

**DTCP - Status of the Applications (188 Nos.) filed with DTCP under Rule 2(h)(iii) of Tamil Nadu Real Estate (Regulation and Development) Rules, 2017
(Projects partly completed / not started have to apply with TNRERA for Registration)**

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
1	13401/2017/splcell 18.07.17	3671/2017 LPA2 07.07.2017	M/s.May Flower Enterprises No.72,Bala sundaram Road, ATTcolony, Gopalapuram, Coimbatore-641018	Coimbatore Local Planning Authority/Corporation,RS puram,TS 942,943	MSB -Stilt +7floors,Total 20 dwellings.	128/2015, Dt.15.09.2015 BL 0274/2015/MH1(W) Dt 15.09.2015	Architect :- ESKAY DESIGN, Priyadarshini Shivashankar, CA No:- 91/14402. NO.6/25, Canatoph Road, Teynampet Chennai-18.	Completed
2	12302/2017/Spl cell 05.07.2017	68/2017 LPA3	M/s.Lakshmi Machine Works Ltd. Corporate office34A, Kamaraj Road, Coimbatore-641018. Ph:0422-3028100	Coimbatore Corporation North Zone Krishnarayapuram Village SF No:28/1 Ward X Block 5 Ts No:3 Singanallur DD Planning No:23	Stilt Floor + 4 Floor -123,6 Ground Floor + 3 Floors 1 Block Ground Floor + 2 Floors 1 Block Totally 6 Blocks 236 Buildings	DTCP NO:7021/2011 SP Dated 8.12.2012 LPA PP No:143/2012 Dated 31.05.2012	Vinitha Agast,Bangalore	Completed
3	12309/2107/Splcell 05.07.2017	3629/2017 LPA 07.07.2017	M/s.Akshaya Pvt ltd, G square,no.46, Rajiv Gandhi Salai, (OMR), Kandanchavadi, Chennai-600096. ph: 044-42008811 mail: marketing@akshaya.com	Coimbatore Corporation Ward A1 Block 27 Ts No: 1321/1-5,1323/1,1324/39-41	Block A Camarcial Ground Floor +3 Floors Block B Resitansial Stilt Floor +11 Floors And Combined Basement Floor	DTCP ROC No:18588/2010SP 14.09.2010 BL/DTCP No:174/2010 LPA PP No:355/2010 11.11.2010 Corporation BL No:1/10/MH 1S 30.11.2010	Natraj & Venket,Chennai	Completed
4	12483/2017/Spl.c ell 07.07.2017	3613/2017 LPA2 07.07.17	M/s. Mount Housing Infrastructure Ltd. No.180,Race course road, Race course, Coimbatore-641018 Ph: 0422-4533111	Coimbatore Corporation East Zone Kalapatti Village SF No:338/1 C	Stilt Floor + 4 Floor Residential	LPA PP No:47/2014 Corporation Approved No:PL/231/2014 MS2/E	Raja Rathinam Associates,Coimbatore	Completed
5	12484/2017/Splcell 07.07.2017	3625/2017 LPA2 07.07.2017	M/s.Srivari property developers, Shre Vari Gokul Towers 2nd floor 108 Race Course Coimbatore - 18.	Coimbatore Local Planning /Corporation/ Gowndampalayam Village ,SF no 29/3Apt,3Bpt,3C,.	MSB Stilt+11 floors,	222/2012, Dt. 13.09.2012 Bl :488/2012/MH1(W) dt 03.01.2012.	Pramod Balakrishnan Architect & Interior Designers CA/85/9299 No : 5, Third Floor,13,Second Main Road.Nehru Nagar, Adyar, Chennai - 20.	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
