

**GOVERNMENT OF INDIA
MINISTRY OF HOUSING & URBAN AFFAIRS**

LOK SABHA

**UNSTARRED QUESTION NO. 1226
TO BE ANSWERED ON DECEMBER 18, 2018**

PROPOSALS FOR URBAN DEVELOPMENT

No. 1226. SHRI HARISHCHANDRA CHAVAN:

**Will the Minister of HOUSING AND URBAN AFFAIRS be
pleased to state:**

- (a) the details of urban development proposals sent by the State Government of Maharashtra to the Union Government during the last three years;**
- (b) the action taken by the Government on these proposals so far and the final outcome thereof: and;**
- (c) the names of the cities developed/covered under this scheme and the works related to these schemes?**

ANSWER

**THE MINISTER OF STATE (INDEPENDENT CHARGE) OF
THE MINISTRY OF HOUSING AND URBAN AFFAIRS**

(SHRI HARDEEP SINGH PURI)

(a) to (c): Urban Development is a State subject. The Ministry of Housing and Urban Affairs facilitates and assists States/Union Territories(UTs), including Maharashtra, in this endeavour through its Missions- Swachh Bharat Mission-Urban(SBM-U), Atal Mission for Rejuvenation and Urban Transformation(AMRUT), Smart Cities Mission(SCM), Pradhan Mantri Awas Yojana(Urban)(PMAY-U) and through Urban Transport Projects to improve the quality of life in cities and towns covered under these Missions.

List of such cities/towns in the State of Maharashtra along with details of funds released are in Annexure I. Under the Missions the Central Government approves the State Plans and provides the Central Assistance to the States. The projects are selected, designed, approved and executed by the States/UTs and the Cities.

Details of projects Metro Rail projects of Government of Maharashtra supported by Ministry of Housing and Urban Affairs are in Annexure II.

Annexures I & II referred to in reply to part (a) to (c) of Lok Sabha Unstarred Question No 1226 regarding 'Proposals for Urban Development' for answer on 18 December,2018

Annexure I

Atal Mission for Rejuvenation and Urban Transformation(AMRUT)

All the three State Annual Action Plans(SAAPs) for Maharashtra worth Rs 7,759.32 crore, including Rs. 3,534.08 crore of Central Assistance, have been approved. CA amounting to Rs 1,466.07 crore has been released including Rs. 706.81 crore for projects has been released to the State. Projects are at various stages of implementation. List of cities covered under AMRUT is given below.

S.No.	City	S. No.	City	S. No.	City	S. No.	City
1	Achalpur	13	Dhule	25	Nagpur	37	Shirdi
2	Ahmadnagar	14	Gondiya	26	NandedWaghala	38	Solapur
3	Akola	15	Greater Mumbai	27	Nandurbar	39	Thane
4	Ambarnath	16	Hinganghat	28	Nashik	40	Udgir
5	Amravati	17	Ichalkaranji	29	Navi Mumbai	41	Ulhasnagar
6	Aurangabad	18	Jalgaon	30	Osmanabad	42	Vasai-Virar City
7	Badlapur	19	Jalna	31	Panvel	43	Wardha
8	Barshi	20	KalyanDombivali	32	Parbhani	44	Yavatmal
9	Bhiwandi	21	Kolhapur	33	PimpriChinchwad		
10	Bhusawal	22	Latur	34	Pune		
11	Bid	23	Malegaon	35	Sangli-MirajKupwad		
12	Chandrapur	24	Mira Bhayandar	36	Satara		

Smart Cities Mission

The following cities have been included under the Smart Cities Mission through a challenge process. Central Assistance amounting to Rs 196 crore released to each of the above cities. Projects under the Mission are under implementation.

