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

Agenda for 123rd SEAC-3 meeting scheduled on 2nd, 3rd, 6th, 7th & 8th September, 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 30th, August 2021 (3 PM).
- 2. PP/ consultant are requested to mail presentation and following documents (separate'.pdf' files only) in prescribed format, by 31st, August 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-123:- <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.

$\frac{Agenda~for~123^{rd}~SEAC\text{-}3~meeting~scheduled~on~2^{nd},~3^{rd},~6^{th},~7^{th}~\&~8^{th}~September,~2021~through}{Video~Conference}$

Sr	Proposal No.	Proposal Name	Company
2/	09/2021		
1.	SIA/MH/MIS/ 159494/2020	proposed Residential development on S.no 152/4+5A+9B/1 at phursungi tal - haveli, dist –Pune	MAJESTIQUE ASSOCIATES
2.	SIA/MH/MIS/ 160064/2020	"Navyangan Phase II" by Avior Merlin Ventures LLP	AVIOR MERLIN VENTURES LLP
3.	SIA/MH/NCP/ 51000/2020	Environment Clearance for construction of proposed Township project Nanded City at village Nnaded, Taluka Haveli, dist. Pune, State Maharashtra	NANDED CITY DEVELOPMENT & COMPANY CO. LTD.
4.	SIA/MH/MIS/ 168423/2020	Amendment in EC for commercial project "The Square" located at S.no. 35,Hissa no. 9+10+11+12/C & Hissa no. 9+10+11+12/B, Village Vadgaon Sheri,Taluka Haveli, Pune, Maharashtra	MINDSPACE BUSINESS PARKS PRIVATE LIMITED
5.	SIA/MH/MIS/ 169454/2020	Proposed Amendment in Residential and Commercial development at Dhanori, Pune by M/s Mantra 29 Gold Cost Developers LLP	Mantra 29 Gold Cost Developers LLP
6.	SIA/MH/MIS/ 197006/2021	Proposed Residential & Commercial Development project at Gat no. 129, Moshi, Pune by M/s. Shevi Infrastructures	M/S. SHEVI INFRASTRUCTURES
7.	SIA/MH/MIS/ 197249/2021	Proposed Residential & Commercial project at Survey No. 39 (Part), Village : Kiwale, Taluka: Haveli, District: Pune by M/s Vision Creative Promoters	M/S VISION CREATIVE PROMOTERS
8.	SIA/MH/MIS/ 197452/2021	Splendour County	P. S. DEVELOPERS
9.	SIA/MH/MIS/ 198700/2021	Proposed Commercial Development project "Barcode" on Gat no. 129(P), Plot no. 1 at Moshi - Borhadewadi, Tal – Haveli, Dist – Pune by Essen Ventures and Rama Ventures.	ESSEN VENTURES AND RAMA VENTURES
10.	SIA/MH/MIS/ 199289/2021	Proposed Residential cum Commercial Development project "Shree Residency" at Gat. no. 271, 273, 274, Chikhali, Pune by M/s. Delta Buildcon.	M/S. DELTA BUILDCON