6	12485/2017/Spl cell 10.07.2017	3642/2017 - LPA2 Dt:07.07.2017	M/s.Shre Vari Infrastrutures (P) Ltd Shre Vari Gokul Towers 2nd floor 108 Race Course Coimbatore - 18.	Coimbatore Corporation, North Zone, Vilankuruchi Village SF No.357/1B2	Stilt Floor +8 Floors,Club House And Swimming Pool	DTCP Approved No:131/2012 Corporation No:757/12 MHE/E Dated 06.12.2012	Architect: KSM Consitants Pvt Ltd, 11/53D,Sripuram Colony,1st street, St Thomas Mount Contonment, Chennai-600016.	Completed
7	12315/2017/Spl.cell 05.07.2017	3545/2017 LPA2	M/s.Shriprop constructors pvt ltd, No.15,Kalidas road, Ram Nagar,Coimbatore-641009. Ph:0422-4523333	Coimbatore Local Planning Authority/Corporation/Saravanampatti village, SF NO 388pt.	Group Development Stilt +4floors Block(A,B)	150/2011, Dt.18.04.2011	Architect :- Sankar and Associates, CoA No.77/3751, No.27, Sengundar Street, Ram Nagar, Coimbatore - 641009.	Completed
8	12316/2017/Spl.cell 05.07.2017	3546/2017 LPA2 04.07.2017	M/s.Shri Ram Properties, Door no 15,ground floor,Kalidoss rd,ram nagar,Coimbatore-9	Coimbatore Local Planning Authority/Sowripalayam village SF NO :349/1,350pt,351pt.	Group Development Stilt +4floors Block(A TO G) 272 dwellings,	49/2007, Dt.13.03.2007	Architect :- Sankar and Associates, CoA No.77/3751, No.27, Sengundar Street, Ram Nagar, Coimbatore - 641009.	Completed
9	12776/2017/Spl.cell 10.07.2017	3615/2017 LPA2 07.07.2017	M/s.May Flower Enterprises No.72,Bala sundaram Road, ATTcolony, Gopalapuram, Coimbatore- 641018	Coimbatore Local Planning Authority/Telugupalayam village S.F.No. 551	MSB - Basement + Stilt + 10 Floors - 40 Units	DTCP No. 12/2014, PP No. 34/215, Dt. 20.02.2015, B.L/0117/2015/ MH1/W Dt. 15.04.2015	Architect :- ESKAY DESIGN, Priyadarshini Shivashankar, CA No:- 91/14402. NO.6/25, Canatoph Road, Teynampet Chennai-18.	Completed
10	12775/2017/Spl.cell 10.07.2017	3689/2017 LPA-1 Dt:07.07.2017	M/s.Casagrande Coimbatore LLP No.1-A, 2nd Floor, B.R.Nagar Main Road, Kothari Layout, Coimbatore, Tamil Nadu 641005 Phone : 0422 4411111	Coimbatore Local Planning Authority/Singanallur vilage S.f .No 150/3pt,T.S No.2/1	Residential Group Development G+1 floors,Total 34 dwelling	121/2016/Dt 6.8.2016 B.L no .0479/2014/MH2 Dt 14.10.2016	Architect :- Savitha Chowdry, CoA No.81/6445, No.9, State Bank Street, Chennai -2	Completed
11	12765/2017/Spl.cell 10.07.2017	3644/2017 LPA2 Dt:07.07.2017	M/s.Sereno Senior Living (p) Ltd, Sayee, T2, Second floor Raja mannar street, T.Nagar,Chennai- 600 017. Ph: 08220099955	Coimbatore District Sulur Taluk Kadampati Village SF No:323/1B 323/2B 2A 323/6 324/2B2	Stilt + 4 Floors 4 Blocks Row House Club House EWS Apartment Row House 21	DTCP C NO:8257/12 BA1 Dated 4.09.2012 BL/DTCP No:187/2012 LPA C No:7353/2011 Dated 27.09.2013 PP No:852/2013	Preamkumar, Coimbatore	Two appartment only completed .Remaining not yet started.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
