB Share (Rs. Lakhs)		411.68	183.32		
■Beneficiary Share (Rs. Lakhs)		47,903.05	11,199.81		

Verticals (Rs. Lakhs)	Per Unit Cost	Central Share	State Share	ULB Share	Benf. Share	Completion Time
■ISSR						
■AHP						
■BLC (N/E)						

PROJECT PROPOSAL BRIEF

Checklist	Status (Y/N)
■Layout plan(as per NBC norms) Attached	Υ
SLAC/SLSMC approval/Minutes submitted	Υ
■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	Υ

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 of Proposals

SI. No	Description	No of DUs	Total Project Cost (Rs. Lakhs)	EWS Project Cost	Gol Share (Rs. Lakhs)	GoM Share	Implemen ting Agency Share (Rs. Lakhs)	Beneficiar y Share (Rs. Lakhs)
1	6 AHP (4815 DUs)	6907	65,785.55	65,582.23	10,360.50	6,907.00	411.68	47,903.05
2	13 BLC (3525 DUs)	3732	20,713.13	20,713.13	5,598.00	3,732.00	183.32	11,199.81
3	Total 19 Projects	10,639	86,498.68	86,295.36	15,958.50	10,639.00	595.00	59,102.86

&

> Capacity Building Plan for Year 2018-19 of Maharashtra PMAY (U)

ABSTRACT(1/3)

SI. No.	Project Name	Com pone nt	No of DUs	Total Project Cost (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)	Gol Share (Rs. Lakhs)	GoM Share (Rs. Lakhs)	Implem enting Agency Share (Rs. Lakhs)	Beneficiary Share (Rs. Lakhs)	Out Govt.	ULB /IA
1	Construction of 1071 EWS at S.No.39(p), 40(p), Wadgaon Khurd, Taluka Haveli Dist. Pune.	АНР	1071	13,035.08	13,035.08	1,606.50	1,071.00	-	10,357.58	12.17	Pune Municipal Corporation
2	Construction of 100 EWS at S.No.106A-12B /3B, Hadapsar, Dist. Pune.	АНР	100	1,120.56	1,120.56	150.00	100.00	-	870.56	11.21	Pune Municipal Corporation
3	Construction of 144 EWS at S. No. 106A-18A(p) Hadapsar , Dist. Pune	АНР	144	1,514.20	1,514.20	216.00	144.00	-	1,154.20	10.52	Pune Municipal Corporation
4	Construction of 1904 EWS at S. No. 76(P), Hadapsar, Dist. Pune	АНР	1904	21,279.25	21,279.25	2,856.00	1,904.00		16,519.25	11.18	Pune Municipal Corporation
5	Construction of 1596 EWS under AHP at S.No.1190/1196, Barshi Municipal Council	АНР	1596	10,780.39	10,780.39	2,394.00	1,596.00	-	6,790.39	6.75	Barshi Municipal Council
6	Construction of 102 EWS houses under BLC, City Kolhapur Dist Kolhapur	BLC	102	636.92	636.92	153.00	102.00	7.12	374.80	6.24	Kolhapur Municipal corporation

ABSTRACT(2/3)

SI. No.	Project Name	Com pone nt	No of DUs	Total Project Cost (Rs. Lakhs)		Gol Share (Rs. Lakhs)	GoM Share (Rs. Lakhs)	Implem enting Agency Share (Rs. Lakhs)	Beneficiary Share (Rs. Lakhs)	Out Govt. Grant &	ULB /IA
7	Construction of 150 EWS houses under BLC, City Kolhapur Dist Kolhapur	BLC	150	935.88	935.88	225.00	150.00	10.45	550.43	6.24	Kolhapur Municipal corporation
8	Construction of 106 EWS Houses under BLC at Trimbak Municipal Council	BLC	106	516.22	516.22	159.00	106.00	-	251.22	4.87	Trimbak Municipal Council.
9	Construction of 402 EWS under BLC at various locations at Jamner Municipal Council	BLC	402	2,384.87	2,384.87	603.00	402.00	-	1,379.87	5.93	Jamner Municipal Council.
10	Construction of 129 EWS under BLC at various locations at Buldhana Municipal Council	BLC	129	717.75	717.75	193.50	129.00	34.18	361.07	5.56	Buldhana Municipal Council.
11	Construction of 494 EWS under BLC at various locations at Warud Municipal Council	BLC	494	2,763.11	2,763.11	741.00	494.00	131.57	1,396.54	5.59	Warud Municipal Council.
12	Construction of 105 EWS under BLC at various locations at Sinnar Municipal Council	BLC	105	479.40	479.40	157.50	105.00	-	216.90	4.57	Sinnar Municipal Council.
13	Construction of 173 EWS under BLC at various locations at Yawal Municipal Council	BLC	173	788.88	788.88	259.50	173.00	-	356.38	4.56	Yawal Municipal Council.

