State Expert Appraisal Committee-3 (SEAC-3), Maharashtra

Agenda for 121 SEAC-3 meeting scheduled on 29, 30 July, 2021 & 03, 04 August 2021 through Video Conference

Instructions for SEAC-3 meeting through video-conferencing:

A. Pre Meeting:-

- 1. PP and Consultant are requested to inform following details of their representatives (not more than two) who will attend the meeting. They will be informed about details of the said Video Conferencing.
- (a) Name and designation of person:
- (b) Mobile Number:
- (c) e mail ID:
 - The above information shall be sent on mahseac3@gmail.com and Whats app Number (9869023351) of Scientist II, Environment & Climate Change Department by 22nd, July 2021 (3 PM).
- 2. PP/ consultant are requested to mail presentation and following documents (separate'.pdf' files only) in prescribed format, by 22nd, July 2021@ 3 PM on following email-IDs:

Sr.No	Name of Member	email Ids
1	Dr.Deepak Mhaisekar IAS Rtd.	mhaisekarenvironment@gmail.com
	Chairman	
2	Shri Mukund Pathak	pathak mukund@yahoo.com
	Expert Member	
3	Shri Kiran Acharekar	achrekarkiran955@gmail.com
	Expert Member	
4	Shri. Dattatray R. Thorat, Expert Member	balasahebthorat75@gmail.com
5	Dr. Aseem Gokarn Harwansh	aghenviro@gmail.com
	Expert Member	
6	Shri. Narendra Toke,	mahseac3@gmail.com
	Secretary	

7	Archana Parshurame	archana.shirke@nic.in

3. The subject of the mail shall be written in following format:

"Submission of information for Meeting number-121:- <Sr. No. in Agenda> <UID/Proposal number> <.PP name> "

4. List of documents:

- 1. Duly filled / signed Form-1 and 1A with consolidated statement (in MS Word format). Details of CER activities in prescribed 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.
- 20. Site specific, executable EMP encompassing monitoring matrix, Environment Cell and responsibility for execution.
- 21. Details and drawings along with design basis of OWCs, STPs and ETPs proposed.
- 22. Co-ordinated master layout superimposing all environmental parameters with cross-sections.
- 23. Details and sections of UGT.
- 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 (in MS Word format).
- 30. All are requested to email Consolidated statement in MS word format & Presentation in PPT format at <a href="mailto:m

B. During meeting:-

- 1. All committee members will login by 10.50 am.
- 2. Opening address by the Chairman
- 3. General discussion.
- 4. 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.
- 5. Once all set, Chairman will start the meeting by giving adequate time to PP/Consultant for their presentation. Nobody will intervene during the presentation.
- 6. 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.
- 7. After that, Chairman will conclude and close the presentation of that project.
- 8. Then PP/Consultant will log out. There will be 5 minutes time for internal discussion after every presentation.
- 9. Lunch break will be 1:30-2:15 PM.

<u>Agenda for 121 SEAC-3 meeting scheduled on 29, 30 July, 2021 & 03, 04 August 2021 through Video Conference</u>

Sr	Proposal No.	Proposal Name	Company	Status		
	29/07/2021					
1.	SIA/MH/MI S/59737/20 21	Amendment in Environmental Clearance of 'Riverdale' – Proposed residential project at S. No. 14/1/2, 16/1, 16/2A, 16/2B, 16/3, 17/1, 17/3, 17/4, 17/5 of Village Kharadi, Off Nagar Road, Pune	ESTATES	ToR		
2.	SIA/MH/MI S/59799/20 21	Proposed Commercial Building on Plot bearing S. No. 81/1(P) & 81/2(P) of Village Mundhwa, North Main Road, Next to One Lounge, Koregaon Park Annex, Pune	VIVRUT DEVELOPER S PVT. LTD.	ToR		
3.	SIA/MH/MI S/60470/20 21	Expansion in Proposed Integrated Township at Mhalunge, Maan & Hinjewadi Tal – Mulshi, Dist. Pune by Mhalunge Land Developers Pvt. Ltd. & Ashadan Township ventures Pvt. Ltd.	MHALUNGE LAND DEVELOPER S PVT LTD & ASHADAN TOWNSHIP VENTURES PVT LTD	ToR		
4.	SIA/MH/MI S/61029/20 21	Integrated Township Project by Sumix Club Resort Pvt. Ltd.	SUMIX CLUB & RESORTS PVT. LTD.	ToR		
5.	SIA/MH/MI S/61903/20 21	Expansion in Environmental clearance of proposed project "Skylights" by M/s BVP Contruwell LLP, at S.no. 4, 7/2, 43/1, 44/1, 44/2, 45/1, 45/2, 46/1, 46/2, Mauje Sus, Tal. Mulshi, Dist. Pune.	M/S BVP CONTRUWE LL LLP	ToR		

