

F. No N-11011/1//2017- HFA-2(UD) (C. 3144270) Government of India Ministry of Housing & Urban Affairs (HFA-II)

Nirman Bhawan, New Delhi, Dated: 13th September 2017

OFFICE MEMORANDUM

Subject: Minutes of the 25ST meeting of the Central Sanctioning-cum-Monitoring Committee (CSMC) for Pradhan Mantri Awas Yojana (Urban) -Housing for All.

The undersigned is directed to forward herewith a copy of the minutes of the 25th meeting of the Central Sanctioning-cum-Monitoring Committee (CSMC) for Pradhan Mantri Awas Yojana (Urban) -Housing for All Mission held on 23rd August 2017 at New Delhi with Secretary, Ministry of Housing & Urban Affairs in chair, for information and necessary action.

Encl: As above

bupels

(Vinod Gupta)
Under Secretary to the Govt. of India
Tel: 011- 23062859

To,

Members of the CSMC as follows:

- 1. Secretary, Department of Expenditure, Ministry of Finance, North Block, New Delhi.
- 2. Secretary, Ministry of Social Justice and Empowerment Shastri Bhavan, New Delhi.
- 3. Secretary, Department of Health and Family Welfare, Nirman Bhawan, New Delhi.
- 4. Secretary, Department of Financial Services, Ministry of Finance.
- 5. Secretary, Ministry of Labour & Employment, Shram Shakti Bhawan, New Delhi
- 6. Secretary, Ministry of Minority Affairs, Paryavaran Bhawan, New Delhi
- 7. Addl. Secretary (Housing), M/o HUA, Nirman Bhawan, New Delhi
- 8. Joint Secretary (UPA), MoHUA. Nirman Bhawan, New Delhi
- 9. Joint Secretary and Financial Adviser, Ministry of U D & M/o HUPA, Nirman Bhavan, New Delhi.
- 10. Mission Director (Smart Cities), MoHUA.
- 11. Joint Secretary & Mission Director -in charge of HFA, MoHUA

Copy to:

- The Principal Secretary, Municipal Administration & UD, Govt of Andhra Pradesh, Room 105, L- Block AP Secretariat, room No. 105, Hyderabad, 500 022
- Addl. Chief Secretary, Guwahati Development Department and Urban ii. Development Deptt., Govt. of Assam, D Block, 3rd Floor, Assam Secretariat Civil, Dispur, Guwahati-781006.

The Additional Chief Secretary, Department of Housing iii. Development, Government of Gujarat, 14th Block, Sachivalaya, Gandhinagar 382010, Gujarat.

The Principal Secretary(UD), Govt. of Jharkhand, HEC Project Bldg. Room iv. No.412, 4th Floor, Dhurva Ranchi-834004, Jharkhand

The Principal Secretary (Housing) Government of Maharashtra, V. Room No 425,4th Floor, Mantralaya, Mumbai-400032

The Secretary, Urban Development, vi. Government of UP, Navchetna Kendra, 10, Ashoka Marg, Lucknow- 226001

Copy also to:

- PPS to Secretary (HUA) 1.
- 2. CCA, M/o (UD)
- Executive Director, BMTPC, Core 5A, India Habitat Centre, Lodhi Road, New Delhi 110003
- General Manager (Projects), HUDCO, India Habitat Centre, Lodhi Road, New 4. Delhi 110003
- Director-(HFA-1), Director-(HFA-V) M/o HUA 5.
- 6. Director (IFD), MoHUA
- Deputy Secretary-HFA-3, Deputy Secretary-HFA-4, M/o HUA 7.
- 8. Director, NBO.
- Dy. Chief MIS, HFA Mission Directorate, New Delhi 9.
- PMU, HFA Mission Directorate, New Delhi 10.
- Under Secretary-HFA-1/HFA-3/HFA-4/HFA-5 11.
- Section Officer-HFA-1/HFA-3/HFA-4/HFA-5 12.
- 13. Accounts Officer (JNNURM/HFA).

(Vinod Gupta) Under Secretary to the Govt. of India Tel: 011-23062859

Table of Contents

Sr. No.	Contents		
1	Confirmation of the minutes of the 24 th CSMC meeting under PMAY (U) held on 24 th July, 2017 (Agenda 1)	1	
2	Consideration for Central Assistance for 26 Affordable Housing in Partnership (AHP) projects and 35 Beneficiary Led Construction (BLC) (New) projects submitted by State of Andhra Pradesh (Agenda 2)	1	
3	Consideration for Central Assistance for 66 Beneficiary Led House Construction (BLC) (New) projects, submitted by State government of Assam. (Agenda 3)	4	
4	Consideration for Central Assistance for 6 In-Situ Slum Redevelopment(ISSR), 6 Affordable Housing in Partnership (AHP) and 20 Beneficiary-led Construction (BLC) (New) projects submitted by State of Gujarat. (Agenda 4)	6	
5	Consideration for Central Assistance for 36 BLC (New) and 2 AHP projects submitted by Jharkhand (Agenda-5)	8	
6	Consideration for Central Assistance for 13 AHP and 1 BLC (New) projects submitted by State Government of Maharashtra (Agenda 6)	10	
7	Consideration for Central Assistance to 113 Beneficiary Led Construction (New) projects submitted by State of Uttar Pradesh (Agenda-7)	12	
8	Other important observations/directions of CSMC	14	

Minutes of the 25th meeting of the Central Sanctioning and Monitoring Committee (CSMC) under Pradhan Mantri Awas Yojana (Urban)- Housing for All Mission held on 23rd August, 2017

The 25th meeting of the Central Sanctioning and Monitoring Committee (CSMC) under Pradhan Mantri Awas Yojana (Urban) [PMAY(U)] was held on 23rd August, 2017 at 9:30 A.M. in Paryavas Hall, HPL, Jangpura, New Delhi, with Secretary, Ministry of Housing and Urban Affairs in chair. The list of participants is at **Annexure-I**.

- 2. At the outset, Secretary (HUA) welcomed the participants/representatives from the State Governments, participants/officers of the Ministry and other Departments.
- 3. Thereafter, Joint Secretary and Mission Director (HFA) introduced the agenda for the meeting. The agenda items also form part of the minutes. The item wise minutes are recorded as follows:
 - 4. Confirmation of the minutes of the 24th CSMC meeting under PMAY (U) held on 24th July, 2017 (Agenda 1)
- 4.1 The minutes of the **24th CSMC** meeting under PMAY (U) held on 24th July, 2017 were confirmed without any amendments.
- Consideration for Central Assistance for 26 Affordable Housing in Partnership (AHP) projects and 35 Beneficiary Led Construction (BLC) (New) projects submitted by State of Andhra Pradesh (Agenda 2)

A. Basic Information:

The proposal for consideration of CSMC was for Central Assistance for 26 Affordable Housing in Partnership (AHP) projects and 35 Beneficiary Led Construction (BLC) projects (New) under PMAY (U) submitted by State of Andhra Pradesh. The salient details of the proposal are as under:

State/UT:	Andhra Pradesh
Component:	AHP and BLC
No. of Projects:	AHP:26
	BLC: 35
No. of Cities/Towns:	AHP: 26
	BLC:35
Total Project cost	AHP: Rs 4438.95Crore
	BLC: Rs 1770.73Crore
Central Share	AHP: Rs 1152.99Crore
	BLC: Rs 660.42Crore

State Share	AHP: Rs1152.99Crore
	BLC: Rs440.28 Crore
ULB/Implementation Agency Share	AHP: Nil
	BLC: Nil
Beneficiary Contribution	AHP: Rs. 2132.97 Crore
	BLC: Rs. 670.03 Crore
Amount of 1st Instalment requested	AHP: Rs 461.196 Crore
	BLC: Rs 264.168 Crore
Total No. of Houses proposed	AHP: 76,866
	BLC: 44,028
No. of EWS houses:	AHP: 76,866
	BLC: 44,028
	Total: 1,20,894
Status of Demand Survey	Completed in all the 110 HFA citis/towns,
	Demand assessed is 13,91,663.
Appraisal by SLAC & Date	Yes, 17/08/17
Approval by SLSMC & Date	Yes, 18/08/17

B. Additional information by the State:

- i. Demand survey for all the 110 HFA Cities/Towns has been completed and the total demand for houses assessed is 13,91,663.
- ii. Target for submitting proposal under PMAY (U) in 2017-18 is for 5,56,103 houses. Out of this target, proposal for 3,46,139 houses have so far been submitted.
- iii. State Budgetary Provision for PMAY (U) in 2017-18 is Rs 7088.75 Cr
- iv. With regard to the mandatory conditions, condition 3 (single-window, time bound clearance for layout approval and building permissions at ULB level) has been achieved and condition 6 (additional FAR/FSI/TDR and relaxed density norms for slum redevelopment and low cost housing) is not applicable as there is no FSI basis in A.P. All other conditions are under progress.
- v. Out of 73,041 houses approved in 3rd CSMC meeting under BLC component, 31,401 beneficiaries have been attached in PMAY-MIS portal and 25,403 houses have been geotagged.
- vi. The State has planned to convert some of the BLC houses approved in 3rd CSMC meeting into AHP houses. For this purpose, the State will prepare necessary DPR for obtaining approval of SLSMC and CSMC.
- vii. The State will come with ISSR projects in next CSMC meeting; proposal for 1.00 lakh houses in September 2017 and for 1.20 lakh houses in October 2017 have been planned.

C. CSMC observations:

i.	Third Party Quality Monitoring and Capacity Building Plans have been included in abstract of
	B.O.Q of the DPR, while it is already being considered for all States separately. The State
	should review it for necessary rectification/modification in the DPRs.

