State Expert Appraisal Committee-3, Maharashtra

Agenda for 113th SEAC-3 meeting scheduled on 17th, 18th, 21st and 22nd December, 2020 (Video Conference)

Instructions for SEAC-3 meeting through video-conferencing:

A | Pre Meeting:-

- PP and Consultant are requested to inform following details of two representatives each for attending the meeting so as to book for Video Conferencing and sending required information:
- (a) Name and designation of person:
- (b) Mobile Number:
- (c) e mail ID:

The above information shall be sent on sanjay.sandanshiv@nic.in / seac3env@gmail.com and Whats app Number (9004653933) of Shri. Sanjay Sandanshiv (Sci-II, Environment Dept.) by 15th December 2020.

PP/ consultant are requested to mail presentation and following documents ('.pdf' files of individual subject only) in prescribed format, **by 15th December, 2020** on following email-IDs:

<u>Sr</u>	Name of Member	Mobile No.	<u>e-mail ID</u>
1	Shri. Anil D. Kale ,Chairman,	9869486759	kalead8@gmail.com
2	Dr. Shankar Vishwanath, Member	9869633333	drsvishwanath@gmail.com
3	Shri. Sudhir Y. Ghate, Member	9619820702	sudhirghate31@gmail.com
4	Dr. Rajesh B. Biniwale, Member	9822745768	rb_biniwale@neeri.res.in
5	Shri. Ajay S. Dhumal, Member	9820213226	ajaydhumal47@gmail.com
6	Shri. Dattatray R. Thorat, Member	9923377707	balasahebthorat75@gmail.com
7	Shri. Pradipkumar P. Joshi, Member	9869167391	joshipradeepkumar27@gmail.com
8	Dr. Ramesh G. Chillawar, Member	9527537359	rchillawar2010@gmail.com
9	Shri. Joy S. Thakur, Secretary	9869309563	seac3env@gmail.com

The subject of the mail shall be written in following format: "Submission of information for Meeting number-113:- <Sr. No. in Agenda> <UID/Proposal number> <.PP name>"

List of documents:

- (1) Duly filled / signed Form-1 and 1A with consolidated statement (in MS Word format).
- (2) Copy of show cause notices, directions etc. issued if any by MoEF&CC, CPCB, Environment Dept.- GoM, MPCB etc.
- (3) EIA Report in case PP has received ToR previously.
- (4) CER in prescribed format.
- (5) Disaster management plan incorporating disaster management committee, lightening arrester plan.
- (6) Parking statement showing total number of parking required and proposed as per DCR / Town Planning norms with adequate area per car as per norms.
- (7) Evacuation plan for entire project for occupants, visitors and as well as cars.
- (8) Plans / drawings of Building plan, layout, basement, parking, etc. approved by competent authority as per applicable DCR. Fire tender movement and cross sections of drive way at 4-5 places.
- (9) In case of modification/amendment of EC: (i) earlier copy of EC, (ii) Architect certificate mentioning construction completed BUA (indicating FSI, non-FSI and configuration) & pending (iii) 6 monthly reports, MoEFCC visit reports.
- (10) In case of commencement of construction, Architect Certificate mentioning all details (indicating FSI, non-FSI and configuration).
- (11) Cross section at 4-5 places including UGT, OWC and DG set location showing clear road width, distance left from building line and spaces left for plantation, parking, service lines, foot paths, etc.
- (12) Details of existing socio-economic infrastructure primary, pre-primary schools etc. within vicinity.
- (13) Drawings of internal storm water up to final disposal point.
- (14) NOC from competent authority if the storm water line is passing through adjoining plots up to final disposal point.
- (15) Phase wise programme for proposed construction with mitigation measures taken to avoid inconvenience to existing / nearby occupants.
- (16) Geo-hydrological report along with details of RWH pits separately for terrace water and surface water.
- (17) Debris management plan.
- (18) Drawings of internal sewer line up to final disposal point. NOC from competent authority if the line is passing through adjoining plots up to final disposal point.
- (19) Drainage NOC.