ABSTRACT(3/3)

SI. No.	Project Name	Com pone nt	No of DUs	Total Project Cost (Rs. Lakhs)	EWS Project Cost (Rs. Lakhs)		GoM Share (Rs. Lakhs)	•	Beneficiary Share (Rs. Lakhs)	Sales Price(with out Govt. Grant & I/A Share) (Rs. Lakhs)	ULB /IA
14	Construction of 265 EWS under BLC at various locations at Manmad Municipal Council	BLC	265	1,198.81	1,198.81	397.50	265.00	-	536.31	4.52	Manmad Municipal Council.
15	Construction of 360 EWS under BLC at various locations at Amalner Municipal Council	BLC	360	1,601.74	1,601.74	540.00	360.00	-	701.74	4.45	Amalner Municipal Council.
16	Construction of 200 EWS under BLC at various locations at Chopda Municipal Council	BLC	200	908.00	908.00	300.00	200.00	-	408.00	4.54	Chopda Municipal Council.
17	Construction of 746 EWS under BLC at various location at Loha Municipal Council	BLC	746	4,699.80	4,699.80	1,119.00	746.00		2,834.80	6.30	Loha Municipal Council
18	Construction of 500 EWS under BLC at various location at Dharmabad Municipal Council	BLC	500	3,081.75	3,081.75	750.00	500.00		1,831.75	6.16	Dharmabad Municipal Council
19	Construction of 2092 EWS under AHP on s no.17/B at PandharpurMunicipal Council	АНР	2092	18056.07	17,852.75	3,138.00	2,092.00	411.68	12,211.07	8.53	Pandharpur Municipal Council
	Total		10,639	86,498.68	86,295.36	15,958.50	10,639.00	595.00	59,102.86		

PROJECT INFORMATION

Rs. In Lakhs

J.				No. III Lakiio										
	Name of Scheme	,		of Dus		Projec	ct Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share		
		Impl. Agency			Housing	Infra	Others	Total						
	AHP (Scheme No.3) for	Pune Municip	EWS	1071	10427.41	797.63	1810.04	13035.08						
	construction of	al Corporat	LIG											
	for EWS Houses	ion	MIG						1606.50	1071.00	0.00	10357.58		
	at Pune Municipal		HIG											
	Corporation area at S.No. 39(P),		Total	1071	10427.41	797.63	1810.04	13035.08						

PROJECT INFORMATION										
Carpet Area sq.mt. Of EWS	29.82	Sale Price (with out Govt. Grant) in (Rs.Lakhs)				akhs)	12.17			
Area of Land:(in Ha)	1.892	Sale Price (with Govt. Grant) In (Rs. Lakhs)						9.67		
Ownership of Land:	Start Construction Sharda alliance Housing									
Reservation on Land:	Hsg for Dish	housed Sale Price Rate/Sq.m. of CA in (Rs.)					40815			
No. of EWS beneficiaries covered in		Gen	SC	ST	OBC	Other	Total	Minority		
the project:										
Whether the provisions of Civic infrastructure has been made as per applicable State norms/										
CPHEEO 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 / No)		Yes								
v) External Electrification (Yes / No)		Yes								
vi) Solid waste management (Yes / No)			Yes							
vii) Any other, Specify)										

Observations:

- 1. ULB has confirmed that Cash Flow of the project shall be maintained through GOI, GOM and Beneficiary Share hence beneficiary should be finalized prior to start of work
- 2. Pune Municipal Corporation does not have possession of the land to be used for this project. It was informed by Mr. Prashant Waghmare, City Engineer, Pune M. Corp. representative that the Land title transfer is under progress and will be completed by weekend
- 3. Since the total area under project is more than 20,000 Sqm, Environmental clearance is required. Pune Municipal Corporation to obtain all necessary clearances including Environment Clearance

SLAC directed Pune Municipal Corporation to complete Land possession process before CSMC meeting

PROJECT INFORMATION

										- 11	5. III Lakiis
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				,
AHP (Scheme No.3) for	Pune Municip	EWS	100	919.79	46.64	154.13	1120.56				
construction of 100 Tenements	al	LIG									
for EWS Houses	Corporat ion	MIG						150.00	100.00	0.00	870.56
at Pune Municipal		HIG									
Corporation area at S. No. 106A-		Total	100	919.79	46.64	154.13	1120.56				

		PROJI	ECT IN	IFOR	MATIO	NC				
-	Carpet Area sq.mt. Of EWS	27,50	Sale Pr	<u>ice (wi</u>	th out G	iovt. Gr	ant) in	(Rs .L	akhs)	11.21
	Area of Land:(in Ha)	0.2016	Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. I	_akhs)	8.71
	Ownership of Land:	Pune Munic	ipal Co	rporati	on					
	Reservation on Land:	Hsg for Dish	oused	Sale P	rice Rat	e/Sq.m	of CA	in	(Rs.)	40748
	No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
	the project:									
	Whether the provisions of Civ	ric infrastruc	ture has	s been	made a	s per a	pplicab	le State	norms/	
	CPHEEO norms/ IS code / NBO	2?								
	i) Water Supply (Yes / No)					\	⁄es			
	ii) Sewerage (Yes / No)					\	⁄es			
	iii) Road (Yes / No)					\	⁄es			
	iv) Storm water drain (Yes / N	o)				\	⁄es			
	v) External Electrification (Yes	s / No)				\	⁄es			
	vi) Solid waste management (Yes / No)					Vo			
	vii) Any other, Specify)									

Observations:-

1) ULB has confirmed that Cash Flow of the project shall be maintained through GOI, GOM and Beneficiary. The beneficiary should be finalized prior to start of work.