- ii. All the beneficiaries of the project proposals under BLC should invariably be linked to Aadhaar numbers. Aadhaar seeding of beneficiaries must be done before release of 1st instalment in BLC/ISSR projects and 2nd instalment in AHP projects.
- iii. Old Formats of Annexure are still being used. State must ensure that only amended formats are used for furnishing relevant information.
- iv. Desk scrutiny of selected DPR reveals that timeline for implementation of the projects are not mentioned. The same should be attached for all DPRs.
- v. In desk scrutiny of the DPR, the various model building plans proposed in the AHP and BLC projects are found to be not complying with the minimum area required for Living Room, Bed room and Kitchen as per NBC norms. The State must ensure that the model building plans are designed in conformity to NBC norms.
- vi. DPRs of Dhamavaram, Anantapur reflect a cost of Rs 0.25 lakh as beneficiary share, whereas it is projected Rs. 1.03 as per Annexure 7C. State to look into it for necessary reconciliation.
- vii. As per observation of HUDCO during desk scrutiny/site verification in respect of the DPRs of Kakinada (BLC) and Gudivada (AHP), the RCC structure of the pile foundations proposed in the DPR are found overdesigned increasing the cost of the building. State/ULB may relook into the design and bring down the cost, if technically feasible. The State representative agreed to review and modify wherever required.
- viii. As far as possible, the State must use new and emerging technology in construction of houses under the scheme.
- ix. Redevelopment of slums in Tirupati and other towns may be taken up under ISSR vertical.
- x. The State needs to take immediate action to allot 10,000 plus unoccupied houses constructed under JNNURM.

D. CSMC Decisions:

In view of the above, the CSMC:

- (i) accorded approval for Central Assistance amounting to Rs.1152.99 crore for 26 AHP Projects for construction of 76,866 houses of EWS category under PMAY (Urban) submitted by the State Government of Andhra Pradesh as per details at **Annexure-2A**.
- (ii) recommended for release of the first instalment of central assistance amounting to Rs. 461.196 crore (40% of central assistance) for the 26 AHP projects of Andhra Pradesh subject to compliances as indicated in Para 5C (v) as above.
- (iii) accorded approval for Central Assistance amounting to Rs. 660.42 crore for 35 BLC Projects (New) for construction of 44,028 houses of EWS category under PMAY

- (Urban) submitted by the State Government of Andhra Pradesh as per details at **Annexure-2 B.**
- (iv) recommended for release of the first instalment of central assistance amounting to Rs. 264.168 crore (40% of central assistance) for the 35 BLC projects of Andhra Pradesh subject to compliances as indicated in Para 5C (ii) and (v) as above.

	Consideration for Central Assistance for 66 Beneficiary Led House
6	Construction (BLC) (New) projects, submitted by State government of
	Assam. (Agenda 3)

A. Basic Information:

The proposal for consideration of CSMC was for Central Assistance for 66 BLC (New) projects under PMAY (Urban) submitted by State government of Assam. The salient details of the proposal are hereunder:

State:	Assam
Component:	BLC
No. of Projects:	66 BLC (New)
No. of Cities/Towns:	66
Total Project cost	Rs. 433.17 Crore
Central Share	Rs. 250.50 Crore
State Share	Rs. 83.50 Crore
ULB/Implementation Agency Share	Nil
Beneficiary Contribution	Rs. 99.17 Crore
Amount of 1stInstalment requested	Rs. 100.20 Crore
Total No. of Houses proposed	16,700
No. of EWS houses	16,700
Status of Demand Survey	Done in 87 towns and validation is in
	progress.
Appraisal by SLAC & Date	Done on 16.08.17
Approval by SLSMC& Date	Done on 18.08.17

B. Additional information by the State:

i.	Demand survey for 96 Cities/Towns out of 98 approved has been completed and
	the total demand for houses is 72,142 and 1,39,469 (New). Validation is in progress.
ii.	HFAPoAs & AIPs are being reviewed and will be presented for approval in the next
	SLSMC meeting in Sep, 2017
111.	With regard to survey entry in PMAY (U), MIS entry of 37,294 (13%) to be
	completed by 30 th September, 2017
iv.	Geo-tagging has not been done. Training is completed. The work will commence for
	all DPRs for which funds have been released & will be completed by 30th
	September, 2017.

Minutes of 25th CSMC / 23.08.2017

V.	All Mission transactions including vendor payments are being done through PFMS
vi.	With regards to mandatory conditions, condition number 1, 3 and 6 have been achieved and condition 2, 4 and 5 are in progress.
vii.	Assam is exempted from AADHAAR and its coverage is very low, beneficiary validation is done based on 100% voter ID.
viii.	State is initiating to have convergence of NULM and PMAY by organizing Mason training and forming groups of beneficiaries for construction of BLC houses.
ix.	After geo-tagging is completed and flood situation improves, grounding of sanctioned projects will begin.
X.	Urban Development Department, Govt. of Assam shall issue notification to appoint 5 implementing agencies to implement projects under ISSR and AHP as already approved by SLSMC.

C. CSMC observations:

i.	The State should ensure that grounding of sanctioned projects begins by 15 th
	September, 2017.
ii.	Redevelopment of existing slums in Guwahati and other towns may be taken up
	under ISSR.
iii.	The State needs to take immediate action to submit Utilisation Certificates of Rs.
	65 crore pending under JNNURM.
iv.	BMTPC will submit project proposal in next CSMC for Demonstration Housing
	at Guwahati in Assam, as proposed by Govt. of Assam. The DPR/proposals
	should have been examined thoroughly on all technical aspects in conformity with
	guidelines.
v.	CCA, MoHUA to visit Assam for training on PFMS, as requested by Assam.

D. CSMC Decisions:

In view of the above, the CSMC:

- (i) accorded approval for Central Assistance amounting to Rs. 250.50 crore for 66 BLC (New) projects for construction of 16,700 houses in EWS category submitted by the State Government of Assam under PMAY (Urban) as per details at **Annexure-III**.
- (ii) recommended for release of the first instalment of the Central Assistance amounting to Rs. 100.20 crore (40% of central assistance) for the 66 BLC (New) Projects.

	Consideration	for	Central	Assistance	for	6	In-Situ	Slum
	Redevelopment	(ISSR)	, 6 Afforda	ble Housing ir	n Partr	nersh	ip (AHP)	and 20
7	Beneficiary-led	Const	ruction (Bl	C) (New) pro	ojects	subn	nitted by S	State of
	Gujarat. (Agend	a 4)						

A. Basic Information:

The proposal for consideration of CSMC was for Central Assistance for 6 ISSR, 6 AHP and 20 BLC (New) projects submitted by State of Gujarat. The salient details of the proposal are as under:

State	Gujarat
Component:	ISSR, AHP and BLC
No. of Cities:	ISSR-03
	AHP-04
	BLC-19
No. of Projects:	ISSR-06
	AHP-06
	BLC-20
Total Project cost	ISSR-26909.82 lakh
	AHP-54138.39 lakh
	BLC-13626.43 lakh
Central Share	ISSR-3230.00 lakh
	AHP-13165.50 lakh
	BLC- 4822.50 lakh
State Share	ISSR-3230.00 lakh
	AHP- 15105.50 lakh
	BLC- 6430.00 lakh
ULB Share	ISSR-0.00
	AHP- 1711.95 lakh
	BLC- 0.00
Beneficiary Contribution	ISSR-0.00
	AHP- 24159.44 lakh
	BLC- 2373.93 lakh
Amount of 1st Instalment requested	ISSR-1292.00 lakh
	AHP- 5266.20 lakh
	BLC- 1929.00 lakh
Total No. of Houses proposed	ISSR- 3230
	AHP- 8777
	BLC- 3215
No. of EWS houses:	ISSR- 3230
	AHP- 8777
	BLC- 3215
Whether Cities are approved under HFA	Yes
Appraisal by SLAC & Date	Yes; 16/05/17 and 16/06/2017

Approval by SLSMC & Date	Yes; 10/08/17
State level Nodal agency (SLNA)	Affordable Housing Mission
Implementing agency	Urban Local Bodies

B. Additional information by the State:

- i. Demand survey has been completed in all the 171 approved cities and HFAPoAs/ AIPs of 103 cities have been prepared.
- ii. Target of EWS houses for 2017-18 is 40,505 houses.
- iii. Progress of approved houses is as under:
 - ISSR Out of 37,551 houses approved, tenders have been invited for 32,202 houses out of which work orders have been issued for 28,327 houses. 1,588 houses have been completed and work is in progress in 979 houses. 25,760 houses are yet to be started
 - AHP Out of 62,125 houses approved, tenders have been invited for 52,603 houses out of which work orders have been issued for 49,747 houses. 4,799 houses have been completed and work is in progress in 15,518 houses. 15,930 houses are yet to be started
 - BLC Work is yet to be started in 7,438 houses approved.
- iv. 18,885 beneficiaries have been considered for interest subsidy under CLSS.

C. CSMC observations:

- i. State to ensure that:
 - Proposals for sanction of houses in 2017-18 are reworked to ensure that 50% of the demand is covered in this year. State government was also requested to note that the remaining demand should be covered by 2018-19.
 - Progress of work is expedited so that the approved projects are completed in time.
 - Adequate infrastructure is provided including individual water, sanitation and electricity connections.
 - There should be no duplication/change in the identified beneficiaries.
 - Demarcation of land and mutation are carried out before implementation.
 - The houses are disaster resilient and the construction specifications conform to IS/ NBC norms.
- ii. State to expedite entry of Annexure and beneficiary attachment in MIS and ensure that name of the beneficiary as per Aadhaar is captured so that process of validation is complete.