12	12398/2017/Spl.c ell06.07.17	3642/2017 07.07.2017	M/s.Srivari property developers, Shre Vari Gokul Towers 2nd floor 108 Race Course Coimbatore - 18.	Coimbatore Local Planning Authority/Coporation/ S.no: 357/1,New no: 1B2 of villankurichivillage in North Taluk,Coimbatore District.	Group development Basement + Stilt + 9 Floors 1 Blocks 154 Dwilings	BL No:757/12MH2/EAS T Dt :06.11.2012 LPA : 227/ATO K /2012	Architect: KSM Consltants Pvt Ltd, 11/53D,Sripuram Colony,1st street, St Thomas Mount Contonment, Chennai-600016.	Completed
13	12781/2017/Spl.c ell 10.07.2017	3604/2017/LP A1 07.07.2017	Foundation one Infrastructure pvt ltd,No 4/3,GD street,Race course ,coimbatore - 18.	Coimbatore LPA ,Annupar palayam village,TS NO 949/14.	msb-Basement ,Stilt +11floors,27 dwellings.	69/2014, Dt. 13.03.2014 0036/2014/MH6/C Dt 02.04.2014.	LBS :- C. Natarajan, Naveen Associates, 364, Second St, Extention, Gandhipuram, Coimbatore - 641 012. LBS NO.127/GR:1 2008/2009.	Completed
14	12780/2017/Spl.c ell 10.07.2017	-	M/s.The Blue mountain Township pvt ltd, 1014/2,3,VLB Engineering college Road,Kovai Pudur, Coimbatore-641042.	Coimbatore Local Planning Authority/Corpoation Madukarai village	Group Development	LPA -PP =68/2017 Dt 12.03.2014	Architect :- V.Raju, CoA. No.:- CA/2011/53710.	Completed
15	12767/2017/Spl.c ell 10.07.2017	3534/2017- LPA-1 Dt:04.08.2017	M/s.Provident Housing Ltd, 8, Ulsoor Rd, Yellappa Chetty Layout, Sivanchetti Gardens, Bengaluru, Karnataka 560042. Phone: 080 4455 5599	Coimbatore Local Planning Authority/Corporation/Selvapuram village ,ward .42,block T.s no 42/3,44/2.	Residential -Group Development	LPA-P.P no 102(Ato O)2013 Corp.B.N.no 248/2013/mh4(s)	Structural Engineer :- Dr.Anil Joseph, L2-3532/07/2811/EA, Geo Structruals (P) LTD. Palleppady, Kochy-682 018.	Completed
16	13815/2017/Spl.c ell21.07.17	4486/2017 - LPA2	M/s.True value homes (India) Pvt.Ltd. TVH Triveni, 21, C.V.Raman Road, Alwarpet Chennai - 18.	Coimbatore Local Planning Authority/Uppilipalayam Village in s.no: 564/3pt , 565/1pt etc,	MSP - Basement + Stilt + 15 Floors, 12 towers, out of which 9 towers completed, Total 824 dwelling units out of which 648 dwelling units were completed. 3 towers work on going.	CLPA ROC No: 6518/2010 Dated: 28.03.2011 PP.No. 131/2011	Structural - Deepinder Kaur, D.Tech (Struc) M/s. VINTECH CONSULTANTS, C-35, Pamposh Enclave G.K -1, New Delhi - 110 048. Architect - R.Vasanthan, B.Arch, Studio Cria Architects, Gandhi Nagar, Adyar, Chennai.	Partly Completed