6.	SIA/MH/MI S/62226/20 21	Proposed Residential Project with convenient shops — "Jubliee Park" S. No.84, H. No. 2 & 4 & S. No. 83/1 (Plot No.3) at Mauje Warje Pune by M/s. Aurangabad Holiday Resorts	M/s.Aurangab ad Holiday Resorts	ToR
7.	SIA/MH/MI S/211532/2 021	Expansion proposal for Proposed Residential and Commercial Project At S. No. 67/2, 67/5/1, 67/5/2, village Kharadi, Taluka Haveli, Dist. Pune, Maharashtra. By Vilas Javdekar Greenscape Developers LLP	VILAS JAVDEKAR GREENSCAP E DEVELOPER S LLP	Modification EC
8.	SIA/MH/MI S/211638/2 021	Residential and commercial project by M/s Cavalcade properties Pvt Ltd	M/S. CAVALCADE PROPERTIES PVT LTD	Modification EC
9.	SIA/MH/MI S/211998/2 021	Amendment in Commercial Development project "Orville Business Port" at S. No. 211/1/1, 211/1/2, 211/1/3, 211/1/4, Village - Lohagaon. Tal. Haveli, Dist. Pune, Maharashtra by M/s. Siddhesh Properties Pvt. Ltd.	M/S. SIDDHESH PROPERTIES PVT. LTD.	Modification EC
10.	SIA/MH/MI S/212046/2 021	"66 Avenue" by M/s. R.R Lunkad Landmarks LLP	R. R. LUNKAD LANDMARK S LLP	Modification EC
11.	SIA/MH/MI S/212220/2 021	Amendment in proposed residential building at village charholi survey no. old 464(p)/465(p) & new survey no.408(p)/409(p) PCMC, Pune under Pradhan Mantri Awas	PMAY PROJECT PIMPRI CHINCHWA D MUNICIPAL	Modification EC

		yojana affordable houses for EWS	CORPORATI ON	
12.	SIA/MH/MI S/212333/2 021	Waterbay by M/s.BramhaCorp Limited.	BRAMHACO RP LTD	Modification EC
13.	SIA/MH/MI S/212705/2 021	Proposed IT/Commercial Project	EASTSIDE BUSINESS PARK PRIVATE LIMITED	Modification EC
		30/07/2021		
14.	SIA/MH/MI S/62727/20 21	Expansion in Proposed Residential And Commercial Scheme on Sr. No 5/1, 5/2A ,5/2B, 5/3/1, 5/4/1, 5/3/4/2, 6/4B at Balewadi, Tal - Haveli, Dist Pune 411045 by Majestique Homes LLP	MAJESTIQUE HOMES LLP(SAMAR TH BUILDERS)	ToR
15.	SIA/MH/MI S/63167/20 21	Proposed Project "Castle Royale" at Bopodi, Pune by M/s. Avinash Bhosale Group	AVINASH BHOSALE GROUP	ToR
16.	SIA/MH/MI S/63381/20 21	"Quillion Park" Residential and Commercial Project	VIRAJ ESTATES PVT LTD	ToR
17.	SIA/MH/MI S/63496/20 21	Amendment in Proposed development 'Mahindra Happinest' by Mahindra Lifespace Developers Limited	MAHINDRA LIFESPACE DEVELOPER S LIMITED	ToR
18.	SIA/MH/MI S/63703/20 21	Proposed Project "Joyville Hinjewadi Plot 3" at Village - Maan by M/s. Joyville Shapoorji Housing Private Limited	JOYVILLE SHAPOORJI HOUSING PRIVATE LIMITED	ToR