PROJECT INFORMATION

											S. III Lakiis
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				,
	Agency										
AHP (Scheme	Pune	EWS	144	1244.37	69.34	200.49	1514.20				
No.3) for	Municip										
construction of	al	LIG									
144 Tenements	Corporat										
for EWS Houses	ion	MIG						216.00	144.00	0.00	1154.20
at Pune											
Municipal		HIG									
Corporation area at S. No. 106-A-		Total	144	1244.37	69.34	200.49	1514.20				

	PROJI	ECT IN	IFOR	MATI	ON				
Carpet Area sq.mt. Of EWS	27	Sale Pr	ice (w	ith out G	ovt. Gr	ant) in	(Rs .L	akhs)	10.52
Area of Land:(in Ha)	0.3323	Sale Pr	ice (w	ith Govt	. Grant)	In	(Rs. I	Lakhs)	8.02
Ownership of Land:	Pune Munic	ipal Co	rporati	on					
Reservation on Land:	Hsg for Dish	noused	Sale F	rice Rat	:e/Sq.m	of CA	in	(Rs.)	38945
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
the project:									
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	is per a	pplicab	le State	norms/	
CPHEEO norms/ IS code / NBG	C?								
i) Water Supply (Yes / No)					\	⁄es			
ii) Sewerage (Yes / No)					\	⁄es			
iii) Road (Yes / No)					\	⁄es			
iv) Storm water drain (Yes / N	lo)				\	⁄es			
v) External Electrification (Yes	s / No)				\	⁄es			
vi) Solid waste management ((Yes / No)					No			
vii) Any other, Specify)									

Observations:-

1) ULB has confirmed that Cash Flow of the project shall be maintained through GOI, GOM and Beneficiary. The beneficiary should be finalized prior to start of work.

PROJECT INFORMATION

										11	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				,
AHP (Scheme No.3) for	Pune Municip	EWS	1904	17093.37	1289.42	2896.46	21279.25				
construction of 1904 Tenements	al Corporat	LIG									
for EWS Houses	ion	MIG						2856.00	1904.00	0.00	16519.25
at Pune Municipal		HIG									
Corporation area at S. No.		Total	1904	17093.37	1289.42	2896.46	21279.25				

	PROJI	ECT IN	IFOR	MATIO	NC				
Carpet Area sq.mt. Of EWS	29.82	Sale Pr	ice (w	ith out G	ovt. Gr	<u>ant) in</u>	(Rs .L	akhs)	11.18
Area of Land:(in Ha)	5.41	Sale Pr	ice (w	ith Govt.	Grant)	In	(Rs. I	_akhs)	8.68
Ownership of Land:	Alkon Partn	ership F	irm						
Reservation on Land:	Hsg for Dish	noused	Sale P	rice Rat	e/Sq.m	of CA	in	(Rs.)	37478
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
the project:									
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a	pplicab	le State	e norms/	,
CPHEEO norms/ IS code / NBG	C?								
i) Water Supply (Yes / No)					\	⁄es			
ii) Sewerage (Yes / No)					\	⁄es			
iii) Road (Yes / No)					\	⁄es			
iv) Storm water drain (Yes / N	o)				\	⁄es			
v) External Electrification (Yes	s / No)				\	⁄es			
vi) Solid waste management ((Yes / No)				\	⁄es			
vii) Any other, Specify)									

Observations:

- ULB has confirmed that Cash Flow of the project shall be maintained through GOI, GOM and Beneficiary Share hence beneficiary should be finalized prior to start of work
- 2. Pune Municipal Corporation does not have possession of the land to be used for this project. It was informed by Mr. Prashant Waghmare, City Engineer, Pune M. Corp. representative that the Land title transfer is under progress and will be completed by weekend
- 3. Since the total area under project is more than 20,000 Sqm, Environmental clearance is required. Pune Municipal Corporation to obtain all necessary clearances including Environment Clearance

SLAC directed Pune Municipal Corporation to complete Land possession process before CSMC meeting

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		O. G.		.,
AHP (Scheme No.3) for	Barshi Municip		1596	9408.42	539.42	832.55	10780.39				
Construction of 1596 EWS houses	al Council	LIG									
under AHP at	Council	MIG						2394.00	1596.00	0.00	6790.39
open land D.P. Resolution No.		HIG									
197 at Barshi		Total	1596	9408.42	539.42	832.55	10780.39				