D. CSMC Decisions:

In view of the above, the CSMC:

(i) accorded approval for Central Assistance amounting to Rs. 3230.00 lakh for 6 ISSR Projects for construction of 3230 houses of EWS category submitted by the State Government of Gujarat under PMAY (Urban) as per details at **Annexure IV A.**

- (ii) accorded approval for Central Assistance amounting to Rs. 13165.50 lakh for 6 AHP Projects for construction of 8777 houses of EWS category submitted by the State Government of Gujarat under PMAY (Urban) as per details at **Annexure IV B.**
- (iii) accorded approval for Central Assistance amounting to Rs. 4822.50 lakh for 20 BLC (New) Projects for construction of 3215 houses of EWS category submitted by the State Government of Gujarat under PMAY (Urban) as per details at **Annexure IV** C.
- (iv) recommended for release of the first instalment of the Central Assistance amounting to Rs. 1292.00 lakh (40 % central assistance) for the 06 ISSR projects.
- (v) recommended for release of the first instalment of the Central Assistance amounting Rs. 5266.20 lakh (40 % central assistance) for the 06 AHP projects.
- (vi) recommended for release of the first instalment of the Central Assistance amounting Rs. 1929.00 lakh (40 % central assistance) for the 20 BLC (New) projects.
- Consideration for Central Assistance for 36 BLC (New) and 2 AHP projects submitted by Jharkhand (Agenda-5)

A. Basic Information:

The proposal for consideration of CSMC was for Central Assistance for 36 BLC (New) and 2 AHP projects under PMAY(Urban) submitted by State Government of Jharkhand. The salient details of the proposal are hereunder:

State/UT:	Jharkhand
Component:	BLC (New) and AHP
No. of Projects:	BLC - 36
	AHP - 2
No. of Cities:	BLC - 36
	AHP - 2
Total Project cost	BLC - Rs. 49075.41 lakh
	AHP - Rs. 3673.90 lakh
Central Assistance	BLC - Rs. 20329.50 lakh
	AHP - Rs. 696.00 lakh
State Share	BLC - Rs. 10164.75 lakh
	AHP - Rs. 2977.90 lakh
ULB/Implementation Agency Share	Nil
Beneficiary Contribution	BLC - Rs. 18581.16 lakh
	AHP – Nil
Amount of 1stInstalment requested	BLC - Rs. 8131.80 lakh
	AHP - Rs. 278.40 lakh
Total No. of Houses proposed	BLC – 13553
	AHP - 464
No. of EWS houses:	BLC – 13553
	AHP - 464

Whether Cities are approved under HFA	Yes [including Mango which is within HFA
	City Jamshedpur (UA)]
Appraisal by SLAC & Date	Yes, 31/7/17.
Approval by SLSMC& Date	Yes, 18/8/17.
State level Nodal agency (SLNA)	Directorate of Municipal Administration
Implementing agency	Urban Local Body and JUIDCO

B. Additional information given by the State:

i.	Demand survey has been completed and the total demand for houses assessed is
	2,18,908. The survey done by the consultants has been validated and confirmed by the
	respective ULBs

- ii. HFAPoAs and AIPs have been completed in 41 cites.
- iii. Target for EWS houses in 2017-18 is 1,10,960 of which proposals for 30,789 houses have already been submitted and proposals for another 30,000 houses will be submitted soon. Under AHP, 70,000 houses have been planned (40,000 on PPP basis and 30,000 on EPC basis), whereas under ISSR, 50,000 houses are expected.
- iv. AHP RFP has been prepared for construction of 40000 EWS houses using new & emerging technologies on hybrid annuity model on PPP basis. Cabinet approval is awaited. A team from BMTPC & HPL may be deputed for further deliberation and handholding.
- v. Progress: BLC Out of 77,688 houses approved, 4,766 houses have been completed and work is in progress in 44,776 houses. Geo-tagging has been completed for 51,068 houses.
- vi. 52 beneficiaries have availed of benefit under CLSS.
- vii. Government approval is under process for Standard Bidding Document for ISSR projects.
- viii. Creation of Jharkhand Slum Redevelopment Fund and Jharkhand Affordable Housing Development Fund is under process.

C. CSMC observations:

- i. State to expedite validation of demand received from all the three sources and intimate the Ministry of the confirmed demand.
- ii. State to ensure that:
 - Progress of work is expedited so that the approved projects are completed within the scheduled timeline.
 - Adequate infrastructure is provided including individual water, sanitation and electric connections.
 - There should be no duplication/change in the identified beneficiaries.
 - Demarcation of land and mutation are carried out before implementation.
 - The houses are disaster resilient and the construction specifications conform to IS/ NBC norms.

iii. State to expedite entry of beneficiary attachment in MIS and ensure that name as per Aadhaar is captured.

D. CSMC Decision:

In view of the above, the CSMC

- (i) accorded approval for Central Assistance amounting to Rs. 20329.50 lakh for 36 BLC (New) Projects for construction of 13,553 houses of EWS category as submitted by the State Government of Jharkhand under PMAY(Urban) as per details at **Annexure-V A**
- (ii) accorded approval for Central Assistance amounting to Rs. 696.00 lakh for 2 AHP Projects for construction of 464 houses of EWS category as submitted by the State Government of Jharkhand under PMAY(Urban) as per details at **Annexure-V B**
- (iii) recommended for release of first instalment of the Central Assistance amounting to Rs. 8131.80 lakh (40% of central assistance) for the 36 BLC projects.
- (iv) recommended for release of the first instalment of the Central Assistance amounting to Rs. 278.40 lakh (40% of central assistance) for the 2 AHP projects.
- Consideration for Central Assistance for 13 AHP and 1 BLC (New) projects submitted by State Government of Maharashtra (Agenda 6)

A. Basic Information:

The proposal for consideration of CSMC was for Central Assistance for 13 Affordable Housing in Partnership (AHP) and 1 Beneficiary Led Construction (BLC) (New) projects under PMAY(Urban) submitted by the State of Maharashtra. The salient details of the proposal are as under:

State/UT:	Maharashtra
Component:	AHP and BLC (New)
No. of Projects:	AHP – 13
	BLC - 1 (New)
No. of Cities:	AHP - 6
	BLC - 1
Total Project Cost	AHP - Rs. 264231.37 lakh
(EWS,LIG,MIG and Shops)	BLC- Rs. 3089.14 lakh
Project cost (EWS Units)	AHP - Rs. 146090.24 lakh
	BLC – Rs 3089.14 lakh
Central Assistance	AHP - Rs. 13939.50 lakh
	BLC - Rs. 901.50 lakh
State Share	AHP - Rs. 9293.00lakh
	BLC - Rs. 601.00 lakh

Minutes of 25th CSMC / 23.08.2017

ULB/Implementation Agency Share	AHP - Rs. 23664.25 lakh
	BLC - Nil
Beneficiary Contribution	AHP - Rs. 99193.69 lakh
	BLC - Rs. 1586.64 lakh
Amount of 1stInstalment requested	AHP - Rs. 5575.80 lakh
	BLC - Rs. 360.60 lakh
Total No. of Houses proposed	AHP – 20120
	BLC - 601
No. of EWS houses:	AHP - 9293
	BLC - 601
Whether Cities are approved under HFA	Yes
Appraisal by SLAC & Date	Yes,
	7 th & 8 th December 2016 and 8 th June 2017
Approval by SLSMC & Date	Yes,
	17 th December 2016 and 7 th July 2017
State level Nodal agency (SLNA)	MHADA
Implementing agency	MHADA, CIDCO and ULBs

B. Additional information given by the State:

- i. Demand survey is in progress in all the 142 approved cities and HFAPoAs/ AIPs are yet to be prepared. Validation of demand will be completed by October 2017.
- ii. Target for EWS houses in the year 2017-18 is 1,94,000. The State budgetary provision is Rs. 256.94 Crore.
- iii. Progress of the approved projects:
 - o ISSR- Tenders are still to be invited for 2,356 houses considered in 8th CSMC meeting held on 28.4.2016.
 - o AHP Out of 1,09,347 houses, tenders have been invited for 35,028 houses out of which work orders have been issued for 30,693 houses and the work is in progress.
 - o BLC- Work is still to be started in 7399 houses considered in 8th CSMC meeting held on 28.4.2016.
- iv. SLSMC in its 6th meeting held on 7th July 2017 has ratified the AHP project of 648 EWS houses at Mahalunge in compliance to the direction of CSMC in its 13th meeting held on 30.9.2016 in which the said project was considered and approved.
- v. All the unoccupied houses under JNNURM will be allotted/occupied by October, 2017.

C. CSMC Observations:

i. Progress of the houses approved earlier needs to be expedited. None of the projects under ISSR and BLC have been grounded so far. The State should ensure that the approved projects are grounded immediately after Geo-tagging and completed within the scheduled timeline.

- ii. AHP project of 648 EWS houses at Mahalunge considered and approved in the 13th CSMC meeting held on 30.9.2016 has been ratified by the SLSMC in its 6th meeting held on 7th July 2017 in compliance with the decision of 13th CSMC meeting.
- iii. State to ensure that:
 - Adequate infrastructure is provided including individual water, sanitation and electricity connections.
 - There should be no duplication/change in the identified beneficiaries.
 - Demarcation of land and mutation is carried out before implementation.
 - The design and construction of houses is disaster resilient and the specifications conform to IS/ NBC norms.
- iv. State to expedite entry of Annexure and beneficiary attachment in MIS and ensure that name as per Aadhaar is captured so that process of validation is complete.
- v. State will prepare a clear roadmap with regard to the strategy envisaged to cover the housing demand for presenting in the next review of progress of PMAY(U) in respect of the State scheduled for 21.9.2017.

D. CSMC Decision:

In view of the above, the CSMC:

- (i) In respect of two AHP projects at Kagal having less than 250 houses (232 and 180, respectively), CSMC accorded relaxation as per the provision at para 6.4 of PMAY guidelines.
- (ii) accorded approval for Central Assistance amounting to Rs. 13939.50 lakh for 13 AHP Projects for construction of 9293 houses of EWS category as submitted by the State Government of Maharashtra under PMAY(Urban) as per details at **Annexure VI A**
- (iii) accorded approval for Central Assistance amounting to Rs. 901.50 lakh for 1 BLC (New) Project for construction of 601 houses of EWS category as submitted by the State Government of Maharashtra under PMAY(Urban) as per details at **Annexure VI B.**
- (iv) recommended release of the first instalment of the Central Assistance amounting to Rs. 5575.80 lakh (40% of central assistance) for the 13 AHP projects..
- (v) recommended release of the first instalment of the Central Assistance amounting to Rs. 360.60 lakh (40% of central assistance) for the 1 BLC (New) project.