19.	SIA/MH/MI S/202856/2 021	Proposed Information Technology Building by Mr. Pritam Goyal	MR. PRITAM GOYAL	ToR
20.	SIA/MH/MI S/212749/2 021	Yash Florencia	M/S.AKSHAY ENTERPRISE S	Modification EC
21.	SIA/MH/MI S/212775/2 021	Eisha pearl proposed Amendment in residential development at Sr.No.44/1+2+44/2+2+44/2/3/ 2/1+ 44/2/3/3+44/2/3/2/6+44/2/3/9+ 45/1/5/3(P)+45/1/8(P)+44/2/1/ 2(P)+44/1/2/3/1/1/2+44+/1/3/5/ 15,44/2/3/2/7,Kondhwa Khurd Pune	M/S JAIN ASHAPURI DEVELOPER S UNIT II	Modification EC
22.	SIA/MH/MI S/212871/2 021	LIFE SEASONS DEVELOPMENT LLP	LIFE SEASONS DEVELOPME NT LLP	Modification EC
23.	SIA/MH/MI S/213084/2 021	Amendment in proposed Construction of 934 housing units with 4 Shops for Economically Weaker Section Group Under Pradhan Mantri Awas Yojana on Sr. No. 96(P), Village Ravet, PCMC, District – Pune	M/S PIMPRI CHINCHWA D MUNICIPAL CORPORATI ON	Modification EC
24.	SIA/MH/MI S/213219/2 021	Proposed IT/Commercial Project	P-ONE TECHPARK PRIVATE LIMITED	Modification EC
25.	SIA/MH/MI S/213321/2 021	Amendment in proposed Construction of 934 housing units with 4 Shops for Economically Weaker Section Group Under Pradhan Mantri Awas Yojana on Sr. No. 96(P),	PMAY PROJECT PIMPRI CHINCHWA D MUNICIPAL	Modification EC

		Village Ravet, PCMC, District	CORPORATI	
		– Pune	ON	
		03/08/202	21	
26.	SIA/MH/MI S/213829/2 021	Residential Project	KUMAR AGRO PRODUCTS PVT. LTD. – KUMAR CONSTRUCT ION AND PROPERTIES PVT LTD JV	Modification EC
27.	SIA/MH/MI S/214132/2 021	Amendment in Commercial Development project "Orville Business Port" at S. No. 211/1/1, 211/1/2, 211/1/3, 211/1/4, CTS. NO -191/1, 191/2, 191/3, 191/4, Village - Lohagaon. Tal. Haveli, Dist. Pune, Maharashtra by M/s. Siddhesh Properties Pvt. Ltd. Pincode - 411047	M/S. SIDDHESH PROPERTIES PVT. LTD.	Modification EC
28.	SIA/MH/MI S/214797/2 021	Amendment in Proposed in Residential development on S.No.56/P at Village Undri,Tal. Haveli,District-Pune by Mantra Greens LLP	MANTRA GREENS LLP	Modification EC
29.	SIA/MH/MI S/212304/2 021	"Residential and Commercial (Mixed Use) Development" by M/s D. R. Gavhane Landmarks LLP	D R GAVHANE LANDMARK S LLP	Modification EC
	Old UID No.	Project Name	New UID No.	Project Name
30.	SIA/MH/N CP/51988/2 020	Application for Expansion in Environment Clearance of Proposed Mixed-use township project "Aaryavarta" at near CIDCO, Village-Nashik, State-	SIA/MH/MIS/ 61705/2021	Application for Expansion in Environment Clearance of Proposed Mixed-use township

