

**Agenda for 100th SEAC-3 meetings scheduled on 26-27-28 December, 2019 at
MITCON, Shivajinagar, Pune**

Important Note:

1. The project proponents are requested remain present with copy of duly signed Form-1, FormIA and conceptual/approved plan as uploaded on the portal.
2. Further, it is requested that the project proponent or his/her authorized representative should attend the presentation meeting of SEAC. They may also depute senior officers from the company (preferably not more than two representatives) who can make a presentation on their behalf on the salient features of the project, the related environmental issues, proposed Environmental Management Plan and also respond to the queries/suggestions of the Committee.
3. No consultant is permitted into the meeting who has no accreditation with Quality Council of India (QCI)/National Accreditation Board of Education and Training (NABET) according to the MoEF OM dated 2nd December, 2009.
4. PP is requested to carry following information as mentioned in the Form-I / Form-1A uploaded on the portal during the meeting:

100 th SEAC-3 meeting in 26-27-28 December, 2019			
Proposal			
Proposal Number (UID / Parivesh)			
*Project Location (Exact address with survey number etc.)			
*Total Plot Area (m2)			
*Net Plot Area (m2)			
*FSI area (m2)			
*Non FSI Area (m2)			
*Total BUA (m2)			
*Building name	Configuration (Basement / Parking / Podium / Floors etc.)	Height (m)	
*As mentioned in Form-I / IA uploaded on the portal.			
Name & Signature of Project Proponent		Name & Signature of Consultant	

Sr	UID	PP
		26.12.2019
e.1	0696	Amendment and expansion in EC for proposed residential cum commercial project at S.No. 112, 112A,, 297A, 318/ P. No. 3,4,5,5A,10,11,11A,12,15,16, Plot no. 3/Amenity Space, Pune Solapur Road, Hadapsar, Pune by M/s Dosti Realty Limited
e.2	1273	"Eco City Phase 1" at S. No. 27, Hissa No. 5+6+7, Varale, Varale Road, Near Talegaon MIDC, Talegaon, Pune by M/s. Namrata Promoters & Builders
e.3	3854	Commercial Project "Gagan VIP Court" at Survey No. 30P, Wadgaon Sheri, Haveli, Pune by Mr. Rahul Garg
e.4	3848	Gagan Ela at S. No. 23/7/1, 23/7/2, 23/7/3, NIBM, Dist. Pune by Mr. Rahul Garg
e.5	2956	Expansion-Amendment in EC Residential and Commercial project at Survey No. 37/1B+37/2/2/1 to 3+5 at Bavdhan, Tal- Haveli, Dist- Pune, Satin Hill project Block A, B, C, D1 & D2 and G by Siddharth Properties and Proposed "Purva Zephyr" for Blocks E and F by Puravankara Limited
e.6	3349	Proposed SRA and Residential & Commercial Development at Sr. No. 112/A,112B & C.T.S. No. 74 to 282,336 at Kalas Vishrantwadi Tal – Haveli , Pune by Ajmera Bora Associates
e.7	1416	"Proposed Commercial Project" at Plot No.C, S.No.16, 18, 19, 51, 53 (PART), Village - Kopre Gaothan, Hingane, Taluka - Haveli, Pune by M/s. Kakade Green Estate Pvt. Ltd.

e.8	2924	“Dynamic Grandeur” - Residential & Commercial at Survey No. 53 (P), 54 (P), Wadachiwadi Road, Undri , Pune by Dynamic Realty Enterprises Applied for expansion-amendment in Environment Clearance granted from Pune Metropolitan Regional Development Authority having EC file no. TPS - 1816/CR-443/16-DP Directors / UD-13 dated 3th Sept. 2017
e.9	3326	Amendment in Environment Clearance for Proposed Residential Development - "Ganga Aria" at Sr. No. 24 H.No1, 2, 3, 4, 5 & 10 + S.no. 67 (P) Dhanori, Pune by M/s. Goel Ganga Space LLP through Mr. Mahavir Agrawal
e.10	1261	“Swapananagari” Residential Development with Convenient Shopping at Gat No. 4521 to 4526,4530,4510,4278,4614 (OLD),or New Gate No. 381 to 386,370,390 & 484/3 &474(P), Chakan, Khed, Pune by M/s. Shree Sai Associates.
e.11	1249	Green Valley Residential cum commercial construction project at S. no. 257, Wakad, Tal. Mulshi, Pune by M/s Aswani Constructions
e.12	1188	Dreams Nandini at S. No. 69 A, 69 B/1, 69 B/2, 69 C, Manjari Budruk, Pune by M/s Dreams Corporation Pvt. Ltd
e.13	1279	Air Castle Proposed Residential Project at Su. No. 12/6, 27/7, 47/2, 47/3, 47/4, 47/5/1, 47/18, 47/19, 50/1/1A/1, 55/15, 82 A/P Marunji Mulshi, Pune by M/s Serene Developers.
e.14	3327	“Vishwakarma Prestige Phase 2”, proposed residential & commercial project ,at Plot No. 01 on R.S. No. 103/3/1, 2 & 3(Part), ‘E’ Ward, Nagala park, near Khanvilkar Petrol pump, Tal. Karveer, Dist. Kolhapur, Maharashtra , by M/s. Vishwakarma Grahnrman Pvt. Ltd.
		27.12.2019
p.1 to p.9		Proposals on PARIVESH Portal.
e.15	3533	Krystal city, S. No. 96 &97, Plot B, Chikhali, Pune By Rama Spaces
e.16	3772	“Fortune Empress” Proposed Residential & Commercial Building Project at S.No. 16/1/1, 16/1/2, 16/1/4, 16/1/5, Mouje, Autade- Handewadi, Haveli , Pune by M/s Shree Shankar Associates.
e.17	3394	Proposed Residential & commercial Project at S. No. 35/1/1/A, 35/1/1/B, 48/2/A, 48/2/C (Plot A) Bavdhan, Taluka-Mulshi, Dist- Pune by M/s Mihir Homes Enterprise LLP
e.18	3710	Proposed Residential Project ‘ Sector R4’ at Survey no. 43 H.NO : 2/6 , 2/7 ,2/8 , 2/9, Mhalunge, Mulshi , Pune by M/s Mhalunge Township Developers LLP
e.19	3822	Proposed Residential Building at S.no. 9/ part, Dhanori, Tal- Haveli, dist- Pune by Nirvana Multicon Pvt. Ltd.
		28.12.2019
p.10 to p.13		Proposals on PARIVESH Portal.
e.20	3824	Sai Dwarika - Phase I and II at S.No.40, H.No. 1/3/2 + 1/4 + 1/5, Yewalewadi, Haveli, Pune by Mr.Vishal Suresh Pawar
e.12	3825	Sai Dwarika - Phase III and IV at S. No. 40, H. No. 1/1 + 1/2 + 1/3/1 Yewalewadi, Haveli, Pune by Mr.Vishal Suresh Pawar
e.22	3428	“ Abhiman Viswa ” Proposed Residential & Commercial project At Gat no. 752, Patil Nagar , Chikhali , Tal : Haveli , Pune, Maharashtra , By M/s. Royal Group
e.23	3550	“WamanNagari”, at Survey No. 159/1, P. H. No. 38, Village – Pipla, Taluka – Nagpur (Rural) by M/s. Sacchidanand Realities Pvt. Ltd.