	PROJI	ECT IN	IFOR	MATIC	NC				
Carpet Area sq.mt. Of EWS	30	Sale Pr	ice (wi	th out G	ovt. Gr	ant) in	(Rs .L	akhs)	6.75
Area of Land:(in Ha)	5.81	Sale Pr	ice (wi	th Govt.	. Grant)	In	(Rs. I	Lakhs)	4.25
Ownership of Land:	Barshi M. C	ouncil							
Reservation on Land:	Hsg for Dish	noused	Sale P	rice Rat	e/Sq.m	of CA	in	(Rs.)	22515
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
the project:									
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	is per a	pplicab	le State	e norms/	,
CPHEEO norms/ IS code / NBG	C?								
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)				1	Yes			
vii) Any other, Specify)									

Observations:

This DPR was appraised by SLAC in its 7th meeting dated 11.07.2017. Observations of SLAC has been complied and also current e-DSR of Maharashtra has been adopted. Following figures got revised due to change in layout and new DSR.

Project cost now got revised from Rs. 6780.83 Lacs to Rs. 10780.39 Lacs.

- 1. Social amenities are now kept in the scope of beneficiaries.
- 2. Carpet area revised from 28.30 and 28.00 Sqm to 30 Sqm.
- 3. Building plan revised from G+2 to G+3
- 4. Earlier Survey DP reservation no 197 and 118 was considered but now only DP reservation no 197 is being considered
- ➤ Since the total area under project is more than 20,000 Sqm, Environmental clearance is required.

 Barshi Municipal Council to obtain all necessary clearances including Environment Clearance.
- > Since Govt. Assistance shall be released only after completion of work up to plinth level hence
 Barshi Municipal Council is advised to finalize the beneficiary prior to start of work

Kolhapur_BLC_ 102 EWS DUs

PROJECT INFORMATION

											3. III Lakii3
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	o.i.c.			, y endic
BLC (Scheme No.4) for	Kolhapur Municip		102	629.80	0.00	7.12	636.92				
Construction of 102 EWS DU's	al Corporat	LIG									
under BLC at	ion	MIG						153.00	102.00	7.12	374.80
various Locations at Kolhapur		HIG									
		Total	102	629.80	0.00	7.12	636.92				

Kolhapur_BLC_ 102 EWS DUs

		PROJI	ECT IN	IFOR	MATIO	NC				
Carpet A	rea sq.mt. Of EWS	29.29	Sale Pr	<u>ice (wi</u>	th out G	iovt. Gr	ant) in	(Rs .L	akhs)	6.24
Area of L	and: (in Ha)		Sale Pri	ice (wi	th Govt.	Grant)	In	(Rs. l	_akhs)	3.67
Ownersh	ip of Land:	Beneficiary	Owned							
Reservati	on on Land:			Sale P	rice Rat	e/Sq.m	of CA	in ((Rs.)	21304
No. of E	NS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
the proje	ect:		58	31	3	10		102	-	7
Whether	the provisions of Civ	vic infrastruc	ture has	been	made a	s per a	pplicab	le State	norms/	
CPHEEO	norms/ IS code / NB	C?								
i) Water :	Supply (Yes / No)					\	⁄es			
ii) Sewera	age (Yes / No)					\	⁄es			
iii) Road	(Yes / No)					\	⁄es			
iv) Storm	water drain (Yes / N	lo)				\	⁄es			
v) Externa	al Electrification (Ye	s / No)				\	⁄es			
vi) Solid v	vaste management	(Yes / No)				Y	⁄es			
vii) Any o	ther, Specify)									

Kolhapur_BLC_ 102 EWS DUs

- 1. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 2. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.
- 5. ULB to note that no additional grant other than Rs. 1.5 Lacs and Rs. 1 lacs will be provided from GoI and GoM respectively per eligible beneficiary.

Kolhapur_BLC_ 150 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	Kolhapur Municip		150	925.43	0.00	10.45	935.88				
Construction of 150 EWS DU's	al Corporat	LIG									
under BLC at	ion	MIG						225.00	150.00	10.45	550.43
various Locations at Kolhapur		HIG									
		Total	150	925.43	0.00	10.45	935.88				

Kolhapur_BLC_ 150 EWS DUs

PROJECT INFORMATION 29.29 6.24 Carpet Area sq.mt. Of EWS Sale Price (with out Govt. Grant) in (Rs .Lakhs) Area of Land:(in Ha) Sale Price (with Govt. Grant) In (Rs. Lakhs) 3.67 Ownership of Land: **Beneficiary Owned** Reservation on Land: Sale Price Rate/Sq.m. of CA in 21304 (Rs.) Other Total SC ST No. of EWS beneficiaries covered in Gen OBC Minority the project: 75 50l 21 **150** 12 Whether the provisions of Civic infrastructure has been made as per applicable State norms/ CPHEEO 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 / No) Yes v) External Electrification (Yes / No) Yes vi) Solid waste management (Yes / No) Yes vii) Any other, Specify)

Kolhapur_BLC_ 150 EWS DUs

- 1. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 2. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.
- 5. ULB to note that no additional grant other than Rs. 1.5 Lacs and Rs. 1 lacs will be provided from GoI and GoM respectively per eligible beneficiary.