Site specific, executable EMP encompassing monitoring matrix, Environment Cell and responsibility for execution. Details and drawings along with design basis of OWCs, STPs and ETPs proposed. (21)Co-ordinated master layout superimposing all environmental parameters with cross-sections. (22)Details and sections of UGT. (23)(24)NOC's: (a) CFO (b) Water supply with quantity, (c) solid waste / e-waste management. (d) bio-medical waste management, (e) HT Line (f) Airport Authority etc. (25)Indemnity bond indemnifying Environment Department, GoM and SEAC-3 from any legal consequences. Any other relevant documents / undertakings. (26)Energy saving calculations. (27)Plantation / landscaping plan incorporating local native fruit bearing trees and survival report of existing trees. (28)Garden / tree Cutting NOC. (29)For Compliance / referred back cases, PP to furnish all documents related to compliance points in previous meetings and Duly filled / signed Form-1 and 1A with consolidated statement. В **During meeting:-**All committee members will login by 10.50 am. 2 Opening address by the Chairman 3 Address by the Secretary 4 General discussion. 5 PP and consultants will login by 11.00 am through the link received through e-mail. Every project is allotted maximum time of 30-45 minutes. Once all set, Chairman will start the meeting by giving adequate time to PP/Consultant for their presentation. Nobody 6 will intervene during the presentation. After presentation by PP, Chairman will inform members to ask the questions and PP/consultant will reply to the same. Overlapping of questions to be avoided. After Q & A, Chairman will conclude and close the presentation of that project. 8 9 Then PP/Consultant will log out. There will be 5 minutes time for internal discussion after every presentation. Lunch break will be 1.30 - 2.15 PM. 10 11 The Chairman can intervene at any point of time to ensure smooth process of appraisal.

Agenda for 113th SEAC-3 meeting scheduled on 17th, 18th, 21st and 22nd December, 2020

Sr		Proposal No.	Proposal Name						
	17 th December, 2020								
1. P01 MIS/151544/2020 "IT Park project" at S		MIS/151544/2020	"IT Park project" at S. No. 156A, 13/1B/C/D/13A CTS No.702, 677, 678,						
			679, 680, Kothrud, Haveli, Pune by M/s. Kirloskar Industries Limited.						
2.	P02	MIS/157982/2020	Green Park at Survey No. 154, Hissa No. 10A, 11, 12, 13, 14, 15A, 15B,						
			16,17, 18, 19, 20, 21, 22, 23, Fursungi, Haveli by MALPANI PROPERTIES						
3.	P03	MIS/163051/2020	" Diamond Tower " at Survey No. 189, Near ISKCON Temple, Near Sector						
			No 29, Pradhikaran Annex, Ravet, Pune by DIAMOND ASSOCIATES AND						
			DIAMOND DEVELOPERS						
4.	P04	MIS/166918/2020	"Ashiana Malhar" & EWS Unit 'Niwas' at s.n. 75/1/1 (Part), 75/1/2(Part),						
75/2,75/3,75/4 (Part), 75/5/1 (Part), 75/5/2 (Part), 76/1 (Part),77/1/1/C,7									
	(Part), Marunji, Mulshi, Pune by M/s. Ashiana Housing Ltd.								
5.	P05	MIS/167493/2020	The state of the s						
	Dhatrak Construwell								
		Proposed Project "Swarn Vatika NIBM "at Amba vatika Co op Housing Soc.							
	Near NIBM post office road, Kubera garden, Kondhwa, Pune, Maharashtra								
	411048 by M/s. Raichandani Constructions & Developers								
7.	P07	MIS/170684/2020	Residential and Commercial Project at Plot Nos 1 to 12+Plot Nos 21 to						
	37+Plot Nos 40 to 42A, Nashik by M/s. Vistacore Ventures								
		Residential and commercial development "Mont Vert Grande, Plot 4" at Plot							
No.4, S. NO. 119/1, 5/3 and 4/5, C.T.S. No. 596(P), 1326(P), 1175(P),									
	Pashan Sus Road, Pune by M/s Niraj Kumar Associates Pvt. Ltd.								
9.									
			by MMRCL (PUNE METRO RAIL PROJECT)						
10.	P10								
			19/2/3/4/2, Gangapur Shiwar, Nashik by M/s. Patil Shah Housing						