		Maharashtra by M/s. Linker Shelter Pvt. Ltd.		project "Aaryavarta" at Sr. No. 980(P), 981(P), 982(P), 983(P) and 985(P) near CIDCO, Village- Nashik, State- Maharashtra by M/s. Linker Shelter Pvt. Ltd.
31.	SIA/MH/MI S/118972/2 019	Environment Clearance for Proposed Residential Building Construction project at S. No. 29/1, C. S. No. 612 (P), Pimple Gurav, Haveli, Haveli, Pune, Maharashtra by M/s. Mahaganesh Developers	SIA/MH/MIS/ 203163/2021	Proposed Residential and commercial Building Construction project "Mahaganesh" at S. No. 29/1, C. S. No. 612 (P), Pimple Gurav, Haveli, Pune, Maharashtra by M/s. Mahaganesh Developers
32.	SIA/MH/N CP/60016/2 021	Environment Clearance for Proposed Construction Project Jubilee Park at Survey No. 84, H. No. 2 + 4 & S. No. 83/1 (Plot No. 3) at Warje, Pune – 411036 by M/s. Aurangabad Holiday Resorts	SIA/MH/MIS/ 211317/2021 File No SIA/MH/MIS/ 62226/2021	Proposed Residential Project with convenient shops — "Jubliee Park" S. No.84, H. No. 2 & 4 & S. No. 83/1 (Plot No.3) at Mauje Warje Pune by M/s. Aurangabad Holiday Resorts
33.	SIA/MH/MI S/159745/2 020	Yash Valencia at S. No. 19/7 (P) + 8, Village: Mamurdi, Taluka- Haveli, Pune by Yash Promoters & Builders	SIA/MH/MIS/ 206392/2021	Yash Valencia at S. No. 19/7 (P) + 8, Village: Mamurdi, Taluka- Haveli, Pune by Yash Promoters & Builders
34.	SIA/MH/MI S/182405/2 020	Proposed residential & commercial project "Teerth Avila" at Survey No. 127/1 (P), 127/2B(P), 128 (P), 87/1A/21,	SIA/MH/MIS/ 210413/2021	Proposed Residential & Commercial Project "Teerth Avila" at Survey No. 127/1 (P),

35.	SIA/MH/MI S/185709/2 020	87/1A/22 Sus, Pune by Teerth Developers Project Bliss County Located at Gat No. 510, Charholi Bk, , Taluka - Haveli, District- Pune Ganesh Satish Patil	SIA/MH/MIS/ 210506/2021	127/2B(P), 128 (P), 87/1A/21, 87/1A/22, Sus Village, Talula- Mulshi, Pune by Teerth Developers Bliss County at Gat No. 510 Charholi Bk, Taluka - Haveli, District- Pune by Ganesh Satish Patil
36.	SIA/MH/MI S/185709/2 020	Project Bliss County Located at Gat No. 510, Charholi Bk, , Taluka - Haveli, District- Pune Ganesh Satish Patil	SIA/MH/MIS/ 210506/2021	Bliss County at Gat No. 510 Charholi Bk, Taluka - Haveli, District- Pune by Ganesh Satish Patil
37.	SIA/MH/MI S/150084/2 020	Proposed Residential development "MAHALAXMI CITY" on plot bearing Kh. No. 56/1, 2,3,4,5 & Kh. No. 64 P.H., No.12A, Mouza Bhokara, Tal. Dist. Nagpur by Mr. Sudesh Chandra Babulalji Gupta	SIA/MH/MIS/ 210729/2021	Proposed Residential Project "MAHALAXMI CITY" on plot bearing Kh. No. 56/1, 2, 3, 4, 5 & Kh. No. 64 P.H. No.12A, Mouza Bhokara, Tal. (Gramin), Dist. Nagpur-441111 by Mr. Sudesh Chandra Babulalji Gupta
		04/08/202	1	,
38.	SIA/MH/MI S/126342/2 019	Environment Clearance for Proposed Residential & Commercial Project "Navjyot Abha" at S.No. 150, 151; Lane No. 27A, Ganesh Nagar, Dhayari, Taluka Haveli, District Pune, Maharashtra by Sumeru Buildcon Pvt. Ltd.	SIA/MH/MIS/ 210996/2021	Proposed Residential & Commercial Project "Navjyot Abha" at S. No. 150/4 + 7/5/12 + 150/10 + 150/3(P) + 150/3(P) + 150/3/2 + 151/2 + 151/2, 150/1/7, 150/3/7, 150/1/6, 150/3/6, 150/1/6,