Trimbak_BLC_ 106 EWS DUs

PROJECT INFORMATION

Name of Sche	,		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	Trimbak Municip	F VV 2	106	491.64	0.00	24.58	516.22				
Construction of 106 EWS DU's	of al	LIG									
under BLC at	ion	MIG						159.00	106.00	0.00	251.22
various Location at Trimbak	ons	HIG									
		Total	106	491.64	0.00	24.58	516.22				

Trimbak_BLC_ 106 EWS DUs

	PROJ	ECT IN	IFOR	MATIC	ON						
Carpet Area sq.mt. Of EWS	29.34	Sale Pri	ice (wi	th out G	ovt. Gr	ant) in	(Rs .L	akhs)	4.87		
Area of Land:(in Ha)		Sale Price (with Govt. Grant) In (Rs. Lakhs)							2.37		
Ownership of Land:	Beneficiary	Beneficiary Owned									
Reservation on Land:		Sale Price Rate/Sq.m. of CA in (Rs.)							16599		
No. of EWS beneficiaries co	Gen	SC	ST	OBC	Other	Total	Min	ority			
the project:	3	36	50	17	1	106		3			
Whether the provisions of Civ	vic infrastruc	cture has been made as per applicable State norms/									
CPHEEO norms/ IS code / NB	C?										
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										
vii) Any other, Specify)											

Trimbak_BLC_ 106 EWS DUs

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

Jamner_BLC_ 402 EWS DUs

PROJECT INFORMATION

											• •	3. III Lakiis
	Name of Scheme	Name of City	City / No. Of			Projec	t Cost		Gol Share	GoM Share	I/A Share	Beneficia ry Share
		Impl. Agency			Housing	Infra	Others	Total				,
	BLC (Scheme No.4) for	Jamner Municip	EWS	402	2271.30	0.00	113.57	2384.87				
	Construction of 402 EWS DU's	al Corporat	LIG									
	under BLC at various Locations at Jamner	ion	MIG						603.00	402.00	0.00	1379.87
			HIG									
			Total	402	2271.30	0.00	113.57	2384.87				

Jamner_BLC_ 402 EWS DUs

PROJECT INFORMATION 28.15 Sale Price (with out Govt. Grant) in 5.93 Carpet Area sq.mt. Of EWS (Rs .Lakhs) Area of Land:(in Ha) Sale Price (with Govt. Grant) In (Rs. Lakhs) 3.43 Ownership of Land: **Beneficiary Owned** Reservation on Land: Sale Price Rate/Sq.m. of CA in 21066l (Rs.) OBC Other Total SC ST No. of EWS beneficiaries covered in Gen Minority the project: 106l 44 17 235 402 62 Whether the provisions of Civic infrastructure has been made as per applicable State norms/ CPHEEO 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 / No) Yes v) External Electrification (Yes / No) Yes vi) Solid waste management (Yes / No) No vii) Any other, Specify)

Jamner_BLC_ 402 EWS DUs

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

PROJECT INFORMATION

Name of Scheme	Name of City	No. Of Dus			Projec	t Cost			GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				
BLC (Scheme No.4) for	Buldhan a	EWS	129	683.57	0.00	34.18	717.75				
Construction of 129 EWS DU's	Municip al	LIG							129.00	34.18	361.07
under BLC at	Corporat	MIG						193.50			
various Locations at Buldhana	ion	HIG									
		Total	129	683.57	0.00	34.18	717.75				

PROJECT INFORMATION 29.69 Sale Price (with out Govt. Grant) in 5.56 Carpet Area sq.mt. Of EWS (Rs .Lakhs) Area of Land:(in Ha) Sale Price (with Govt. Grant) In (Rs. Lakhs) 3.06Ownership of Land: **Beneficiary Owned** Reservation on Land: Sale Price Rate/Sq.m. of CA in (Rs.) 18727 OBC Other Total SC ST No. of EWS beneficiaries covered in Gen Minority the project: 60 11 49 129 35 Whether the provisions of Civic infrastructure has been made as per applicable State norms/ CPHEEO 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 / No) Yes v) External Electrification (Yes / No) Yes vi) Solid waste management (Yes / No) Yes vii) Any other, Specify) NO

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS

Warud_BLC_ 494 EWS DUs

PROJECT INFORMATION

Name of Scheme	Name of City	No. O	f 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	Warud Municip	EWS	494	2631.54	0.00	131.57	2763.11					
Construction of 494 EWS DU's	al Corporat ion		LIG									
under BLC at		MIG						741.00	494.00	131.57	1396.54	
various Locations at Warud		HIG										
		Total	494	2631.54	0.00	131.57	2763.11					