10 Consideration for Central Assistance to 113 Beneficiary Led Construction (New) projects submitted by State of Uttar Pradesh (Agenda-7)

A. Basic Information:

The proposal for consideration of CSMC was for Central Assistance for 113 Beneficiary Led Construction (New) projects submitted by State of Uttar Pradesh. The salient details of the proposal are as under:

Minutes of 25th CSMC / 23.08.2017

State:	Uttar Pradesh
Component:	Beneficiary Led Construction (BLC)-New
No. of Cities:	113
No. of Projects:	113
Total Cost	Rs. 147274.40 lakh
Central Assistance	Rs. 61759.50 lakh
State Share	Rs. 41173.00 lakh
ULB Share	Nil
Beneficiary Contribution	Rs. 44341.90 lakh
Amount of 1st Instalment requested	Rs. 24703.80 lakh
Total No. of Houses proposed	41,173
No. of EWS houses:	41,173
Whether Cities are approved under HFA	Yes
Appraisal by SLAC & Date	Yes; 21st August, 2017
Approval by SLSMC & Date	Yes; 22 nd August, 2017
State level Nodal agency (SLNA)	State Urban Development Department (SUDA)
Implementing agency	Urban Local Body

B. Additional information given by the State:

- i. Demand survey has been taken up in all the 628 approved cities and data has been verified in 454 Cities. HFAPoAs/ AIPs are under preparation. Validation of demand would be completed by November 2017.
- ii. All the 41,173 beneficiaries of the instant proposal have been validated and found eligible as per PMAY(U) guidelines. All the beneficiaries are Aadhaar linked.
- iii. Pre-approved designs and layouts conforming to NBC have been proposed depending on the earthquake prone zones and type of foundation strata. Different layout designs have been proposed to construct the houses. Minor variation depending upon size and shape of the land would be done. ULBs will monitor and approve the changes as required, if any, ensuring NBC norms.
- iv. PMC has been appointed recently to ensure speedy progress of construction work, MIS entry and Geo-tagging etc. as envisaged in the guidelines.
- v. The ownership of houses will be ensured in favour of Women/ Joint name of the beneficiary household.
- vi. Target for 2017-18 is 5 lakh EWS houses including 1 lakh under CLSS.
- vii. All the 12,602 unoccupied houses under JNNURM will be allotted/occupied by October 2017

C. CSMC Observations:

- i. CSMC noted that none of the houses approved earlier has been grounded so far. CSMC directed that the approved projects are grounded immediately and completed within the scheduled timeline so as to minimise the interest burden on loan taken from HUDCO.
- i. CSMC directed that the State take up ISSR projects for slum rehabilitation on priority.

- iii. State to ensure that:
 - a. Progress of work is expedited so that the approved projects are completed
 - b. Adequate infrastructure is provided including individual water, sanitation and electricity connections.
 - c. There should be no duplication/change in the identified beneficiaries.
 - d. Demarcation of land and mutation is carried out before implementation.
 - e. The design and construction of houses is disaster resilient and the specifications conform to IS/ NBC norms.
- iv. State to expedite entry of Annexure and beneficiary attachment in MIS and ensure that name as per Aadhaar is captured.

D. CSMC Decision:

In view of the above, the CSMC:

- (i) accorded approval for Central Assistance amounting to Rs. 61759.50 lakh for 113 BLC (New) projects for construction of 41,173 houses in EWS category as submitted by the State Government of Uttar Pradesh as per details at **Annexure VII**
- (ii) recommended for release of the first instalment of Central Assistance amounting to Rs. 24703.80 lakh (40% of central assistance) for the 113 BLC (New) projects.

11. Other important observations/directions of CSMC

The following important observations were made regarding project proposals under PMAY (U). States should take note of the observations of CSMC and take further action accordingly:

- i. The CSMC meeting will now be held on last Wednesday of every month. This will enable timely preparation of proposals by all States/UT Government for consideration of CSMC. Accordingly, the next CSMC meeting is scheduled to be held on 27th September 2017.
- ii. All the proposals regarding Demonstration Housing projects may be placed before CSMC in the next meeting. (Action: HFA-V, BMTPC)
- iii. Secretary, MoHUA advised States/UT Governments to consider ISSR component of PMAY (U) for rehabilitation of slums since it requires lesser investment as land is used as a resource which is readily available for redevelopment.
- iv. First instalment of Central Assistance in case of BLC/ISSR projects shall be released when all beneficiaries in the project is Aadhaar seeded and in case of AHP projects 2nd instalment shall be released only after Aadhaar seeding of all beneficiaries is captured in the project. Hence, claim for release of 2nd instalment of Central Assistance for a project must be submitted only after the

- Aadhaar seeding of all the beneficiaries in the project is completed in PMAY (U)-MIS by the State/UT Governments.
- v. Secretary, MoHUA directed that MIS report(s) captured in PMAY (U) may be shared with States/UTs on fortnightly basis.
- vi. It was directed that all North-Eastern States, smaller States like Kerala and Goa, Hilly States (Uttrakhand, Himachal Pradesh and Jammu & Kashmir) and all UTs should saturate their total demand for sanction in the year 2017-18 itself, which will enable them to complete all the houses by 2020. All other States should saturate their 50% of the demand for sanction in the year 2017-18 and balance 50% in 2018-19, which would enable them to complete the houses by 2021-22 along with UCs and completion certificates etc.
- vii. States/UTs to collect data in respect of houses of EWS/LIG category which are being constructed through State sponsored schemes, Development Authorities, Housing Boards, Private Developers and Individual constructions in all statutory towns.
- viii. It was suggested that States and UTs share good quality images of the housing for documentation of case studies. It was also advised to document success stories of the PMAY (U) projects which highlight a tangible change in the livelihood of the beneficiates due to this programme.
- ix. MoHUA will document, film and disseminate the good practices through its quarterly newsletters.
- x. The States were advised to incorporate latest technology in construction of housing units and document the same.
- xi. A robust MIS System is critical for PMAY (U) Mission. States need to constantly monitor the progress of survey data entries and link to sanctioned projects in PMAY (U)-MIS.
- xii. All State/UT Governments to ensure that the Aadhaar details of beneficiaries with regards to their number and name is accurate while updating in MIS. Beneficiaries details to be entered in the PMAY (U0 MIS should be Aadhaar based and name of beneficiary as in Aadhaar should entered.
- xiii. The agencies responsible for implementation of PMAY should get themselves registered on Public Finance Management System (PFMS) portal.
- xiv. Under PMFS/DBT process, the funds would have to be transferred at every stage only through electronic mode. This may relate to PMAY as under:
 - a. In case of Centrally Sponsored Schemes:
 - For Beneficiary Led individual house Construction (BLC), under PMAY (Urban), the bank account details of the beneficiaries should necessarily be mapped so that the funds can flow to the beneficiaries' bank account directly.
 - 2. In the case of Affordable Housing in Partnership (AHP), the 2nd instalment to the State Government should be released only after receipt of beneficiary list with linkage of Aadhaar numbers of the beneficiaries

duly certified by the State Government/ UT concerned and uploaded in the PMAY- MIS portal.

- b. In case of Central Sector Scheme:
 - 1. for CLSS, the Central assistance is deposited upfront in the loan account of the beneficiary, after the bank receives the funds from CNAs
- xv. State Level Appraisal Committee is expected to thoroughly appraise the DPRs before submitting it to State Level Sanctioning & Monitoring Committee for approval. Combining SLAC and SLSMC meeting is not permissible as the mandate of the two bodies are distinct.
- xvi. Projects such as VAMBAY, JNNURM, which have already been funded under housing schemes of GoI should not be considered for further funding under PMAY (U).
- xvii. Under BLC, all individual houses shall have to be Geo-tagged on the BHUVAN (MoHUA) application. Further, the States are advised to release funds to the beneficiary only after the beneficiary completes the construction up to foundation level through their own funds.
- xviii. It has come to notice that some individual/organizations are collecting registration money etc. from potential beneficiaries seeking dwelling units in PMAY (U). The Ministry of Housing and Urban Affairs has not authorized any individual/organization/agency to collect application/registration fee for applying for Houses in PMAY (U). Thus, no individual/agency/organization can collect any money/application fee from the beneficiary for enrolment under PMAY (U). All State Governments may also issue disclaimer to this effect in their relevant websites/advertisements etc. to stop this fraudulent activity.
- xix. BMTPC to come out with a standard layout for BLC projects for all States/UTs. (Action: BMTPC)
- xx. Since Rajiv Awas Yojana (RAY) is subsumed in Pradhan Mantri Awas Yojana PMAY (U), Third Party Quality and Monitoring Agencies (TPQMA) appointed for PMAY (U) may also certify quality aspects of RAY projects.
- xxi. All States/UTs should utilize the released central funds expeditiously and avoid parking of funds.

The meeting ended with a vote of thanks to the Chair.

List of participants in the 25th meeting of Central Sanctioning & Monitoring Committee (CSMC) of PMAY-HFA (U) held under the chairpersonship of Secretary (HUA) on 23.08.2017