	18 th December, 2020									
11. P11 MIS/163630/2020 Proposed Residential project at S. no. 47/1/A Maan, Tal- Mulashi, Dist Pune,										
			by Galina Consultancy Services Pvt.Ltd. through P.A.H. Vishwanath P.K.							
12.	P12	MIS/165945/2020	Proposed commercial project 'Kohinoor World Business center' at S.No.228(P) CTS No.4758(P) & S.No.227/1, CTS No. 4757(P) Pimpri by H Fillunger and company Private Limited through Vineet K Goyal.							
13.	P13	MIS/166110/2020	Residential project at S. No. 9 & 10, Tathawade, Taluka – Mulshi, Pune by M/s. Rising Associate -Mr. Vineet K. Goyal							
14.	Proposed Expansion in Integrated Township and Commercial IT Project "Blue Ridge" at Village Hinjewadi, Mulshi, Pune by PARANJAPE SCHEMES (CONSTRUCTION) LIMITED									
15.	P15	MIS/182401/2020	Amendment 'Nyati Evolve' at S. No.66/1B, Mundhwa, Haveli, Pune. By M/s. Nyati Geeta Associates.							
16.	P16	MIS/181147/2020	Amendment of proposed Residential and commercial project at S. no. 21/7, 21/8 (P), Punawale, Mulshi by M/S VILAS JAVDEKAR INFINITEE DEVELOPERS PVT LTD.							
17.	P17	MIS/172320/2020	Exp in "Amar Tech Park" at S. No. 31/5/1+5+11+14, 31/6/4+5+14+20+21 +23 +27+28+29, 31/6A, 31/8/2+3, 31/7B, 33/4 Part, 31/6/17B, Balewadi, Pune by Citypoint constructions LLP							
18.	P18	MIS/170364/2020	Amendment in proposed project at S. No. 157/19(P), Katraj Dehu Bypas road, Tathawade, Pune by Mahindra Lifespace Developers Limited.							
19.	19. P19 MIS/169152/2020 Project at S.No. 55/1A/1+2+3+4+ 5+6+7+8 +9+10+11+12, Tathawade, Mulshi, Pune by AKSHAR LAND DEVELOPERS PVT LTD									
20.	P20	MIS/170918/2020	Amendment in Proposed Commercial building at S. No. 87/A, Plot No. 1, S.No. 87 (Part), Baner by Baner 87 Realty							
			21 st December, 2020							
21.	E01	1617	Proposed development of a Dry Port (Inland Container Depot) cum Industrial Parkat at Parsodi and Dorli Village in Wardha,							
22.	E02	1681	Proposed Development of Dry Port (Inland Container Depot) at Javasgaon and Daregaon Villages in Jalna District							
23.	E03	3303	Proposed Construction of Maharashtra National Law University, at KH No. 140/2 at Waranga, Wardha Road, Nagpur							
24.	P21	NCP/57720/2020	Proposed Township Project "Balajidham" at Misalwadi, Purandar by M/s. Garva Land Deal Pvt. Ltd.							
25.	P22	NCP/51161/2020	SMBTS Educational Complex at Mau. Ghoti Khurad (G.No. 461/A, 461/B, 469, 470, 471/1, 471/2, 499/A, 499/B) and Mau. Dhamngaon (G.No. 742, 743/A, 3/B, 744, 745, 746), Igatpuri, Nashik by Mr. Shriram Dattu Kurhe.							
26.	P23	NCP/55379/2020	Proposed area development project "Mhalunge–Maan Nagar Rachana Yojana Kramank -1" by Pune Metropolitan Region Development Authority.							
27.	P24	NCP/55485/2020	Proposed Residential and Commercial development at BHUGAON, TAL. MULSHI, PUNE by M/s. Kakade Estate Developers Pvt. Ltd.							
			22 nd December, 2020							
28.	P25	MIS/131032/2019	Parvatara at S No 74/1B/1, Adarsh Nagar, Kiwale, Pune by SAAKSHI CONSTRUCTIONS.							
29.	P26	MIS/152806/2020	"CONSTRUCTION OF 1958 S W S HOUSES UNDER PRADHAN MANTRI AWAS YOJANA" by SATARA MUNICIPAL COUNCIL.							
30.	P27	MIS/163098/2020	Bella Casa at S.No. 1, Ambegaon (Budruk), Pune by KAKKAD GROUP							
31.	P28	NCP/54865/2020	Amendment in EC for residential and commercial project "Rhythm County" by M/s. Majestique Risingsun LLP							
32.	P29	MIS/54071/2020	National Disaster Response Force Academy at 36/1, 189/1 & 189/2 Mouza- Suradevi & Varegaon, Kamthi, Nagpur							
33.	P30	NCP/55197/2020	Proposed residential project at Plot No. R-2/1 & R-2/2, MIDC Phase 3, Hinjawadi Maan, Pune - 411057 by M/s. VH Township Private Ltd.							
34.	P31	NCP/54778/2020	Proposed Commercial Development at s.n.: 40/1B/2,40/2B/2, 41/1A/1B, 41/2A/1/1/A/B,59/1A/1,59/1A/2,59/1A/3 and 59/3(Plot7),Kharadi,Pune,.M/s. Pune BP Development P.L.							