200943/2021 Rising Propcon LLP.	
12. SIA/MH/MIS/ YASH GREEN YASH REAT	ΓORS
201053/2021	
13. SIA/MH/MIS/ Menlo Homes Kharadi Next M/S. MENLO	O REALTY LLP
200189/2021	
3/09/2021	
14. SIA/MH/NCP/ Proposed IT Park by ANP Lifespaces LLP ANP LIFESP	PACES LLP
51112/2020 at S.No.49/19/1,50/1,3,4,50(P), Village	
Balewadi, Taluka Haveli, District Pune	
15. SIA/MH/MIS/ Proposed Residential Project at S. no. 83, M/S. CHAITA	ANYA
201761/2021 Hissa no. 83/3/1/1/16, 83/5/3/2/2, REALTY	
83/5A/3/2/1, Kalas, Pune by M/s.	
Chaitanya Realty	
	NSIGNIA LLP
202496/2021 Commercial project "Mantra Insignia" at	
Sr. No. 9 to 14, P. No. 1/54 & 55, Village -	
Mundhawa, Tal - Haveli, Dist Pune, by	
M/s. Mantra Insignia LLP	
17. SIA/MH/MIS/ Proposed Commercial Building at S. no. M/S. ONYX	REALTY 1
202911/2021 57, Hissa no. 7/2A & 7/2 B, Kharadi, Pune	
by M/s. Onyx Realty 1.	MIGING LLD
18. SIA/MH/MIS/ Environment clearance for proposed ELATED HO	JUSING LLP
203507/2021 Residential & commercial project at	
2/1+2A,2/2B/2B,2/2C/1C, 2/2C/1B, 2/2C/1A, 2/2C/2/2C/1+2A/1/2 Plot 21	
Mohammadwadi Taluka Haveli, Pune by	
Elated hous-ing LLP.	
19. SIA/MH/MIS/ Proposed Slum Rehabilitation (Residential GOEL GANC	GA
203648/2021 and Commercial) Project at Morwadi, PROMOTER	
Pimpri, Pune by Goel Ganga Promoters	
through Mr. Atul Goel	
20. SIA/MH/MIS/ Proposed developmental project at 41/3A M/S MILLEN	NNIUM
203725/2021 & 62/3A tathawade pune by Millennium DEVELOPER	RS
Developers	
21. SIA/MH/MIS/ Proposed Commercial Development at M/S. PUNE B	ВР
61853/2020 Surveyno:40/1B/2,40/2B/2,41/1A/1B,41/2 DEVELOPM	IENT PVT LTD.
A/1/1/A/B,59/1A/1,59/1A/2,59/1A/3 and	
59/3 (Plot no: 7) in Kharadi ,Pune,	
Maharashtra, India. by M/s. Pune BP	
Development Pvt L	

22.	SIA/MH/MIS/	Proposed residential project "Galaxy	M/S.ONE STAR
	203858/2021	One"at survey nos.14/1 (P) ,14/6,	PROPERTIES
		15/2B/4,15/2A/2(P) & 15/2A/3(P) at	
		Village Kiwale, Taluka Haveli, District	
		Pune, Maharashtra by One Star Properties.	
23.	SIA/MH/MIS/	Proposed Project "Om Mangalam -	M/S. SHRI ASSOCIATES
	204615/2021	Chaitanya" at Kiwale by M/s. Shri	
		Associates	
24.	SIA/MH/MIS/	Proposed Project at S.NO 56(P),	RAINBOW DEVELOPERS
	204653/2021	57(P),63(P), Sharad Nagar, Near Infant	
		Church, Nigdi, pune	
25.	SIA/MH/MIS/	Proposed Project at Survey no. 129, 131,	M/S. PRIDE BUILDER LLP
	205074/2021	135 Charholi (BK), Pune by M/s. Pride	
		Builder LLP	
26.	SIA/MH/MIS/	Proposed residential buildings at S No 124	MAJESTIQUE HORIZON
	206309/2021	at Dhayari Tal Haveli dist Pune by	LLP
		Majestique Horizon LLP	
6/00	0/2021	<u> </u>	
UIU	72021		
27.	SIA/MH/MIS/	Ambrosia Galaxy	DIVYASPARSH INFRA
	206492/2021		LLP.
28.	SIA/MH/MIS/	Residential & Commercial project "Kesar	KASATA PROPERTIES
	206667/2021	High Street" at Borhadewadi, Pune by	
		Kasata Properties	
29.	SIA/MH/MIS/	Commercial / IT project at S. No. 61/2,	PANCHSHIL HOTELS
	206356/2021	Plot 6 & 5(P), Mundhwa, Taluka- Haveli,	PRIVATE LIMITED
		District- Pune, Maharashtra by M/s.	
		Panchshil Hotels Pvt. Ltd.	
30.	SIA/MH/MIS/	Proposed Project at Survey no.	M/S. KARTIK REALTORS
	206564/2021	29A/1/3/3/1 Wadgaon Sheri, Pune by M/s.	PVT. LTD.
21	CIA/NAII/NAIC/	Kartik Realtors Pvt. Ltd.	M/C AOIDA DIU DED 0
31.	SIA/MH/MIS/	Proposed Residential & Commercial	M/S. AQURA BUILDER &
	207447/2021	development project "Aqura Pride" at	DEVELOPER PVT LTD
		S.no. 73/1, Vadgaon-Budruk, off Sinhgad	
		road, Pune by M/s. Aqura Builder &	
32.	SIA/MH/MIS/	Developer Pvt ltd Proposed Pesidential & Commercial	M/S SAMEER BUILDERS
32.	207550/2021	Proposed Residential & Commercial project at Survey No. 214(P), Village-	IVI/S SAIVIEEK DUILDEKS
	401330/4041	Ravet, Pune by M/s Sameer Builders	
33.	SIA/MH/MIS/	9 Sadashiv	PINNACLE GROUP
33.	191186/2021	2 Saudsill v	I INNACLE UROUF
	1/1100/2021	<u> </u>	