Warud_BLC_ 494 EWS DUs

	PROJI	ECT IN	IFOR	MATIC	NC								
Carpet Area sq.mt. Of EWS	29.69	Sale Pri	ice (wi	th out G	ovt. Gr	ant) in	(Rs .L	akhs)	5.59				
Area of Land:(in Ha)		Sale Price (with Govt. Grant) In (Rs. Lakhs)											
Ownership of Land:	Beneficiary	Beneficiary Owned											
Reservation on Land:		Sale Price Rate/Sq.m. of CA in (Rs.)							18633				
No. of EWS beneficiaries co	Gen	SC	ST	OBC	Other	Total	Min	ority					
the project:	111	25	33	325	27	494	110						
Whether the provisions of Civ	Whether the provisions of Civic infrastruc					icture has been made as per applicable State norms/							
CPHEEO norms/ IS code / NBG	C?												
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												
vii) Any other, Specify)	NO												

Warud_BLC_ 494 EWS DUs

Warud_BLC_ 494 EWS DUs

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS

PROJECT INFORMATION

Rs. In Lakhs

Name of Schem	')f 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	Sinnar Municip	EWS	105	456.57	0.00	22.83	479.40				
Construction of 105 EWS DU's	al	LIG									
under BLC at	ion	MIG						157.50	105.00	0.00	216.90
various Location at Sinnar	S	HIG									
		Total	105	456.57	0.00	22.83	479.40				

PROJECT INFORMATION 29.76 Sale Price (with out Govt. Grant) in 4.57 Carpet Area sq.mt. Of EWS (Rs .Lakhs) Area of Land:(in Ha) Sale Price (with Govt. Grant) In (Rs. Lakhs) 2.07 Ownership of Land: **Beneficiary Owned** Reservation on Land: Sale Price Rate/Sq.m. of CA in 15356 (Rs.) OBC Other Total SC ST No. of EWS beneficiaries covered in Gen Minority the project: 35 28 37 105 10 Whether the provisions of Civic infrastructure has been made as per applicable State norms/ CPHEEO 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 / No) Yes v) External Electrification (Yes / No) Yes vi) Solid waste management (Yes / No) Yes vii) Any other, Specify)

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	,		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	Yawal Municip	EWS	173	751.32	0.00	37.56	788.88				
Construction of 173 EWS DU's	al Corporat	LIG									
under BLC at	ion	MIG						259.50	173.00	0.00	356.38
various Locations at Yawal		HIG									
		Total	173	751.32	0.00	37.56	788.88				

	PROJI	ECT IN	IFOR	MATIO	NC				
Carpet Area sq.mt. Of EWS	29.34	Sale Pri	<u>ice (wi</u>	th out G	ovt. Gra	ant) in	(Rs .L	akhs)	4.56
Area of Land:(in Ha)		Sale Pri	ice (wi	th Govt.	Grant)	In	(Rs. I	_akhs)	2.06
Ownership of Land:	Beneficiary	Owned							
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in	(Rs.)	15542
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Dis	Total	Min	ority
the project:		41	19	4	109	3	173	3	9
Whether the provisions of Civ	vic infrastruc	ture has	been	made a	s per a _l	oplicab	le State	e norms/	,
CPHEEO norms/ IS code / NBG	C?								
i) Water Supply (Yes / No)					Υ	'es			
ii) Sewerage (Yes / No)					Υ	'es			
iii) Road (Yes / No)					Υ	'es			
iv) Storm water drain (Yes / N	lo)	Yes							
v) External Electrification (Yes	s / No)	Yes							
vi) Solid waste management ((Yes / No)				Υ	'es			
vii) Any other, Specify)									

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

PROJECT INFORMATION

Rs. In Lakhs

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	Manmad Municip	EVV3	265	1141.72	0.00	57.09	1198.81				
Construction of 265 EWS DU's	al Corporat	LIG									
under BLC at	ion	MIG						397.50	265.00	0.00	536.31
various Locations at Manmad		HIG									
		Total	265	1141.72	0.00	57.09	1198.81				

	PROJI	ECT IN	IFOR	MATIC	NC				
Carpet Area sq.mt. Of EWS	29.38	Sale Pri	ice (wi	th out G	iovt. Gr	ant) in	(Rs .L	akhs)	4.52
Area of Land:(in Ha)		Sale Pri	ice (wi	th Govt.	Grant)	In	(Rs. l	.akhs)	2.02
Ownership of Land:	Beneficiary	Owned							
Reservation on Land:			Sale P	rice Rat	e/Sq.m	of CA	in	(Rs.)	15398
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
the project:		95	66	23	81	1	265	5	4
Whether the provisions of Civ	vic infrastruc	ture has	been	made a	s per a	pplicab	le State	norms/	
CPHEEO norms/ IS code / NBG	2?								
i) Water Supply (Yes / No)					\	⁄es			
ii) Sewerage (Yes / No)					\	⁄es			
iii) Road (Yes / No)					\	⁄es			
iv) Storm water drain (Yes / N	o)	Yes							
v) External Electrification (Yes	s / No)	Yes							
vi) Solid waste management (Yes / No)				\	⁄es			
vii) Any other, Specify)									