S.No	Name of City
1.	PimpriChinchwad
2.	Nashik
3.	Thane
4.	Solapur
5.	Nagpur
6.	Kalyan-Dombivali
7.	Aurangabad
8.	Pune

Swachh Bharat Mission(SBM-U)

During the Financial Years (FY) 2015-16, 2016-17 and 2017-18, the State Government of Maharashtra 19 proposals for a total amount of Rs. 3,313 crore, for funding by the Central Government under the admissible components of SBM-U. After scrutiny of the received proposals in accordance with the SBM-U Guidelines, Government released Rs. 793 Crore as Central Government share during the period to the State. Total no of Urban Local Bodies(ULBs) in Maharashtra is 392.

Pradhan Mantri Awas Yojana-Urban(PMAY-U)

Central Assistance amounting to Rs 9040.77 crore for construction of 6,76,819 houses in 239 cities in the State has been accepted. List of cities covered under PMAY-U is given below

Sr.No.	City	Sr. No	City	Sr. No	City
1	Dhadgaon-Wadphalya	35	Akole	70	Amalner
2	Motala	36	Nevasa	71	Parola
3	Bhatukali	37	Shevgaon	72	Chalishaon
4	NandgaonKhandeshwar	38	Parner	73	Pachora
5	Aashti(Wardha)	39	Karjat	74	Jamner
6	Samudrapur	40	Jamkhed	75	Shegaon
7	Kanhan	41	Ashti	76	Nandura
8	Mouda	42	Patoda	77	Chikhli
9	Kuhi	43	Devani	78	Buldana
10	Goregaon	44	Vashi	79	SindkhedRaja
11	Sindevahi	45	Mohol	80	Akot
12	Gadchandur	46	Khandala	81	Akola
13	Korpana	47	Lonand	82	Murtijapur
14	Bhabulgaon	48	Dahiwada	83	Karanja
15	Kalamb	49	Waduj	84	Washim
16	Mahagaon	50	Koregaon	85	Chikhaldara
17	Arni	51	Medha	86	Anjangaon
18	Ralegaon	52	Shirala	87	Achalpur
19	Maregaon	53	Palus	88	Chandurbazar
20	Zari	54	Kadegaon	89	Morshi
21	Mahur	55	Khanapur	90	Warud
22	Himayatnagar	56	Kavathemahan	91	Shendurjana
23	Ardhapur	57	Jat	92	Amravati
24	Sengaon	58	Shahade	93	ChandurRailway
25	AundhaNagnath	59	Nandurbar	94	DattapurDhamang
26	Palam	60	Nawapur	95	Arvi
27	Soygaon	61	Shirpur-	96	Sindi
28	Fulambri	62	Dondaicha-	97	Wardha
29	Kalvan	63	Dhule	98	Pulgaon
30	Chandvad	64	Chopda	99	Deoli
31	Kalyan	65	Yawal	100	Hinganghat
32	Khalapur	66	Raver	101	Mowad
33	Rajgurunagar	67	Jalgaon	102	Narkhed
34	Chakan	68	Erandol	103	Katol
		69	Dharangaon	104	Kalameshwar

Sr.No.	City	Sr. No	City	Sr. No	City
105	Mohpa	140	Jintur	175	Karjat
106	Savner	141	Parbhani	176	Khopoli
107	Kamptee	142	Manwath	177	Pen
108	Nagpur	143	Pathri	178	Junnar
109	Umred	144	Sonpeth	179	Shirur
110	Tumsar	145	Gangakhed	180	Alandi
111	Bhandara	146	Purna	181	TalegaonDabhade
112	Pauni	147	Bhokardan	182	Lonavala
113	Tirora	148	Jalna	183	PimpriChinchwad
114	Gondiya	149	Kannad	184	Pune
115	Gadchiroli	150	Sillod	185	Daund
116	Warora	151	Aurangabad	186	Sasvad
117	Brahmapuri	152	Khuldabad	187	Bhor
118	Chandrapur	153	Vaijapur	188	Baramati
119	Rajura	154	Gangapur	189	Indapur
120	Ner	155	Paithan	190	Sangamner
121	Yavatmal	156	Satana	191	Kopargaon
122	Darwha	157	Malegaon	192	Shirdi
123	Digras	158	Nandgaon	193	RahtaPimplas
124	Pusad	159	Manmad	194	Shrirampur
125	Umarkhed	160	Trimbak	195	Pathardi
126	Ghatanji	161	Nashik	196	Ahmadnagar
127	Pandharkaoda	162	Igatpuri	197	Rahuri
128	Wani	163	Sinnar	198	DeolaliPravara
129	Kinwat	164	Yevla	199	Shrigonda
130	Hadgaon	165	Dahanu	200	Ambejogai
131	NandedWaghala	166	Palghar	201	Latur
132	Bhokar	167	Vasai-Virar	202	Ahmadpur
133	Dharmabad	168	Thane	203	Ausa
134	Kundalwadi	169	NaviMumbai	204	Nilanga
135	Loha	170	Badlapur	205	Udgir
136	Hingoli	171	Ambarnath	206	kalamb
137	Kalamnuri	172	GreaterMumbai	207	Osmanabad
138	Basmath	173	Uran	208	Umarga
139	Sailu	174	Panvel	209	Karmala