34.	SIA/MH/MIS/	Proposed Residential & Commercial	M/S. EPOCH ESTATE
	208065/2021	Development project at S. no. 23, Hissa	
		no. 2, Plot no. 2, Dhanori, Pune by M/s.	
		Epoch Estate	
35.	SIA/MH/MIS/	Proposed Residential Construction project	M/S. ROHAN RESIDENCY
33.	208034/2021	at Gat. No 123/2/A (P), 123/2/B(P),	PVT LTD
	20003 1/2021	123/2/C(P), 125(P), 126/3 (P), 126/4 (P),	T VI EID
		126/5, At village Maan, Tal Mulshi,	
		Dist-Pune By M/S. Rohan Residency Pvt	
		Ltd.	
36.	SIA/MH/MIS/	Proposed Project at Plot No. 7, Gut no.	M/S. PRIDE PURPLE
50.	207775/2021	40/1/1, 40/1/2, 40/2, 40/3, 40/4/1, 40/4/2,	INFRASTRUCTURE
	201113/2021	40/5, 40/6, 40/7, 40/8, 40/9/1, 40/9/2,	INTRASTRUCTURE
		40/10, 41/1, 41/2, 41/3/1, 41/3/2, 41/4/1,	
		41/4/2, 41/5, 41/6/1, 41/6/2, 44/2, 51/7/2,	
		51/8 Village - Marunji, Pune by M/s. P	
37.	SIA/MH/MIS/	Proposed expansion of residential project	KAMALRAJ V SQUARE
37.	208193/2021	"Kamalraj V Square Prayag" at Dighi,	PROPERTIES LLP
	2001)3/2021	Pune by Kamalraj V Square Properties	I KOI EKTIES EEI
		LLP	
38.	SIA/MH/MIS/	Proposed Project at Gat no. 424 Charholi,	GLOBAL LOTUS
50.	207800/2021	Pune by M/s. Global Lotus Landmarks	LANDMARKS LLP
	207000/2021	LLP	LANDIMAKKS LLI
7/00	0/2021		<u> </u>
1102	72021		
39.	SIA/MH/MIS/	Proposed Project at Kharadi by M/s.	UNIQUE ASSOCIATES
	208371/2021	Unique Associates	
40.	SIA/MH/MIS/	Proposed Residential & Commercial	M/S YASHADA
	208752/2021	project at Gat. No. 96 & 97, Dudulgaon,	HOLDINGS
		Pune by M/s. Yashada Holdings	
41.	SIA/MH/MIS/	Residential construction project at	KALYANEE FORTUNE
	209148/2021	Lohagaon	PROPERTIES
42.	SIA/MH/NCP/	Environmental Clearance of Proposed	MR. PRITAM GOYAL
	54332/2020	Commercial Project at Gat No. 1344/1/1 +	
		1344/1/2 + 1344/2/1 + 1344/2/2 +	
		1344/2/3 + 1344/2/4 + 1344/2/6, Plot D,	
		Wagholi, Pune by Mr. Pritam Goyal	
43.	SIA/MH/MIS/	Proposed Project at Plot No. 4 + Plot No.	VIMAN NAGAR SHUBH
	209400/2021	34, Survey No. 227, Village - Viman	VENTURES LLP
		Nagar, Pune by M/s. Viman Nagar Shubh	
		Ventures LLP	
44.	SIA/MH/MIS/	Proposed Residential and Commercial	MS SELENITE