1.	Shri Durga Shankar Mishra, Secretary, M/o HUAin Chair
2.	Shri Rajiv Ranjan Mishra, Addl. Secretary, M/o HUA
3	Ms. Jhanja Tripathy, JS & FA, M/o HUA, Nirman Bhawan, New Delhi
4	Shri Amrit Abhijat, JS & MD (HfA), M/o HUA, Nirman Bhavan, New Delhi
5	Shri R.K. Gautam, Director (HFA-V), M/o HUA, Nirman Bhawan, New Delhi.
6	Shri Rajesh Goel, CMD, HPL, Jangpura, New Delhi
7	Shri Umraw Singh, Director. NBO, M/o HUA, Nirman Bhavan, New Delhi
8	Shri Ramesh Chand, Director (IFD), M/o HUA, Nirman Bhavan, New Delhi
9	Shri R.S. Singh, Director, M/o HUA, Nirman Bhavan, New Delhi
10	Shri Shashi Valiathan, Dy. Secy (HFA-IV),M/o HUA, Nirman Bhawan,New Delhi.
11	Shri S.C. Jana, Dy Secretary, M/o HUA, Nirman Bhawan New Delhi
12	Shri V. P. Singh, Director (HFA-II), M/o HUA , Nirman Bhawan,New Delhi.
13	Shri Rahul Mahana, US (HFA-IV), M/o HUA, Nirman Bhawan, New Delhi
14	Shri Jagdish Prasad, US, M/o HUA, Nirman Bhavan, New Delhi
15	Shri Vinod Gupta, US, M/o HUA, Nirman Bhavan, New Delhi
16	Ms Usha Prasad Mahavir, General Manager(P) , HUDCO, New Delhi
17	Dr. Shailesh Kumar Agrawal, ED,BMTPC, IHC Lodhi Road, New Delhi.
18	Shri C.N. Jha, Dy Chief, BMTPC, IHC Lodhi Road New Delhi.
19	Shri Arvind Kumar, DC-MIS, M/o HUA,Nirman Bhavan,New Delhi.
20	Shri Praveen Suri, S. Analyst M/o HUA, Nirman Bhawan, New Delhi
21	Smt. Savita Alekar, SO, Ministry of Labour & Employment New Delhi.
22	Shri B. Rajagopala, Chief Technical Administrator, APTIDCO, Andhra Pradesh.
23	Shri B.M.Diwan Mydeen, MD, APTIDCO, Andhra Pradesh.
24	Shri R. Karikal Valaven, Pr. Secretary, Deptt of MAUD, Andhra Pradesh.
25	Shri Bhavin Patel, P.C & G.M (Admn), Gujarat.
26	Shri Yogesh Patel, Municipal Civil Engineer, Affordable Housing Mission, Gujarat.
27	Shri Narsing Pawar, DS, UDD, Assam.
28	Shri Manikandan. K.P, Capacity Building Expert, PMAY-HFA(U), Assam.
29	Shri Atul Singh Chauhan, Prog. Officer , SUDA, U.P.
30	Shri Ashish Jain , Manager, NHB, New Delhi.
31	Shri Peeyush Pandey, Regional Manager, National Housing Bank, New Delhi.
32	Shri Shailender Kr. Singh, Director-SUDA, Uttar Pradesh.

33	Shri H.T. Suresh, General Manager, HUDCO, New Delhi.
34	Ms Vineeta Rani, Asst. G.M. (P), HUDCO, New Delhi.
35	Shri Ashish Singhmar, MD(Housing), Jharkhand.
36	Shri Rajan Kumar, Team Leader, PMAY, Jharkhand.
37	Shri Sunil. S. Sadhwani, Dy Chief Engineer, MHADA, Maharashtra.
38	Shri Sanjay R. Lad, Chief Engineer, MHADA, Maharashtra.
39	Shri D M. Muglikar, Ex. Engineer, MHADA, Maharashtra.
40	Shri R.K. Dhanawade, Deputy Secretary, Housing Deptt., Mahrashtra, Mumbai.
41	Shri Ashok P. Garate, Chief Officer, M.C. Katol, Maharashtra.
42	Shri Vishal W. Tadas, Nirmeetee Consultancy, M.C. Katol, Maharashtra.
43	Shri S.K. Verma, Ex. Engineer, CIDCO, Maharashtra.
44	Shri Mohan Kalal, Ex. Engineer, Thane Municipal Corp., Thane, Maharashtra.
45	Shri Harshwardhan Nagpure, Thane, Maharashtra.
46	Ms Lavanya Gotety, CB-Coordinator, PMU- M/o HUA, Nirman Bhawan, New Delhi.
47	Dr. Sunil Pareek, Regional Coordinator, PMU- M/o HUA, Nirman Bhawan, New Delhi.
48	Shri R.M. Ravi, Regional Coordinator, PMU- M/o HUA, Nirman Bhawan, New Delhi.
49	Shri T.R.Poornanand, SUDA,Uttar Pradesh.
50	Shri KB Singh, US, M/o Minority Affairs, New Delhi.
51	Shri Abhishek Sharma, Sr. Associate, M/o Minority Affairs, New Delhi.
52	Md. Shahjad, Executive Assistant, M/o HUA, Nirman Bhawan, New Delhi.
53	Shri Ajit Kumar, M/oHUA, Nirman Bhawan, New Delhi.
54	Ms. Nitika Krishan, PMU- M/o HUA, Nirman Bhawan, New Delhi.
55	Shri Siddhartha Ayyagari, PMU- M/o HUA , Nirman Bhawan,New Delhi.
56	Ms Shikha Chopra, PMU- M/o HUA, Nirman Bhawan, New Delhi.
57	Shri Sarat Barkakati, PMU-, M/o HUA, Nirman Bhawan,New Delhi.
58	Shri Moonis Ansari, MIS Expert, UADD, Bhopal, Madhya Pradesh.
59	Shri Rakesh Srivastava, PMU- M/o HUA, Nirman Bhawan, New Delhi.
60	Dr. D. Kaval Kumar, PMU- M/o HUA, Nirman Bhawan, New Delhi.
61	Shri Kathibullah Shiekh, PMU- M/o HUA, Nirman Bhawan,New Delhi.
62	Shri Manish Kumar, PMU- M/o HUA, Nirman Bhawan, New Delhi.
63	Shri Dev Raj Malik, PMU- M/o HUA, Nirman Bhawan,New Delhi.

Annexure II-A: Salient Details of the 26 AHP Project Proposals from Andhra Pradesh

(Rs. in Crore)

S. No.	Name of the City	No. of EWS Houses	Total Project Cost	Central assistance	State share	Beneficiary share	ULB Share	1st installment (40%) of Central Assistance
1	Bobbili	2481	115.12	37.22	37.22	40.69	0.00	14.886
2	Parvathipuram	1504	69.79	22.56	22.56	24.67	0.00	9.024
3	GVMC (Padmanabhanagar)	1056	52.48	15.84	15.84	20.80	0.00	6.336
4	GVMC (Chinnamushidiwada)	320	15.90	4.80	4.80	6.30	0.00	1.92
5	Narsipatnam	2592	128.82	38.88	38.88	51.06	0.00	15.552
6	Elamanchili	608	30.2176	9.12	9.12	11.98	0.00	3.648
7	Kakinada	3370	235.9	50.55	50.55	134.80	0.00	20.22
8	Peddapuram	1672	92.20	25.08	25.08	42.04	0.00	10.032
9	Pedana	768	53.76	11.52	11.52	30.72	0.00	4.608
10	Gudivada	3500	258.23	52.50	52.50	153.23	0.00	21

11	Macherla	2569	89.91	38.54	38.54	12.84	0.00	15.414
12	Tadepalli	448	22.47	6.72	6.72	9.03	0.00	2.688
13	Nellore	20200	1167.56	303.00	303.00	561.56	0.00	121.2
14	Sullurupeta	1851	108.04	27.77	27.77	52.51	0.00	11.106
15	Chittoor	3500	239.9042	52.50	52.50	134.90	0.00	21
16	Nagari	826	48.21	12.39	12.39	23.43	0.00	4.956
17	Puttur	1060	61.87	15.90	15.90	30.07	0.00	6.36
18	punganur	2273	132.67	34.10	34.10	64.48	0.00	13.638
19	Pulivendula	2143	125.08	32.15	32.15	60.79	0.00	12.858
20	Yerraguntla	2046	119.42	30.69	30.69	58.04	0.00	12.276
21	Rayachoty	1011	59.01	15.17	15.17	28.68	0.00	6.066
22	Budvel	888	51.8325	13.32	13.32	25.19	0.00	5.328
23	Nandyala	11505	654.208	172.58	172.58	309.06	0.00	69.03
24	Thadipatri	3520	205.46	52.80	52.80	99.86	0.00	21.12
25	Kalyanadurgam	1393	81.30	20.90	20.90	39.51	0.00	8.358
26	Kadhiri	3762	219.58	56.43	56.43	106.72	0.00	22.572
	Total	76866	4438.95	1152.99	1152.99	2132.97	0	461.196

Annexure II- B: Salient Details of the 35 BLC(New) Project Proposals from Andhra Pradesh

(Rs. in Crore)

Sr. No.	Name of the City	No. of EWS Houses	Total Project Cost	Central assistance	State share	Beneficiary share	ULB Share	1st instalment (40%) of Central Assistance
1	Amudalavalasa	1290	45.15	19.35	12.90	12.90	0.00	7.74
2	Ichapuram	1532	53.62	22.98	15.32	15.32	0.00	9.192
3	Palasa /Kasibugga	1291	45.18	19.37	12.91	12.91	0.00	7.746
4	Rajam	1039	36.36	15.59	10.39	10.39	0.00	6.234
5	Palakonda	1128	39.48	16.92	11.28	11.28	0.00	6.768
6	Ramachandrapura m	588	20.58	8.82	5.88	5.88	0.00	3.528
7	Kakinada	5864	351.84	87.96	58.64	205.24	0.00	35.184
8	Narsapur	747	26.15	11.21	7.47	7.48	0.00	4.482
9	Nandigama	1379	56.40	20.69	13.79	21.93	0.00	8.274
10	Nuzvid	300	10.50	4.50	3.00	3.00	0.00	1.8
11	Tiruvur	1358	47.53	20.37	13.58	13.58	0.00	8.148

12	Pedana	853	29.85	12.80	8.53	8.53	0.00	5.118
13	Vuyyur	253	16.32	3.80	2.53	10.00	0.00	1.518
14	Machilipatnam	979	34.26	14.69	9.79	9.79	0.00	5.874
15	Ongole	900	31.50	13.50	9.00	9.00	0.00	5.4
16	Addanki	309	10.81	4.64	3.09	3.09	0.00	1.854
17	Chirala	768	26.88	11.52	7.68	7.68	0.00	4.608
18	Kanigiri	886	31.01	13.29	8.86	8.86	0.00	5.316
19	Giddalur	445	15.57	6.68	4.45	4.45	0.00	2.67
20	Sullurupeta	971	39.50	14.57	9.71	15.23	0.00	5.826
21	Kavali	1561	63.50	23.42	15.61	24.48	0.00	9.366
22	Guduru	1175	47.80	17.63	11.75	18.43	0.00	7.05
23	Nagari	1422	50.19	21.33	14.22	14.64	0.00	8.532
24	Palamaner	474	16.73	7.11	4.74	4.88	0.00	2.844
25	Puttur	1923	67.3	28.85	19.23	19.23	0.00	11.538
26	punganur	1246	50.68	18.69	12.46	19.53	0.00	7.476
27	Madanapalli	900	36.61	13.50	9.00	14.11	0.00	5.4
28	Adoni	1889	66.11	28.34	18.89	18.89	0.00	11.334
29	Thadipatri	1000	40.68	15.00	10.00	15.68	0.00	6
29	Thadipatri	1000	40.68	15.00	10.00	15.68	0.00	