				150/3/5, 150/1/ Dhayari, Taluka Haveli, District Pune, Maharashtra by Sumeru Buildcon Pvt. Ltd. at
39.	SIA/MH/MI S/129486/2 019	Environment Clearance for Proposed Construction Project Hexa Towers at Gat No. 219 & 221, Dudulgaon, Tal. Haveli, Dist. Pune by DML ASSOCIATES	SIA/MH/MIS/ 211073/2021	Hexa Towers at Gat No. 219 & 221(P), Dudulgaon, Tal. Haveli, Dist. Pune by DML ASSOCIATES
40.	SIA/MH/MI S/164402/2 020	Proposed Residential & Commercial development project at Sr.No 29/6, 29/6/1, 31/5/2, 31/5/6, 31/5/7, 34/6/3, 31/6/8, 31/6/11,31/6/12 & 31/6/13 BALEWADI,TALHAVELI DIST PUNE by M/s. Summer Palace Land Developers Pvt Ltd	SIA/MH/MIS/ 211071/2021	Proposed Residential & Commercial development project at Sr. No 29/6, 29/6/1 (29/6/1B), S. no. 31, Hissa no. 5/2, 5/6,5/7, 6/3,6/8,6/11,6/12 & 6/13, Balewadi, Tal. Haveli, Pune by M/s. Summer Palac Land Developers Pvt Ltd
41.	SIA/MH/MI S/164564/2 020	Proposed Residential Project at S. no. 84/1A, 84/2A, 84/3A, 85/1, 85/4A, Tathawade, Pune by M/s.Opel Properties	SIA/MH/MIS/ 211085/2021	Proposed Residential Project at S. no. 84/1A, 84/2A, 84/3A, 85/1, 85/4A, Tathawade, Pune by M/s.Opal Properties
42.	SIA/MH/MI S/170291/2 020	Hallmark at Survey No. 59/1/2, 59/1/1/B & 59/1/1/C, Near Gangapur Road, Village - Anandvalli, Tal. Nashik, Dist. Nashik by HIGHLAND BUILDERS AND DEVELOPERS	SIA/MH/MIS/ 211115/2021	Hallmark at Survey No. 59/1/2, 59/1/1/B, 59/1/1/C & 59/1/3/1 Near Gangapur Road, Village - Anandvalli, Tal. Nashik, Dist. Nashik – 422013 by M/s. HIGHLAND BUILDERS & DEVELOPERS
43.	SIA/MH/MI S/131313/2 019	Environment Clearance for Residential cum commercial construction project Yash Gracia at S. No.7/1,7/2, 7/2/1	SIA/MH/MIS/ 211425/2021	Environment Clearance for Residential cum commercial

		Dhanori, Pune by M/S.AKSHAY ENTERPRISES		construction project Yash Gracia at S. No. 7/1, 7/2, 7/2/1,Plot no.4 Dhanori, Pune by M/S. AKSHAY ENTERPRISES
44.	SIA/MH/MI S/166162/2 020 SIA/MH/MI S/178781/2 020	Amendment in Environmental Clearance of Residential & Commercial Project – Raheja Vistas Phase VI at S.No. 42 (part), Village : Mohammadwadi, Tehsil : Haveli, District : Pune by M/s. Cavalcade Properties Pvt Ltd	SIA/MH/MIS/ 211638/2021	Amendment in Environmental Clearance of Residential & Commercial Project – Raheja Vistas Phase VI at S.No. 42 (part), Village: Mohammadwadi, Tehsil: Haveli, District: Pune by M/s. Cavalcade Properties Pvt Ltd
45.	SIA/MH/MI S/170681/2 020	Proposed Commercial cum Multy Family Residential Building Project on KH. No. 150/1, Mouza — Pipla, Tah. Nagpur (Gramin), Dist. Nagpur, Maharashtra by Shri. NARENDRA S. MALLELWAR	SIA/MH/MIS/ 211620/2021	Proposed Commercial cum Multy Family Residential Building Project on KH. No. 150/1, Mouza – Pipla, Tah. Nagpur (Gramin), Dist. Nagpur, Maharashtra by Shri. NARENDRA S. MALLELWAR
46.	SIA/MH/MI S/143382/2 020	66 Avenue by R. R. LUNKAD LANDMARKS LLP	SIA/MH/MIS/ 212046/2021	"66 Avenue" at Survey No. 65/2/2/2/1/1,65/2/1/2/ 2/1/1,65/2/1/2/4/4/1,6 5/2/2/2/1/3/1,66/1/1,6 6/1/2A/2,66/1/2A/1,66 /1/2A/1/1,66/1/2B,66/ 1/2A(P) Village : Pimple Nilakh, Tehsil: Haveli, District: Pune by M/s. R.R Lunkad Landmarks LLP