Format for Consolidated Statement for <PROPOSAL NUMBER>

1.	Proposal N	Numbe	r	<parivesh ecmpcb=""></parivesh>								
2. 3.	Name of I	Project										
3.	Project car	tegory		<as 2006="" eia="" notification,="" of="" per="" schedule=""></as>								
4.	Type of Ir	stitutio	on	<private government="" semi-government=""></private>								
5.	Project Pr	oponer	nt	Name								
				Regd.	О	ffice						
				addre								
						number						
				e-mai	1							
6.	Consultar			<name, accreditation="" and="" nabet="" number="" validity.=""></name,>								
7.	Applied for			<new expansion="" greenfield="" modification="" project=""></new>								
8.	Details of p	previous	s EC	<number, by="" date,="" granted=""></number,>								
9.	Location of	of the p	roject	<surv< td=""><td colspan="8"><survey district="" gut="" number,="" taluka,="" village,=""></survey></td></surv<>	<survey district="" gut="" number,="" taluka,="" village,=""></survey>							
10.	Latitude a	nd Lon	gitude									
11.	Total Plot	Area (m2)									
12.	Deduction	ns (m2)									
13.	Net Plot a	area (m	12)									
14.	Proposed	FSI ar	ea (m2)									
15.	•		SI area (m2)									
16.	Proposed											
17.	TBUA (m	12) app	proved by	<m2,< td=""><td>n</td><td>umber</td><td>and</td><td>date of app</td><td>roval le</td><td>etter.></td><td></td></m2,<>	n	umber	and	date of app	roval le	etter.>		
			rity till date					**				
18.	Ground cove	erage (n	n2) & %									
19.	Total Proj	ect Cos	st (Rs.)									
20.	CER as per	r MoEF	& CC circular	A	Activity L			Location Cost (Rs.)			Duration	
	dated 01/05	5/2018										
21.												
			wing legends: Flo							t = St,	Modification /	
	Lower Ground = LG, Upper Groun Previous EC / Existing Building			d = UC	ì, l						Change	
				TT : 1		•		Configuration		TT 1 1 .		
	Building	Config	guration	Height (m)				Configuration	on	Height		
	Name			(m)		Name				(m)		
							1				1	
22.	Total numb	er of to	enements		T	(Existin	g +	Proposed)		<u>I</u>	I	
	Water Bud		Dry Sea	son (CN	MΓ		<u>o ·</u>	1	W	et Season	(CMD)	
	Fresh Water						Fresh Water			` '		
			Recycled					Recycled				
			Swimming Pool					Swimming	Pool			
	Flushing						Flushing					
	Total							Total				
	Waste water genera											
								generation				

	Water Storage Ca	pacity for F	Firefighting / UC	GT (n	13)						
	Source of water										
26.	Rainwater Level of the Ground water table:					Pre-Monsoon:					
	Harvesting	Size and no of RWH tank(s) and Quantity:					Post Monsoon:				
	(RWH)					intity:					
			nd size of rechar		ts:						
	~		UGT tanks if an	,	ı						
27.	Sewage and		eneration in CM	ID:							
	Wastewater	STP techn									
			of STP (CMD)								
28.	Solid Waste	Type			Quantity (kg/d)			Treatment / disposal			
	Management	Dry waste									
	during	Wet waste									
	Construction	Construction	on waste								
20	Phase Solid Waste					- (4)					
29.					ntity (k	g/a)		Treatment / disposal			
	Management	Dry waste									
	during Operation Phase										
	rnase	Hazardous									
		Biomedic	ai waste								
		E-Waste	- (1)								
20	C D . 14	STP Sludge									
30.	Green Belt		area (m2):								
	Development		ees on plot:	4 - 4.							
		Number of trees to be planted:									
		Number of trees to be cut: Number of trees to be transplanted:									
21	D			spiant	ea:						
31.	Power	Source of power supply: During Construction Phase (Demand Load):									
	requirement:	During Operation phase (Connected load):									
		During Operation phase (Demand load): Transformer:									
		DG set:									
	5 11 05	Fuel used:									
32.	Details of Energy										
22	saving	Т	Dataila					Cost			
33.	Environmental Management	J 1	Type Details					Cost	Cost		
	plan budget	Capital O&M									
	during	OXIVI									
	Construction										
	phase										
34.	Environmental	Componen	t		Detai	ls		С	apital (Rs.)	O&M (Rs./Y)	
	Management	Storm Water								(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
	plan Budget	Sewage tr									
	during Operation										
	phase	RWH									
		Swimming Pool									
		Solid Waste									
		Hazardous waste									
	e-waste										
		Green belt development									
		Energy sa	•								
			M anagement								
35.	Traffic	Type	Required as per	r DCR	1	Actua	l Provid	ed	Area per p	parking (m2)	
	Management	4-									
		Wheeler									

		2- Wheeler					
		Bicycles					
36.	Details of Court						
	cases / litigations						
	w.r.t. the project						
	and project						
	location if any.						
	<name &="" consultant="" of="" signature=""></name>		<name &="" of="" project="" proponent="" signature=""></name>				
				-			