	Total	44028	1770.7325	660.42	440.28	670.0325	0	264.168
35	Dharmavaram	2400	84.72	36.00	24.00	24.72	0.00	14.4
34	Gooty	1159	47.146	17.39	11.59	18.17	0.00	6.954
33	Madakasira	2116	86.07	31.74	21.16	33.17	0.00	12.696
32	Puttaparthi	1507	61.30	22.61	15.07	23.63	0.00	9.042
31	Hindupur	819	28.91	12.29	8.19	8.44	0.00	4.914
30	Kalyanadurgam	1557	54.49	23.36	15.57	15.57	0.00	9.342

Annexure-III: Salient Details of the 66 BLC (New) project proposals from Assam

(Rs. in Crore)

S. No.	Name of the City	Implementing Agency/ ULB	Project Cost	No of EWS beneficiaries	Central Assistance (@Rs. 1.5 lakh/ EWS house)	State grant (Rs. in lakhs)	ULB grant	Beneficiary Share	1st installment of Central Assistance (40%)
1	N.Lakhimpur	N.Lakhimpur MB	11.12	437	6.555	2.19	0.00	2.385	2.622
2	Dhakuakhana	Dhakuakhana TC	10.97	439	6.585	2.20	0.00	2.194	2.634
3	Bihpuria	Bihpuria MB	2.84	100	1.500	0.50	0.00	0.842	0.600
4	Narayanpur	Narayanpur TC	2.90	103	1.545	0.52	0.00	0.839	0.618
5	Silapathar	Silapathar TC	0.82	33	0.495	0.17	0.00	0.161	0.198
6	Dhemaji	Dhemaji TC	21.67	823	12.345	4.12	0.00	5.210	4.938
7	Golaghat	Golaghat MB	8.89	325	4.875	1.63	0.00	2.390	1.950
8	Dergaon	Dergaon MB	15.18	577	8.655	2.89	0.00	3.643	3.462
9	Sraupathar	Sraupathar TC	6.32	233	3.495	1.17	0.00	1.662	1.398
10	Titabar	Titabar TC	9.59	321	4.815	1.61	0.00	3.173	1.926
11	Teok	Teok TC	8.10	284	4.260	1.42	0.00	2.416	1.704
12	Nazira	Nazira MB	2.22	76	1.140	0.38	0.00	0.704	0.456

13	Demow	Demow TC	1.97	76	1.140	0.38	0.00	0.452	0.456
14	Simaluguri	Simaluguri Tc	1.05	43	0.645	0.22	0.00	0.190	0.258
15	Sonari	Sonari TC	8.81	353	5.295	1.77	0.00	1.745	2.118
16	Moran	Moran TC	1.80	70	1.050	0.35	0.00	0.395	0.420
17	Naharkatia	Naharkatia TC	6.41	251	3.765	1.26	0.00	1.392	1.506
18	Namrup	Namrup TC	1.47	57	0.855	0.29	0.00	0.335	0.342
19	Chabua	Chabua TC	3.26	122	1.830	0.61	0.00	0.823	0.732
20	Tinsukia	Tinsukia MB	8.90	308	4.620	1.54	0.00	2.743	1.848
21	Margherita	Margherita TC	8.63	314	4.710	1.57	0.00	2.355	1.884
22	Digboi	Digboi TC	12.36	445	6.675	2.23	0.00	3.462	2.670
23	Lakhipur	Lakhipur MB	2.37	85	1.275	0.43	0.00	0.669	0.510
24	Lumding	Lumding MB	1.59	54	0.810	0.27	0.00	0.511	0.324
25	Doboka	Doboka TC	8.36	326	4.890	1.63	0.00	1.845	1.956
26	Dhing	Dhing MB	16.55	668	10.020	3.34	0.00	3.192	4.008
27	Raha	Raha TC	2.45	88	1.320	0.44	0.00	0.689	0.528
28	Kampur	Kampur TC	4.12	148	2.220	0.74	0.00	1.160	0.888
29	Tezpur	Tezpur MB	12.15	426	6.390	2.13	0.00	3.626	2.556

30	Dhekiajuli	Dhekiajuli MB	10.10	364	5.460	1.82	0.00	2.825	2.184
31	Rangapara	Rangapara TC	8.42	327	4.905	1.64	0.00	1.885	1.962
32	B.Chariali	B.Chariali MB	10.63	444	6.660	2.22	0.00	1.753	2.664
33	Gohpur	Gohpur TC	12.99	527	7.905	2.64	0.00	2.447	3.162
34	Lala	Lala TC	6.09	235	3.525	1.18	0.00	1.387	1.410
35	Karimganj	Karimganj MB	4.42	169	2.535	0.85	0.00	1.037	1.014
36	Diphu	Diphu TC	5.18	191	2.865	0.96	0.00	1.363	1.146
37	Bokajan	Bokajan Tc	3.99	142	2.130	0.71	0.00	1.148	0.852
38	Bokolia	Bokolia TC	2.20	78	1.170	0.39	0.00	0.637	0.468
39	Howraghat	Howraghat TC	2.42	91	1.365	0.46	0.00	0.600	0.546
40	Dokmoka	Dokmoka TC	1.36	50	0.750	0.25	0.00	0.364	0.300
41	Donkamokam	Donkamokam TC	1.53	55	0.825	0.28	0.00	0.432	0.330
42	N.Guwahati	N.Guwahati	2.49	99	1.485	0.50	0.00	0.511	0.594
43	Palsbari	Palsbari MB	1.95	68	1.020	0.34	0.00	0.590	0.408
44	Rangia	Rangia MB	4.37	174	2.610	0.87	0.00	0.889	1.044
45	Mangaldai	Mangaldai MB	5.59	225	3.375	1.13	0.00	1.090	1.350
46	Kharupetia	Kharupetia TC	9.89	394	5.910	1.97	0.00	2.010	2.364

47	Nalbari	Nalbari	5.96	241	3.615	1.21	0.00	1.142	1.446
48	Tihu	Tihu	1.17	45	0.675	0.23	0.00	0.269	0.270
49	Barpeta	Barpeta MB	8.81	351	5.265	1.76	0.00	1.793	2.106
50	Barpeta	Barpeta Rd	6.05	215	3.225	1.08	0.00	1.746	1.290
51	Howly	Howly TC	16.04	640	9.600	3.20	0.00	3.235	3.840
52	Sorbhog	Sorbhog TC	2.45	100	1.500	0.50	0.00	0.451	0.600
53	Sarthebari	Sarthebari	5.21	187	2.805	0.94	0.00	1.470	1.122
54	Bilasipara	Bilasipara TC	18.44	775	11.625	3.88	0.00	2.941	4.650
55	Chapar	Chapar TC	14.54	600	9.000	3.00	0.00	2.544	3.600
56	Sapatgram	Sapatgram TC	11.90	468	7.020	2.34	0.00	2.540	2.808
57	Goalpara	Goalpara MB	6.05	251	3.765	1.26	0.00	1.026	1.506
58	Lakhipur	Lakhipur TC	1.23	49	0.735	0.25	0.00	0.250	0.294
59	Bongaigaon	Bongaigaon MB	3.86	159	2.385	0.80	0.00	0.683	0.954
60	Abhyapuri	Abhyapuri TC	3.89	165	2.475	0.83	0.00	0.585	0.990
61	Bijni	Bijni	0.55	22	0.330	0.11	0.00	0.109	0.132
62	Kajalgaon	Kajalgaon	0.66	28	0.420	0.14	0.00	0.104	0.168
63	Basugaon	Basugaon	0.62	26	0.390	0.13	0.00	0.097	0.156

64	Goreswar	Goreswar TC	19.00	762	11.430	3.81	0.00	3.759	4.572
65	Gosaigaon	Gosaigaon	3.37	124	1.860	0.62	0.00	0.891	0.744
66	Tangla	Tangla TC	6.85	274	4.110	1.37	0.00	1.372	1.644
	Total		433.17	16700	250.500	83.50	0.00	99.17	100.20

Annexure-IV A: Salient Details of 6 ISSR project proposals from Gujarat

S. No.	Name of City	No.of EWS Houses	Total Project Cost	Central Assistance	State Share	Beneficiary Share	ULB Share	Others (Developers contribution)	1st installment (40%) of Central Assistance
1	Vadodara	84	656.01	84.00	84.00	0.00	0.00	488.01	33.60
2	Vadodara	1841	10912.68	1841.00	1841.00	0.00	0.00	7230.68	736.40
3	Vadodara	99	630.26	99.00	99.00	0.00	0.00	432.26	39.60
4	Rajkot	725	8426.37	725.00	725.00	0.00	0.00	6976.37	290.00
5	Rajkot	375	4763.7	375.00	375.00	0.00	0.00	4013.70	150.00
6	Jamnagar	106	1520.8	106.00	106.00	0.00	0.00	1308.80	42.40
	Total	3230	26909.82	3230.00	3230.00	0.00	0.00	20449.82	1292.00

Annexure-IV B: Salient Details of 6 AHP project proposals from Gujarat

S. No.	Name of City	No. of EWS Houses	Total Project Cost	Central Assistance	State Share	Beneficiary Share	ULB Share	1st installment (40%) of Central Assistance
1	Ahmedabad	1587	9889.39	2380.50	2380.50	4761.00	367.39	952.20
2	Ahmedabad	5756	35868.51	8634.00	8634.00	17268.00	1332.51	3453.60
3	Vadodara	308	1860.05	462.00	462.00	924.00	12.05	184.80
4	Vadodara	350	2082.62	525.00	525.00	1036.62	0.00	210.00
5	Rajkot	488	2754.27	732.00	1952.00	70.27	0.00	292.80
6	Jamnagar	288	1683.55	432.00	1152.00	99.55	0.00	172.80
	Total	8777	54138.39	13165.50	15105.50	24159.44	1711.95	5266.20