47.	SIA/MH/N CP/57993/2 020 & SIA/MH/MI S/142031/2 020	Environment Clearance for proposed Residential & Commercial project at Village Balewadi, Taluka Haveli, District Pune by Xrbia Developers Ltd.	SIA/MH/MIS/ 212532/2021	Expansion in Environmental clearance of Residential project at S.no. 45, H.No. 2+3+4/1+4/2/2+4/2/1 +10+11+12+13, Village Balewadi, Taluka Haveli, Pune by M/s. Nahar Brothers Realtors Pvt. Ltd.
48.	SIA/MH/MI S/183193/2 020	Shaligram Sky at SR. NO- 95/1/2, Katale Wasti, Kiwale,Pune-412101, Village – Kiwale , Taluka – Haveli , District – Pune by M/S. SHALIGRAM REALITY LLP.	SIA/MH/MIS/ 212597/2021	Shaligram Sky at SR. NO-95/1/2, Katale Wasti, Kiwale,Pune- 412101, Village – Kiwale , Taluka – Haveli , District – Pune , Maharashtra by M/S. SHALIGRAM REALITY LLP.
49.	SIA/MH/MI S/180925/2 020	Eisha pearl proposed Amendment in residential development at Sr.No. 44/1+2+44/2+2+44/2/3/2/1+44/2/3/3+44/2/3/2/6+44/2/3/9+45/1/5/3(P)+45/1/8(P)+44/2/1/2(P)+44/1/2/3/1/1/2+44+/1/3/5/15,44/2/3/2/7,Kondhwa Khurd Pune by M/S JAIN ASHAPURI DEVELOPERS UNIT II	SIA/MH/MIS/ 212775/2021	Eisha pearl proposed Amendment in residential development at Sr.No. 44/1+2+44/2+2+44/2/ 3/2/1+44/2/3/3+44/2/3 /2/6+44/2/3/9+45/1/5/ 3(P)+45/1/8(P)+44/2/ 1/2(P)+44/1/2/3/1/1/2 +44+/1/3/5/15,44/2/3/ 2/7,Kondhwa Khurd Pune by M/S JAIN ASHAPURI DEVELOPERS UNIT II

Format for Consolidated Statement for <PROPOSAL NUMBER>

1.	Proposal Number	<parivesh ecmpcb=""></parivesh>
2.	Name of Project	
3.	Project category	<as 2006="" eia="" notification,="" of="" per="" schedule=""></as>
4.	Type of Institution	<private government="" semi-government=""></private>

5.	Project I	Propone	ent	Name	e								
				Regd	. C	Office							
				addre	ess								
				Conta	act	numbe	r						
				e-ma	il								
6.	Consult	ant		<na< td=""><td>me</td><td>e, NAE</td><td>ВЕТ</td><td>Accredita</td><td>tion n</td><td>umber an</td><td>nd Validity.></td></na<>	me	e, NAE	ВЕТ	Accredita	tion n	umber an	nd Validity.>		
6. 7.	Applied	for		_	<new expansion="" greenfield="" modification="" project=""></new>								
8.	Details of previous EC				<number, by="" date,="" granted=""></number,>								
9.	Location of the project				Survey / Gut number, Village, Taluka, District>								
10.	Latitude												
11.	Total Plo												
12.	Deducti	ons (m	(2)										
13.	Net Plot	area (m2)										
14.	Propose	d FSI a	area (m2)										
15.			FSI area (m2)										
16.	_		` ,										
17.			proved by	<m2< td=""><td>, n</td><td>umber</td><td>an</td><td>d date of a</td><td>oprova</td><td>al letter.></td><td>></td></m2<>	, n	umber	an	d date of a	oprova	al letter.>	>		
			ority till date					-					
18.	Ground co	verage	(m2) & %										
19.	Total Pro	oject C	ost (Rs.)										
20.	CER as p	er MoE	EF & CC circular	Activity		vity		Location	Cos	st (Rs.)	Duration		
	dated 01/	05/2018	3										
21.	Details of	of Build	ding Configuration	on:			Reason for						
	<please< td=""><td>use fol</td><td>lowing legends:</td><td>Floor =</td><td>= F</td><td>, Park</td><td>Modification /</td></please<>	use fol	lowing legends:	Floor =	= F	, Park	Modification /						
	=St, Lower Ground = LG, Uppe										Change		
			Existing Building	5				Configurat					
	Buildin	Confi	guration	Heigh	ıt	Buildi		Configurati	on	Height			
	g Name			(m)		g Nan	ne			(m)			
	22. Total number of tenements					1	ng +	Proposed)					
23.	Water Budget Dry Seas			ason (C	D)				et Season ((CMD)			
	Fresh Water						Fresh Water						
		Recycled						Recycled					