17	12766/2017/Spl.c ell10.07.2017	3495/2017 LPA2 Dt:30.06.2017	M/s.Purvankara No:36/2,Gandhi mandapam road,Kotturpuram, Chennai-600 085. Ph: 4623 0000 mail: info@puruvancara.com	Coimbatore Local Planning Authority/Singanallur Village SF no 118/4,5A,122/1,2,127/1	MSB -Block A TO S	69/2011, BL no 177/2011/MH2(E),D t :06.05.2011	Architect :- V.Narasiman, No.10/2, Long Ford Garden, Bangalore - 560003.	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
18	12313/2017/BA1 05.07.17	3524/2017 LPA2 04.07.2017	M/s.Isha Homes India (p) Ltd, 2nd Floor E29 Megawin Towers 2nd Avenue Besant Nagar Chennai - 90.	Coimbatore Corporation East Zone Vilangurichi Village Sf No:252/1Part And 252/2A Part	Stilt Floor + 4 Floors 2 Blocks 104 Dweillings	DTCP C No:23502/2012 BA1 ON Dated 31.01.2013 BL/DTCP No:21/2011 LPA PP No:153/2013 Dated 29.06.2013 Corporation PI NO:693/13MH 2/E Dated 21.10.2013	Solai Nachiappan,Chennai	Completed
19	12317/2017/BA1 05.07.2017	4453/2017 - LPA3 31.07.2017	M /s.Shri Ram Properties, Door no 15,ground floor,Kalidoss rd,ram nagar,Coimbatore-9	Coimbatore LPA / Corporation, Saravanpatti Village,S.f no 388pt	Group Development Stilt +4floors Block(A,B)	150/2011, Dt. 18.04.2011	Architect : T.S.Ramani Sankar Reg Archiect as L.B.S Grade - 1, L.S Architect No : CA/77/3751, 27, Sengupta Street, Ramnagar, Coimbatore - 9.	Completed
20	12318/2017/BA1 05.07.2017	3539/2017/LP A1 31.07..2017	M /s.Shri Ram Properties, Door no 15,ground floor,Kalidoss rd,ram nagar,Coimbatore-9	Coimbatore LPA / Corporation, Sanganur Village S.NO 119/1	Residential group house- Stilt+4 floors,Total 112 dwelling	56/2009, Dt.20.02.2009 ,BL No 367/09/H2(M) Dt:27.05.2009	Architect : T.S.Ramani Sankar Reg Archiect as L.B.S Grade - 1, L.S Architect No : CA/77/3751, 27, Sengupta Street, Ramnagar, Coimbatore - 9.	Completed
21	12319/2017/BA1 05.07.2017	3548/2017 - LPA3 04.07.2017	M/s.Sankar Foundation(P)lptd, 17 Sengupta Street, Ramnagar,Coimbatore - 9.	Coimbatore LPA / Corporation, Thudiyalur Village S.F No 465/3A2	Special Building - Stilt +4 floors,16 Dwellings	275/2013, Dt. 06.10.2013 BL:0171/2014/MS3/ N Dt 16.04.2014	Architect : T.S.Ramani Sankar Reg Archiect as L.B.S Grade - 1, L.S Architect No : CA/77/3751, 27, Sengupta Street, Ramnagar, Coimbatore - 9.	Completed
22	12418/2017/BA1 06.07.2017	3675/2017 07.07.2017	M/s.Marutham Developers, 439A to E, Bharathiyar Road, P.N.Palayam, Coimbatore - 37.	Coimbatore LPA / Corporation, Vilankurichi Village	Apartment Building	PP No : 3949/2016/A10/V, dt : 06.05.2016.	Architact : Premkumar Jayachandran Reg No : 1354F, 205, Alagesan Road, Saibaba Colony, Coimbatore - 11.	Completed
23	12506/2017/BA1 07.07.17	3643/2017 LPA2 Dt:07.07.2017	M/s.Sereno Senior Living (p) Ltd, No : 8 Rakavai's Square Rahuman Sait Colony Sowripalayam Road Ramanathapuram Coimbatore - 45.	Coimbatore LPA / /Perurchettipalayam Village ,SF no .378/2A,2B,380/2A1pt,2B,3B,3A2, 385/4A2Bpt,3Dpt,4A1. site extn 6.02 acres,108 plots approved by DTCP.	G+1, G 86 Houses,6 ROW Houses,2shops.	58/2013 Dt. 13.12.2013	G.Nirmal,No.95/A,Race corse coimbatore -18	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