Annexure-IV C: Salient Details of 20 BLC project proposals from Gujarat

S. No.	Name of City	No.of EWS Houses	Total Project Cost	Central Assistance	State Share	Beneficiary Share	ULB Share	1st installment (40%) of Central Assistance
1	Oad	143	543.02	214.50	286.00	42.52	0.00	85.80
2	Umreth	126	474.32	189.00	252.00	33.32	0.00	75.60
3	Vijalpore	105	423.83	157.50	210.00	56.33	0.00	63.00
4	Nadiad	183	768.62	274.50	366.00	128.12	0.00	109.80
5	Kanjari	277	1162.67	415.50	554.00	193.17	0.00	166.20
6	Himmatnagar	157	657.44	235.50	314.00	107.94	0.00	94.20
7	Chaklasi	350	1467.56	525.00	700.00	242.56	0.00	210.00
8	Navsari	100	391.58	150.00	200.00	41.58	0.00	60.00
9	Navsari (Phase-II)	100	390.45	150.00	200.00	40.45	0.00	60.00
10	Palanpur	259	1152.55	388.50	518.00	246.05	0.00	155.40
11	Valsad	211	1147.11	316.50	422.00	408.61	0.00	126.60
12	Jetpur-Navagadh	193	864.64	289.50	386.00	189.14	0.00	115.80
13	Bhayavadar	189	818.15	283.50	378.00	156.65	0.00	113.40
14	Kalawad	51	230.03	76.50	102.00	51.53	0.00	30.60
15	Tharad	150	667.50	225.00	300.00	142.50	0.00	90.00
16	Memdavad	160	712.67	240.00	320.00	152.67	0.00	96.00
17	Padra	58	220.71	87.00	116.00	17.71	0.00	34.80
18	Karjan	183	696.39	274.50	366.00	55.89	0.00	109.80
19	Savli	61	232.13	91.50	122.00	18.63	0.00	36.60
20	Dabhoi	159	605.06	238.50	318.00	48.56	0.00	95.40
	Total	3215	13626.43	4822.50	6430.00	2373.93	0.00	1929.00

Annexure V A: Salient Details of 36 BLC Project proposals from Jharkhand

S. No.	City/ ULB	No. of EWS Houses	Total Project Cost	Central Assistance	State Share (@ Rs. 0.75 Lakh)	Beneficiaries Contribution (@ Rs. 1.371 Lakh)	1st installment @ 40% of Central Assistance
1	Adityapur	130	470.73	195.00	97.50	178.23	78.00
2	Basukinath	441	1596.86	661.50	330.75	604.61	264.60
3	Bishrampur	521	1886.54	781.50	390.75	714.29	312.60
4	Bundu	35	126.74	52.50	26.25	47.99	21.00
5	Chaibasa	132	477.97	198.00	99.00	180.97	79.20
6	Chakardharpur	277	1003.02	415.50	207.75	379.77	166.20
7	Chakulia	146	528.67	219.00	109.50	200.17	87.60
8	Chas	830	3005.43	1245.00	622.50	1137.93	498.00
9	Chatra	80	289.68	120.00	60.00	109.68	48.00
10	Chirkunda	50	181.05	75.00	37.50	68.55	30.00
11	Deoghar	1509	5464.09	2263.50	1131.75	2068.84	905.40
12	Dhanbad	1306	4729.03	1959.00	979.50	1790.53	783.60
13	Dumka	153	554.01	229.50	114.75	209.76	91.80
14	Garhwa	146	528.67	219.00	109.50	200.17	87.60
15	Giridih	1362	4931.80	2043.00	1021.50	1867.30	817.20
16	Gumla	1045	3783.95	1567.50	783.75	1432.70	627.00
17	Hazaribagh	655	2371.76	982.50	491.25	898.01	393.00
18	Jamtara	325	1176.83	487.50	243.75	445.58	195.00
19	Jhumri Telaiya	431	1560.65	646.50	323.25	590.90	258.60
20	Khunti	75	271.58	112.50	56.25	102.83	45.00

	Total	13553	49075.41	20329.50	10164.75	18581.16	8131.80
36	Simdega	94	340.37	141.00	70.50	128.87	56.40
35	Seraikela	27	97.77	40.50	20.25	37.02	16.20
34	Sahibganj	379	1372.36	568.50	284.25	519.61	227.40
33	Ranchi	1045	3783.95	1567.50	783.75	1432.70	627.00
32	Ramgarh	223	807.48	334.50	167.25	305.73	133.80
31	Rajmahal	137	496.08	205.50	102.75	187.83	82.20
30	Phusro	2	7.24	3.00	1.50	2.74	1.20
29	Pakur	554	2006.03	831.00	415.50	759.53	332.40
28	Nagar Untari	50	181.05	75.00	37.50	68.55	30.00
27	Mihijam	24	86.90	36.00	18.00	32.90	14.40
26	Medininagar	237	858.18	355.50	177.75	324.93	142.20
25	Manjhiaon	500	1810.50	750.00	375.00	685.50	300.00
24	Mango	48	173.81	72.00	36.00	65.81	28.80
23	Madhupur	75	271.58	112.50	56.25	102.83	45.00
22	Lohardaga	363	1314.42	544.50	272.25	497.67	217.80
21	Latehar	146	528.67	219.00	109.50	200.17	87.60

Annexure-V B: Salient Details of 2 AHP Project Proposals from Jharkhand

S. No.	City/ ULB	No. of EWS Houses	Total Project Cost	Central Assistance (@ Rs.1.5 Lakh)	State Share	Beneficiaries Contribution	1st installment (40%) of Central Assistance
1	Deoghar	64	606.70	96.00	510.70	0.00	38.40
2	Jamshedpur	400	3067.20	600.00	2467.20	0.00	240.00
	Total	464	3673.90	696.00	2977.90	0.00	278.40

Annexure VI A: Salient Details of 13 AHP Project Proposals from Maharashtra

		Proposed Houses					Project For EWS Houses Cost for						1st
S.No.	Name of City	Implementi ng Agency	EWS	LIG	MIG	Total	Total EWS, LIG, MIG and Shops	Project cost	Central Assistance	State Share	ULB share	Beneficiary share	instalment (40%) of Central Assistance
1	Kagal	MHADA	160	84	28	272	3453.6	1621.14	240.00	160.00	0.00	1221.14	96.00
2	Kagal	MHADA	176	56	0	232	2474.05	1731.95	264.00	176.00	0.00	1291.95	105.60
3	Kagal	MHADA	96	84	0	180	1994.01	910.65	144.00	96.00	0.00	670.85	57.60
4	Chandrapur	MHADA	264	0	60	324	4592.22	2815.32	396.00	264.00	0.00	2155.32	158.40
5	Dhule	MHADA	352	0	0	352	3582.68	3582.68	528.00	352.00	0.00	2702.68	211.20
6	Dhule	MHADA	256	0	0	256	2634.59	2306.96	384.00	256.00	0.00	1666.96	153.60
7	Karmala	MHADA	288	64	0	352	4073.25	3144.69	432.00	288.00	0.00	2424.69	172.80
8	Navi Mumbai	CIDCO	2936	5414	0	8350	109291.00	54365.00	4404.00	2936.00	7599.00	39426.00	1761.60

9	Navi Mumbai	CIDCO	2393	4409	0	6802	90727.00	44875.00	3589.50	2393.00	5758.50	33134.00	1435.80
10	Thane	Thane Municipal Corporation	264	0	72	336	4724.86	3501.23	396.00	264.00	1171.79	1669.44	158.40
11	Thane	Thane Municipal Corporation	1144	0	312	1456	19768.00	14465.97	1716.00	1144.00	4758.61	6847.36	686.40
12	Thane	Thane Municipal Corporation	612	0	160	772	11249.80	8530.81	918.00	612.00	3009.30	3991.51	367.20
13	Thane	Thane Municipal Corporation	352	0	84	436	5666.31	4238.84	528.00	352.00	1367.05	1991.79	211.20
	Total		9293	10111	716	20120	264231.37	146090.24	13939.50	9293.00	23664.25	99193.69	5575.80

Annexure VI B: Salient details of 1 BLC Project Proposal from Maharashtra

S.No.	Name of City	Implementing Agency	Proposed EWS Houses	Project cost	Central Assistance	State Share	ULB share	Beneficiary share	1 st installment (40%) of central Assistance
1	Katol	Municipal Corporation	601	3089.14	901.50	601.00	0.00	1586.64	360.60
	Total		601	3089.14	901.50	601.00	0.00	1586.64	360.60

Annexure VII: Salient details of 113 BLC projects Proposals from Uttar Pradesh

S.No	District	City/ ULB	No of EWS Houses	Total Project Cost	Central Assistance	State Share	Beneficiary Share	1st instalment (40%) of Central Assistance
1	Vannua Dahat	Jhinjhak	23	77.21	34.50	23.00	19.71	13.80
2	Kanpur Dehat	Amraudha	50	167.85	75.00	50.00	42.85	30.00
3		Sikanderpur	63	211.49	94.50	63.00	53.99	37.80
4	Kannauj	Tirwaganj	51	171.21	76.50	51.00	43.71	30.60
5		Samdhan	537	1802.70	805.50	537.00	460.20	322.20
6		Amethi	738	2477.45	1107.00	738.00	632.45	442.80
7	Lucknow	Kakori	772	2591.59	1158.00	772.00	661.59	463.20
8	Lucknow	Mahona	383	1285.72	574.50	383.00	328.22	229.80
9		Gosainganj	450	1510.64	675.00	450.00	385.64	270.00
10		Bachhrawan	276	926.53	414.00	276.00	236.53	165.60
11		Dalmau	392	1315.94	588.00	392.00	335.94	235.20
12	Raebareli	Maharajganj	548	1839.63	822.00	548.00	469.63	328.80
13		Raebareli	1243	4172.73	1864.50	1243.00	1065.23	745.80
14		Lalganj	802	2692.30	1203.00	802.00	687.30	481.20
15		Rasulabad	130	436.41	195.00	130.00	111.41	78.00
16		Bighapur	45	151.06	67.50	45.00	38.56	27.00
17		Nyotini	320	1074.23	480.00	320.00	274.23	192.00
18	Unnao	Nawabganj	74	248.42	111.00	74.00	63.42	44.40
19		Mohan	558	1873.19	837.00	558.00	478.19	334.80
20		Kursath	77	258.49	115.50	77.00	65.99	46.20
21		Hyderabad	194	651.25	291.00	194.00	166.25	116.40
22		Sahatwar	177	594.19	265.50	177.00	151.69	106.20
23	Ballia	Bansdih	676	2269.32	1014.00	676.00	579.32	405.60
24		ChitbaraGaon	492	1651.63	738.00	492.00	421.63	295.20
25	Meerut	Kithaur	33	110.78	49.50	33.00	28.28	19.80