	209881/2021	development on Sr. No : 44/5/1, 44/6/1,	PROPERTIES LLP
	207001/2021	44/6/2 & 44/7 at Balewadi, Tal: Haveli,	TROTEKTIES EEI
		Pune by M/s Selenite Properties LLP	
45.	SIA/MH/MIS/	-	M/S N S G SHRADDHA
45.		"Proposed Expansion of Building	
	210029/2021	Construction project "The Royal Mirage"	BUILDCON
	a	by M/s N S G Shraddha Buildcon	
46.	SIA/MH/MIS/	Proposed Construction project at Survey	SHREE SAI CAPITAL
	210148/2021	No. 11/2A & 11/2B, Near Symbiosis	
		College Kiwale, Pune 412101 by M/s.	
		Shree Sai Capital	
47.	SIA/MH/MIS/	Proposed Project "ABIL Business	ABIL PROPBUILD LLP
	210991/2021	Avenue" at Viman Nagar, Pune by M/s.	
		ABIL Propbuild LLP	
48.	SIA/MH/MIS/	Amendment in Proposed Mix development	RAJA BAHADUR
	224610/2021	project "Raja Bahadur City centre" at	INTERNATIONAL LTD.
		F.P.No. 100+101/1, Sangamwadi, Pune by	
		Raja Bahadur International Ltd	
49.	SIA/MH/MIS/	Proposed Affordable Housing Scheme for	PIMPRI CHINCHWAD
	60739/2021	EWS/LIG types under Project 3, 4 & 5	NEW TOWN
		Along With Convenient Shopping In	DEVELOPMENT
		Sector- 12 By Pimpri Chinchwad New	AUTHORITY
		Town Development Authority, Under	
		PMAY Scheme.	
50.	SIA/MH/MIS/	Proposed Area Development project by	PUNE METROPOLITAN
	57979/2020	Pune Metropolitan Region Development	REGION DEVELOPMENT
		Authority (PMRDA). "Mhalunge–Maan	AUTHORITY
		Nagar Rachana Yojana Kramank -1" at	
		Village- Mhalunge-Maan, Taluka -Mulshi,	
		District-Pune, 411045 & 411057,	
		Maharashtra	
8/09	9/2021		
51.	SIA/MH/NCP	Krishna Icon at Gat no 443 Charholi	KRISHNA
	/64644/2021	Khurd, Pune	CONSTRUCTION
	,		COMPANY
52.	SIA/MH/NCP/	Residential Project "Felicita"	ABHIRAJ DEVELOPERS
	64646/2021		SHREE VENKATESH
	- 		BUILDERS AND
			DEVELOPERS
53.	SIA/MH/NCP/	Shantiban	SURANA BHANSALI
	64650/2021		DEVELOPERS
54.	SIA/MH/NCP/	Urbangram Shirwal	VASTUSHODH REALTY
J 4.	SIM/WILL/INCL/	Orbangram Sim war	TASTOSHODH KEALTT

	64651/2021		
55.	SIA/MH/MIS/	Kalyani Centre for Technology &	
	149427/2020	Innovation	
56.	SIA/MH/MIS/	Residential Group Housing Project	
	166918/2020	"Ashiana Malhar" & EWS Unit 'Niwas'	
		by M/s. Ashiana Housing Ltd.	
57.	SIA/MH/MIS/	Proposed Construction project at Survey	
	169445/2020	No. 11/2A & 11/2B, Near Symbiosis	
		College Kiwale, Pune 412101	
58.	SIA/MH/NCP/	Proposed Integrated Township Project by	
	50419/2020	Malnad Projects Pvt. Ltd. at S. no. 22, 39,	
		40, 44 to 54, 57, 58, 60 & 102, village-	
		Manjari, Taluka- Haveli, Pune	
		Maharashtra	
59.	SIA/MH/MIS/	'Bellrue'-proposed Residential cum	
	167215/2020	Commercial development at Yeravada,	
		Pune by Dr. Farrokh Wadia (Partner,	
		Sagitarius Ecospaces LLP)	
60.	SIA/MH/MIS/	Proposed Project "IMPERIAL ATRIA" by	
	171072/2020	Meridian (AOP) at Baner	
61.	SIA/MH/MIS/	Proposed Residential project 'Avon Vista'	
	139790/2020	at S.no. 8/3, 8/4, 8/5, 8/6, 8/7, 8/9, 8/10,	
		8/11, 8/12 Mhalunge, Pune by M/s.	
		Naiknavare Profile Developers LLP	
62.	SIA/MH/MIS/	Proposed Project at Tathawade by M/s.	
	193695/2021	Krisala Enterprises	
63.	SIA/MH/MIS/	Proposed Project "BRAMHA SKY	
	169463/2020	ILONA" at Undri by M/s. B & K Buildcon	