Sr.No.	City	S.No	City	S.No	City
210	Barshi	221	Rahimatpur	232	Kagal
211	Solapur	222	Satara	233	Murgud
212	Pandharpur	223	Karad	234	Gadhinglaj
213	Sangole	224	Malkapur(MCI)	235	UranIslampur
214	Mangalvedhe	225	Kankavli	236	Ashta
215	Akkalkot	226	Malwan(MCI)	237	Vita
216	Maindargi	227	VadgaonKasba	238	Tasgaon
217	Dudhani	228	Ichalkaranji	239	SangliMirajKupwad
218	Mahabaleshwar	229	Jaysingpur		
219	Panchgani	230	Kurundvad		
220	Mhaswad	231	Kolhapur		

Metro Rail Projects

Proposals for Development of Metro Rail Projects received from the Government of Maharashtra during the last three years

1. **Pune Metro** (31.25 km) was sanctioned by GoI on 50:50 equity sharing between GoI and GoM in December, 2016 at a cost of Rs. 11,420 crore.

2. **Pune Metro Line-III Project from Hinjewadi to Shivajinagar**

Pune Metro Line-III from Hinjewadi to Shivajinagar (length-23.33 km) project has been granted in-principal approval by the Empowered Committee of Ministry of Finance in March, 2018 under the Viability Gap Funding Scheme. The project is being implemented by PMRDA on Design Build Operate Finance and Transfer (DBFOT) basis under Public Private Partnership (PPP) model. The estimated cost of the project is Rs. 6,124.00 crores with 35 years concession period.

3. **Multi Modal Corridor (MMC) Phase-1 from Navghar to Balavali.**

The State Government of Maharashtra has taken up implementation of MMC from Navghar to Balavali, measuring 97 km including Mumbai Trans Harbour Link on PPP mode. The project entails construction of Multi Modal Transport System including Metro rail, BRT, NMT (Non-Motorized Transport) and utility corridors. Department of Economic Affairs has given in-principle approval to the proposal on 14.06.2018

4. MMRDA has proposed for 10% grant from GoI for the following metro rail projects being implemented by MMRDA:

- a. **Metro Line 2A (Dahisar East – D N Nagar)** Estimated Cost: Rs. 6410 crore. Length: 18.6 km
- b. **Metro Line 2B (D N Nagar-Mandale)** Estimated Cost: Rs.10986 crore.Length: 23.9 km
- c. **Metro Line 4 (Wadala-Ghatkopar-Mulund-Thane-Kasarvadavli)** Estimated Cost: Rs. 14549 crore. Length: 32.3 km
- d. **Metro Line 7 (Dahisar East – Andheri East)** Estimated Cost: Rs. 6208 crore. Length: 16.5 km
- e.**Metro Line 5 (Thane-Kalyan)** Estimated Cost: Rs. 8417 Cr. Length: 24.9 km
- e. **Metro Line 6 (Swami Samarthnagar- Vikroli)** Estimated Cost: Rs. 6672 crore.Length: 14.5 km.

Appraisal and approval of metro rail projects is a continuous process and approval is granted on the basis of feasibility of the project and availability of resources.