24	12831/2017/BA1 10.07.2017	3595/2017 LPA1 07.07.2017	M/s.Srivari property developers, Shre Vari Gokul Towers 2nd floor 108 Race Course Coimbatore - 18.	Coimbatore LPA / Corporation, T.S.No:32, 33/4	Stilt + 4 floors	21/2012, Dt.12.01.2012 BL:29/2012/MH1(W) Dt:07.02.2012	Pramod Balakrishnan Architect & Interior Designers CA/85/9299 No : 5, Third Floor,13,Second Main Road.Nehru Nagar, Adyar, Chennai - 20.	Completed
25	12832/2017/BA1 10.07.2017	3593/2017 - LPA1 Dt:07.07.2017	M/s.Shre Vari Infrastrutures (P) Ltd Shre Vari Gokul Towers 2nd floor 108 Race Course Coimbatore - 18.	Coimbatore LPA / Corporation, T.S.No:388, 389	Stilt + 4 floors	BL No:161/13/MH1/W .B.A No.195/13/MH1/W Dt :29/04/2013.	Pramod Balakrishnan Architect & Interior Designers CA/85/9299 No : 5, Third Floor,13,Second Main Road.Nehru Nagar, Adyar, Chennai - 20.	Completed
26	12897/2017/BA1 DT 1.07.2017	3594/2017/LP A1 07.07.2017	M/s Pricol Properties Ltd., 4th floor,no.122 appusamy road,redfileds,Coimbatore -45	Coimbatore LPA ,Krishnarapuram village ,SF no 3714pt,ward J10,B17.	Special building - Stilt + 4 Floors, Total 12 dwelling .	284/2015 Dt. 15.12.15	Architect Licensed Surveyor : Rajeet Mhetras Class 1, No : R.A.82,No : 4, 1st Floor, 3rd Avenue, Harrington Road, Chetpet, Chennai - 31.	Completed
27	12898/2017/BA1 11.07.2017	3650/2017/LP A2 07.07.2017	M/s Pricol Properties Ltd., 4th floor,no.122 appusamy road,redfileds,Coimbatore -45	Coimbatore LPA / Corporation, TS No 94/2, ward H8,b3, RS Puram.	Special building -Stilt+ 4 Floors, Total 10 dwellings.	PP of The Commissioner B.A.no : BA/0068/2016/MH1/ W LPA Roc No : 5516/2015/LPA1 23.12.15	Architect Licensed Surveyor : Rajeet Mhetras Class 1, No : R.A.82,No : 4, 1st Floor, 3rd Avenue, Harrington Road, Chetpet, Chennai - 31.	Completed
28	12900/2017/BA1 11.07.2017	3637/2017/LP A2 07.07.2017	M/s.Ravi Muruga Construction (p) Ltd 8/1 Ravi Murugan`s Ganeshkirubaa Tirumagal Nagar Main Road, Peelamedu Coimbatore - 4.	Coimbatore LPA,Vadavelli village,SF NO 76/1.	Special building -Stilt+ 4 Floors, Total 72 dwellings.	PP of the Commissioner B.A.No : BA/0275/2015/MH1/ W B.L.No : BL/0384/2015/MH1/ W dt : 28.12.15 PP No : 1191/2011/LPA1, dt : 20.05.2015.	Structural Consultant : P.Senthil Kumar Reg No : AM 092099-4, 30A, First Floor,Kalidas Road, Ram Nagar , Coimbatore - 9.	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
29	12921/2017 Spl.Cell 12.07.17	3605/2017 07.07.2017	M/s Foundation one Infrastructure pvt ltd,No 4/3,GD street,Race course ,coimbatore -118.	Coimbatore LPA / Corporation, T.S.No:190	Stilt + 4 Floors 12 Dwellings	100/2015 Dt. 01.06.2015	LBS :- C. Natarajan, Naveen Associates, 364, Second St, Extention, Gandhipuram, Coimbatore - 641 012. LBS NO.127/GR:1 2008/2009.	Completed