		Swimmin	g Pool			Swir	nming	Pool		
		Flushing			Flushing					
		Total				Tota	.1			
		Waste wa	ter generation			Was	te wate	er		
						gene	ration			
24.	Water Storage C	Capacity fo	or Firefighting	/ UG	Γ (m3)					
25.	Source of water			,						
	Rainwater	Level of	the Ground wa	iter tab	le:	I	Pre-N	Monsoon:		
	Harvesting							Monsoon	ı :	
	(RWH)	Size and no of RWH tank(s) and								
		Quantity:								
		Quantity and size of recharge pits:								
			f UGT tanks if							
27.	Sewage and	Sewage	generation in							
	Wastewater	CMD:								
		STP tech	nology:							
			of STP (CM	(D):						
28.	Solid Waste	Type			ntity (kg	g/d)		Treatm	ent / disposal	
	Management	Dry waste:				-			•	
	during	Wet wast	te:							
	Construction	Construct	tion waste							
	Phase									
29.	Solid Waste Type			Quantity (kg/d)				Treatment / disposal		
	Management	Dry waste:								
	during	Wet wast								
	Operation	Hazardou								
	Phase	Biomedi								
		E-Waste								
		STP Slud	<u> </u>							
30.	Green Belt	Total RG area (m2):								
	Development	Existing trees on plot:								
		Number of trees to be planted:								
		Number of trees to be cut:								
		Number of trees to be transplanted:								
	Power	Source of power supply:								
	requirement:	During Construction Phase (Demand Load):								
		During Operation phase (Connected load):								
			Operation phas	se (De						
		Transfor	mer:							
		DG set:								
		Fuel used:								
	Details of									
	Energy saving						1			
33.	Environmental	Type	Details					Cost		
	Management	Capital								

	plan budget during	O&M						
	Construction							
3/	phase Environmental	Componer	nt .	Deta	i1e		Capital	O&M (Rs./Y)
54.	Management Management	Componer	IL	Deta	113		(Rs.)	Occivi (RS./ I)
	plan Budget	Storm Wa	ater				(143.)	
	during	Sewage tr						
	Operation	Water trea						
	phase	RWH						
		Swimmin	g Pool					
		Solid Wa						
		Hazardou	s waste					
		e-waste						
		Green bel	t development					
		Energy sa						
			nental Monitoring					
			Management					
35.	Traffic	Type	Required as per DC	'R	Actual Provi	ded	Area per	r parking (m2)
	Management	4-						
		Wheeler						
		2-						
		Wheeler						
26	Details of Court	Bicycles						
30.	cases /							
	litigations w.r.t.							
	the project and							
	project location							
	if any.							
	<name &="" sig<="" td=""><td>nature of (</td><td>Consultant></td><td></td><td><name &="" sig<="" td=""><td>gnatu</td><td>ire of Proj</td><td>ect Proponent></td></name></td></name>	nature of (Consultant>		<name &="" sig<="" td=""><td>gnatu</td><td>ire of Proj</td><td>ect Proponent></td></name>	gnatu	ire of Proj	ect Proponent>