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

Amainer_BLC_ 360 EWS DUs

PROJECT INFORMATION

Rs. In Lakhs

Name of Scheme	/		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	Amalner Municip	EWS	360	1525.47	0.00	76.27	1601.74				
Construction of 360 EWS DU's	al Corporat	LIG									
under BLC at	ion	MIG						540.00	360.00	0.00	701.74
various Locations at Amalner		HIG									
		Total	360	1525.47	0.00	76.27	1601.74				

Amalner_BLC_ 360 EWS DUs

	PROJI	ECT IN	IFOR	MATIC	NC				
Carpet Area sq.mt. Of EWS	29.35	Sale Pr	<u>ice (wi</u>	th out G	ovt. Gr	ant) in	(Rs .L	akhs)	4.45
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. I	_akhs)	1.95
Ownership of Land:	Beneficiary	Owned							
Reservation on Land:			Sale P	rice Rat	e/Sq.m.	of CA	in	(Rs.)	15162
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
the project:		71	31	18	242	3	360	5	2
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a	pplicab	le State	e norms/	,
CPHEEO norms/ IS code / NB	C?								
i) Water Supply (Yes / No)					١	⁄es			
ii) Sewerage (Yes / No)					\	⁄es			
iii) Road (Yes / No)					١	⁄es			
iv) Storm water drain (Yes / N	lo)				\	⁄es			
v) External Electrification (Yes	s / No)	Yes							
vi) Solid waste management ((Yes / No)	Yes							
vii) Any other, Specify)									

Amalner_BLC_ 360 EWS DUs

AmaIner_BLC_ 360 EWS DUs

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

PROJECT INFORMATION

Rs. In Lakhs

ı											- 1 (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	Chopda Municip	EWS	200	864.77	0.00	43.23	908.00				
	Construction of 200 EWS DU's	al Corporat	LIG									
	under BLC at	ion	MIG						300.00	200.00	0.00	408.00
	various Locations at Chopda		HIG									
			Total	200	864.77	0.00	43.23	908.00				

	PROJI	ECT IN	IFOR	MATIO	NC				
Carpet Area sq.mt. Of EWS	29.76	Sale Pr	ice (wi	th out G	ovt. Gr	ant) in	(Rs .L	akhs)	4.54
Area of Land:(in Ha)		Sale Pri	ice (wi	th Govt.	Grant)	In	(Rs. L	.akhs)	2.04
Ownership of Land:	Beneficiary	Owned							
Reservation on Land:			Sale P	rice Rat	e/Sq.m	of CA	in ((Rs.)	15255
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
the project:		92	34	19	55	2	200	4	9
Whether the provisions of Civ	vic infrastruc	ture has	s been	made a	s per a	pplicab	le State	norms/	
CPHEEO norms/ IS code / NBG	C?								
i) Water Supply (Yes / No)					\	⁄es			
ii) Sewerage (Yes / No)					\	⁄es			
iii) Road (Yes / No)					\	⁄es			
iv) Storm water drain (Yes / N	o)	Yes							
v) External Electrification (Yes	s / No)	Yes							
vi) Solid waste management ((Yes / No)				\	⁄es			
vii) Any other, Specify)									

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

Pandharpur_AHP_ 2092 EWS DUs

		F	PROJE	ECT INFO	DRMAT	ION						
										R	s. In Lakhs	
	Name of City				Projec	ct Cost		Gol	GoM	I/A	Beneficia	
Name of Scheme	/ Impl. Agency	No. C	of Dus	Housing	Infra	Others/ commer cial		Share	Share	Share	ry Share	
AHP (Scheme No.3) for	Pandhar pur	EWS	2092	15866.63	1299.48	686.64	17852.75					
Construction of 2092 EWS DU's	Municip al	comn	nercial	190		13	203.32					
under AHP at	Corporat	MIG					3138.00	2092.00	411.68	12211.07		
Pandharpur	ion											
		Total	2092	16056.64	1299.48	699.95	18056.07					

Pandharpur_AHP_ 2092 EWS DUs

PROJECT INFORMATION 8.53 30 Carpet Area sq.mt. Of EWS Sale Price (with out Govt. Grant) in (Rs .Lakhs) Area of Land:(in Ha) 5.4 Sale Price (with Govt. Grant) In (Rs. Lakhs) 5.83 Ownership of Land: Pandharpur Municipal Council Hsg for Dishoused | Sale Price Rate/Sq.m. of CA in (Rs.) 28433 Reservation on Land: SC Other Total Minority ST No. of EWS beneficiaries covered in Gen OBC the project: Whether the provisions of Civic infrastructure has been made as per applicable State norms/ CPHEEO 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 / No) Yes v) External Electrification (Yes / No) Yes vi) Solid waste management (Yes / No) Yes vii) Any other, Specify)