				, , , , , , , , , , , , , , , , , , , ,				
26		Phalauda	376	1262.22	564.00	376.00	322.22	225.60
27		Sewalkhas	69	231.63	103.50	69.00	59.13	41.40
28		Parikshitgarh	189	634.47	283.50	189.00	161.97	113.40
29		Mawana	35	117.49	52.50	35.00	29.99	21.00
30	Chandauli	Saiyad Raja	422	1417.92	633.00	422.00	362.92	253.20
31	Chandaun	Chakia	554	1861.44	831.00	554.00	476.44	332.40
32	Allahabad	Mau Amia	457	1534.14	685.50	457.00	391.64	274.20
33	Allanabad	Sirsa	218	731.82	327.00	218.00	186.82	130.80
34		Etmadpur	68	228.48	102.00	68.00	58.48	40.80
35		Wah	71	238.56	106.50	71.00	61.06	42.60
36	Agra	Kheragarh	96	322.56	144.00	96.00	82.56	57.60
37		Dayalbagh	57	191.52	85.50	57.00	49.02	34.20
38		FathepurSikri	381	1280.16	571.50	381.00	327.66	228.60
39	Mainpuri	Mainpuri	629	2113.44	943.50	629.00	540.94	377.40
40	•	Dibai	417	1399.86	625.50	417.00	357.36	250.20
41		Syana	89	298.77	133.50	89.00	76.27	53.40
42		Pahesu	290	973.52	435.00	290.00	248.52	174.00
43	Bulandshar	Kakod	133	446.48	199.50	133.00	113.98	79.80
44		Sikandrabad	191	641.18	286.50	191.00	163.68	114.60
45		Shikarpur	96	322.27	144.00	96.00	82.27	57.60
46		Aurangabad	316	1060.81	474.00	316.00	270.81	189.60
47	VN	Bithoor	16	53.71	24.00	16.00	13.71	9.60
48	Kanpur Nagar	Shivrajpur	30	100.80	45.00	30.00	25.80	18.00
49		Varanasi	2581	8672.16	3871.50	2581.00	2219.66	1548.60
50	Varanasi	Ramnagar	825	2772.00	1237.50	825.00	709.50	495.00
51		Sikohabad	295	991.20	442.50	295.00	253.70	177.00
52	E' . 1 1	Sishaganj	93	312.48	139.50	93.00	79.98	55.80
53	Firozabad	Jasrana	88	295.68	132.00	88.00	75.68	52.80
54		Firozabad	1926	6471.36	2889.00	1926.00	1656.36	1155.60
55		Faridnagar	140	469.98	210.00	140.00	119.98	84.00
56	Ghaziabad	Niwari	107	359.20	160.50	107.00	91.70	64.20
57		Patala	29	97.35	43.50	29.00	24.85	17.40

58		Muradnagar	59	198.06	88.50	59.00	50.56	35.40
59	D1 .	Bhagpat	136	456.55	204.00	136.00	116.55	81.60
60	Bhagpat	Barout	212	711.68	318.00	212.00	181.68	127.20
61	Bareilly	Deoranian	619	2352.20	928.50	619.00	804.70	371.40
62	Farrukhabad	Farrukhabad	185	703.00	277.50	185.00	240.50	111.00
63	T 11' IZ1''	Mailani	377	1435.72	565.50	377.00	493.22	226.20
64	Lakhimpur Khiri	Dhaurehra	420	1599.47	630.00	420.00	549.47	252.00
65		Pipraich	600	2280.00	900.00	600.00	780.00	360.00
66	Gorakhpur	Bansgaon	728	2766.40	1092.00	728.00	946.40	436.80
67	-	Pipiganj	130	494.00	195.00	130.00	169.00	78.00
68		Gonda	965	3667.00	1447.50	965.00	1254.50	579.00
69	C 1 -	Karnailganj	364	1383.20	546.00	364.00	473.20	218.40
70	Gonda	Katra	577	2192.60	865.50	577.00	750.10	346.20
71		Nawabganj	108	410.40	162.00	108.00	140.40	64.80
72	Basti	Basti	849	3226.20	1273.50	849.00	1103.70	509.40
73		Suar	221	839.80	331.50	221.00	287.30	132.60
74	D a ma mass n	Kemri	211	801.80	316.50	211.00	274.30	126.60
75	Rampur	Milak	703	2670.50	1054.50	703.00	913.00	421.80
76		Maswasi	67	254.60	100.50	67.00	87.10	40.20
77		Mahrajganj	1566	5950.80	2349.00	1566.00	2035.80	939.60
78	Mahrajganj	Siswa Bazar	482	1831.00	723.00	482.00	626.00	289.20
79		Nautanwana	595	2261.00	892.50	595.00	773.50	357.00
80		Gauri Bazar	250	950.00	375.00	250.00	325.00	150.00
81	Deoria	Deoria	995	3781.00	1492.50	995.00	1293.50	597.00
82		Salempur	114	433.20	171.00	114.00	148.20	68.40
83	Bahraich	Nanpara	952	3617.60	1428.00	952.00	1237.60	571.20
84	SantKabir Nagar	Khalilabad	304	1155.20	456.00	304.00	395.20	182.40
85		Bilaspur	397	1508.60	595.50	397.00	516.10	238.20
86	Rampur	Shahabad	840	3192.00	1260.00	840.00	1092.00	504.00
87		Tanda	181	687.80	271.50	181.00	235.30	108.60
88	Mathura	Kosikalan	189	718.20	283.50	189.00	245.70	113.40
89	Badaun	Mudiya	79	300.20	118.50	79.00	102.70	47.40

Banda	BisandaBuzurg Banda Atarra	44 128 356	167.20 486.40 1352.80	66.00 192.00 534.00	44.00 128.00 356.00	57.20 166.40 462.80	26.40 76.80 213.60
Banda	BisandaBuzurg	44	167.20	66.00			
					44.00	57.20	26.40
_		170	000:00				
		176	668.80	264.00	176.00	228.80	105.60
Hamirpur	Sumerpur	239	908.20	358.50	239.00	310.70	143.40
II.	Hamirpur	197	748.60	295.50	197.00	256.10	118.20
1	Moudaha	227	862.60	340.50	227.00	295.10	136.20
Mirzapur	Ahrouraha	473	1797.40	709.50	473.00	614.90	283.80
Moradabad	Kudarki	252	957.60	378.00	252.00	327.60	151.20
	Thakurdwara	399			399.00	518.70	239.40
Amroha	· /						346.20
	J						202.80
							174.60
							181.80
D1,1101							142.20
Bijnor							159.60
							40.80
							141.00
							26.40
							122.40
							246.60
							337.20
							53.40 116.40
	Bijnor Amroha Moradabad Mirzapur Hamirpur	Nagina Najibadad Jhalu Bijnor Amroha Hasanpur Thakurdwara Kudarki Mirzapur Ahrouraha Moudaha Hamirpur Sumerpur	Guldiya 194 KunwarGaav 562 Bajirganj 411 Mandawar 204 Serkot 44 Dhampur 235 Afajalgarh 68 Haldaur 266 Nagina 237 Najibadad 303 Jhalu 291 Bijnor 338 Amroha Hasanpur 577 Thakurdwara 399 Kudarki 252 Mirzapur Ahrouraha 473 Moudaha 227 Hamirpur 197 Sumerpur 239	Guldiya 194 737.20 KunwarGaav 562 2135.60 Bajirganj 411 1561.80 Mandawar 204 775.20 Serkot 44 167.20 Dhampur 235 893.00 Afajalgarh 68 258.40 Haldaur 266 1010.80 Nagina 237 900.60 Najibadad 303 1151.40 Jhalu 291 1105.80 Bijnor 338 1284.40 Amroha Hasanpur 577 2192.60 Moradabad Thakurdwara 399 1516.20 Kudarki 252 957.60 Mirzapur Ahrouraha 473 1797.40 Hamirpur 197 748.60 Sumerpur 239 908.20	Guldiya 194 737.20 291.00 KunwarGaav 562 2135.60 843.00 Bajirganj 411 1561.80 616.50 Mandawar 204 775.20 306.00 Serkot 44 167.20 66.00 Dhampur 235 893.00 352.50 Afajalgarh 68 258.40 102.00 Nagina 237 900.60 355.50 Najibadad 303 1151.40 454.50 Jhalu 291 1105.80 436.50 Bijnor 338 1284.40 507.00 Amroha Hasanpur 577 2192.60 865.50 Moradabad Thakurdwara 399 1516.20 598.50 Kudarki 252 957.60 378.00 Mirzapur Ahrouraha 473 1797.40 709.50 Hamirpur 197 748.60 295.50	Guldiya 194 737.20 291.00 194.00 KunwarGaav 562 2135.60 843.00 562.00 Bajirganj 411 1561.80 616.50 411.00 Mandawar 204 775.20 306.00 204.00 Serkot 44 167.20 66.00 44.00 Dhampur 235 893.00 352.50 235.00 Afajalgarh 68 258.40 102.00 68.00 Haldaur 266 1010.80 399.00 266.00 Nagina 237 900.60 355.50 237.00 Najibadad 303 1151.40 454.50 303.00 Jhalu 291 1105.80 436.50 291.00 Bijnor 338 1284.40 507.00 338.00 Amroha Hasanpur 577 2192.60 865.50 577.00 Moradabad Kudarki 252 957.60 378.00 252.00 Mirzapur Ahrouraha	Guldiya