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 Proponent	Name						
		Regd. Office						
		address						
		Contact number						
		e-mail						
6.	Consultant	<name, accreditation="" and="" nabet="" number="" validity.=""></name,>						
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 district="" gut="" number,="" taluka,="" village,=""></survey>								
10.	Latitude a	ınd Lo	ongitude									
11.	Total Plot		\ /									
12.		,										
13.		•	· · · · · · · · · · · · · · · · · · ·									
14.	1											
15.			FSI area (m2)									
16.				_								
17.	,	, .	oproved by ority till date	<m<sup>2</m<sup>	2, 1	number	anc	d dat	e of a	pprova	al letter.>	>
18.												
19.	. CER as per MoEF & CC circular											
20.				A	cti	ivity	I	Loca	tion	Cos	st (Rs.)	Duration
	dated 01/0:							-		('2)		
21.	Details of	Build	ding Configuration	on:								Reason for
	<please td="" u<=""><td>se fol</td><td>lowing legends:</td><td>Floor:</td><td>= I</td><td>F, Park</td><td>ing</td><td>= Pk</td><td>, Podi</td><td>um = F</td><td>o, Stilt</td><td>Modification /</td></please>	se fol	lowing legends:	Floor:	= I	F, Park	ing	= Pk	, Podi	um = F	o, Stilt	Modification /
	=St, Lowe	er Gro	er Grou	ıno	d = UG	, Ba	seme	ent = 1	3, Shop	os = Sh >	Change	
	Previous 1	,		Propo	sed	Con	figura	tion				
	Buildin Configuration				ht Buildi		in	Configuration		ion	Height	
	g Name			(m)		g Name						
	Total numb				(Existing + Proposed)							
23.	Water Bud	get	Dry Sea	ason (C	M				Wet Season			(CMD)
			Fresh Water						sh Wat	er		
			Recycled						ycled			
			Swimming Pool						mming	g Pool		
			Flushing						shing			
			Total					Tota				
			Waste water gene	eration					ste wat			
<u> </u>	***					***			eration			
		_	Capacity for Firef	1ghting	g /	UGT (m3)					
	Source of v	water							T			
	Rainwater		Level of the Gro	ound w	ate	er table:			Pre-Monsoon:			
	Harvesting	5	G: 1 C:			1 ()	1		Post	Monso	on:	
	(RWH)		Size and no of I	KWH	tar	ık(s) an	a					
	<u> </u>		Quantity:									

		Ouantity	and size of recl	harge	pits:			
			of UGT tanks if		press			
27.	Sewage and Wastewater	CMD:	generation in					
			hnology:	<u></u>				
20	G 1' 1 XX		y of STP (CM				T / 1	
28.	Solid Waste	Туре	4	Qua	intity (kg/d)		Treatment / d	ısposaı
	Management during	Dry was Wet was						
	Construction Phase		etion waste					
29.	Solid Waste	Туре		Oua	ntity (kg/d)		Treatment / d	isposal
	Management	Dry was	te:	(
	during	Wet was						
	Operation	Hazardo	us waste:					
	Phase	Biomed	ical waste					
		E-Waste						
		STP Sluc	dge (dry)					
30.	Green Belt		G area (m2):					
	Development		trees on plot:					
			of trees to be pl					
			of trees to be cu					
			of trees to be tra					
31.	Power	Source of power supply: During Construction Phase (Demand Load):						
	requirement:							
			Operation phase		1):			
		During Operation phase (Demand load): Transformer:						
		DG set:	d·					
32	Details of	Fuel used:						
32.	Energy saving							
33.	Environmental	Туре	Details				Cost	
55.	Management	Capital	Details				<u> </u>	
	plan budget	O&M						
	during							
	Construction							
	phase						<u> </u>	1
34.	Environmental	Compon	ent		Details		Capital	O&M (Rs./Y)
	Management	~					(Rs.)	
	plan Budget	Storm V						
	during Operation		treatment					
	phase		reatment					
	Pilase	RWH	ing Pool					
		Solid W						
]	Hazardous waste						1

		e-waste							
		Green belt development							
		Energy saving							
		Environm	ental Monitoring						
		Disaster N	Management						
35.	Traffic	Type	Required as per DC	R	Actual Provided		Area per	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>					