Pandharpur_AHP_ 2092 EWS DUs

- 1. ULB to finalize the Beneficiary and insert annexure on PMAY-MIS portal.
- 2. Project cost for commercial unit is Rs. 203.32 Lakh. Amount generated from sale of commercial unit is Rs. Rs. 615 Lacs. ULB shall use Rs. 411.68 Lakh as cross subsidy for this project

PROJECT INFORMATION

Rs. In Lakhs

										- 1 (S. 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	Dharmab ad	EWS	500	2935.00	0.00	146.75	3081.75				
Construction of 500 EWS DU's	Municip al	LIG									
under BLC at	Corporat	MIG						750.00	500.00	0.00	1831.75
various Locations at Dharmabad	ion	HIG									
		Total	500	2935.00	0.00	146.75	3081.75				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	Sale Pr	ice (wi	th out G	ovt. Gr	ant) in	(Rs .L	akhs)	6.16
Area of Land:(in Ha)		Sale Pr	ice (wi	th Govt.	Grant)	In	(Rs. I	Lakhs)	3.66
Ownership of Land:	Beneficiary	Owned							
Reservation on Land:			Sale P	rice Rat	e/Sq.m	of CA	in	(Rs.)	21031
No. of EWS beneficiaries co	vered in	Gen	SC	ST	OBC	Other	Total	Min	ority
the project:		198 97 89 116 500							
Whether the provisions of Civ	vic infrastruc	ture ha	s been	made a	s per a	pplicab	le State	norms/	
CPHEEO norms/ IS code / NBO	<u></u>								
i) Water Supply (Yes / No)					١	⁄es			
ii) Sewerage (Yes / No)						Vo			
iii) Road (Yes / No)					\	⁄es			
iv) Storm water drain (Yes / N	o)				\	⁄es			
v) External Electrification (Yes	s / No)	Yes							
vi) Solid waste management (Yes / No)				\	⁄es			
vii) Any other, Specify)		No							

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

PROJECT INFORMATION

Rs. In Lakhs

Name of Schem	- '	No. Of Dus		Project Cost				Gol Share	GoM Share	I/A Share	Beneficia ry Share
	Impl. Agency			Housing	Infra	Others	Total				
BLC (Scheme No.4) for	Loha Municip	EWS	746	4476.00	0.00	223.80	4699.80				
Construction of 746 EWS DU's under BLC at various Locations at Loha	al Corporat	LIG						1119.00	746.00	0.00	2834.80
	ion	MIG									
	ns	HIG									
		Total	746	4476.00	0.00	223.80	4699.80				

PROJECT INFORMATION

Carpet Area sq.mt. Of EWS	29.29	9.29 Sale Price (with out Govt. Grant) in (Rs.Lakhs)						akhs)	6.30
Area of Land:(in Ha)		Sale Price (with Govt. Grant) In (Rs. Lakhs)						3.80	
Ownership of Land:	Beneficiary Owned								
Reservation on Land:			Sale Price Rate/Sq.m. of CA in					(Rs.)	21509
No. of EWS beneficiaries co	Gen	SC	ST	ОВС	Other	Total	Min	ority	
the project:	311	84	5	346	0	746	0		
Whether the provisions of Civic infrastructure has been made as per applicable State norms/									
CPHEEO 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	Yes								
vi) Solid waste management (Yes								
vii) Any other, Specify)	No								

- 1. ULB to ensure that the plot of the beneficiary which has been considered in this DPR is developable as per Municipal council/Corporation Building Bye-laws
- 2. ULB to Insert annexure on PMAY-MIS portal and attach beneficiary with the DPR
- 3. ULB should ensure that the Aadhar details of beneficiaries with regards to their number and name is accurate while updating in MIS
- 4. ULB to ensure that beneficiaries considered in this DPR have rightful ownership of land & Land should not be affected by reservation.

PMAY(U) Maharashtra: Annual Capacity Building for 2018-19

SR. No.	Activity	•	Central Share(Rs. In Lakhs)	Total(Rs. In Lakhs)
1	Establishment of SLTC	20.40	61.20	81.60
2	Establishment of CLTC	655.10	1995.30	2650.40
3	Trainings and workshops	0.00	20.00	20.00
4	Exposure Visits	0.00	6.00	6.00
5	Documentations/Research	0.00	5.00	5.00
6	IEC	0.00	90.00	90.00
7	TPQM	28.20	84.60	112.80
8	Social Audit	0.00	5.50	5.50
9	Geo-Tagging - a) BLC-33000 Dus *5 Visits *Rs. 40/- Per Visit= Rs. 6600000/- b)AHP- 31000 Dus presuming 7 storied bldg 4 unit per storey i.e.31000/(7*4) =1107 blgds *5 Visits* Rs. 40/-Per Visit =221000 Total Amount=a+b= Rs. 6821000	0.00	68.21	68.21
	Total (In Lakhs)	703.70	2335.81	3039.51

PMAY(U) Maharashtra: Annual Capacity Building for 2018-19

Thank You!