30	13063/2017/BA1 13.07.17	3623/2016/LP A2 07.07.2017	M/s Coral crest builders ,No.7B,Nachimuthu layout,1ST cross street,KK puthur,Sai baba colony ,coimbatore-38.	Coimbatore LPA,Thelungupalayam village,SF NO480/1F.	Special building -Stilt+ 4 Floors,	LPA FILE NO 4398/2014 /LPA1 ,BL:0209/2015/MH1 (W) Dt:14.07.2015.	M/s.Gowthem,No.95A ,Race course ,Vyshnav ,Opposite KG thetre,coimbatore-18.	Completed
31	12320/2017/BA1 05.07.17	3554/ 2017 - LPA2 Dt 05.07.2017	M/s.Sree Vardhana Builders (p) Ltd, 3/8 New Dhamu Nagar Puliyakulam Coimbatore - 37.	Coimbatore LPA / Corporation, Vilankurichi Village , S.no .39/1,47/1	Block -A,B,C,D-Stilt + 4 floors 316 Dwellings	LPA P.P no 207(A to 0)/2012 Dated 10.01.2017	Architect :- Ajay Sardesai No:37/2,Shop No:6,Mahadev Park,Erandwane, Pune - 38. Structural Consultants :- S.J.Jeyaraj No:3/8,New Dhamu Nagar, Puliakulam Road,(Near Kidney Center),Coimbatore - 37.	Partly Completed
32	12899/2017/BA1 11.07.2017	3666/2017- LPA2 Dt:07.07.2017	M/s.RR Promoters, RR Complex 117A VOC Road, RS Puram Coimbatore -2	Coimbatore LPA / Corporation, Kavundanpalyam Village S.F no 146	Stilt + 4 floors	PP No : 206,A B/2015 BL No : 0018/2016/MH1/W Ba No : 0452/2015/MH1/W LPA No : 1363/2015/LPA1	Architect : P.Preethi, Reg No : CA/2002/29794 , Design Forum India (p) Ltd, Swathi Courts 112, Kattoor Road, P.N. Palayam, Coimbatore - 37.	Completed
33	14251/2017/BA1 28.07.17	4304/2017 - LPA3 27.07.2017	M/s Royal exotic T.S.No: 7 part & 21, Opp To C M S School, Sathy Main Road, Ganapathy, Coimbatore - 6.	Coimbatore LPA / Ganapathy village ,Corporation, TS No 7pt,21.	Residential group developments Blocks : A, B & C 108 Units	55/2014, Dt.06.03.2014	Architects Plus, Trichy	Completed
34	14348/2017/BA1 31.07.17	4416/2017 - LPA2 31.07.2017	M/s J.S.Estates & Properties, 10, Devangapuram Street Tirupur, Coimbatore District - 614602.	Coimbatore LPA / Corporation, Vadavalli Village S.F.No: 79/1,	Special building house - Stilt+ 4 Floors, , Total 6 dwelling units	LP/R(CN). No.141/82 B.L.No : BL/286/2012/MH1/ W Dt: 09.11.2012.	Gowtham assosiaties,coimbatote.	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
35	14349/2017/BA1 31.07.17	-	M/s Noble Business Ventures India (p) Ltd, No : 1111/2, Noble Centre, Lakshmi Mill Stop, Avinashi Road, Coimbatore - 37.	Coimbatore LPA / Corporation, Sanganur Village -Bara thi park T.S.No : 119/15	Stilt+4 Floors 7 Dwellings	PP. No. 193/2014 Dt:- 09.12.2014. B.L.No : BL/0010/2015/MH1/ W Dt: 08.01.2015.	DNA Studio Mrs Manikandan. #110, Robertson Road – 3rd Street, P M Swamy Colony, RS Puram, Coimbatore, Tamil Nadu 641002	Completed
36	14350/2017/BA1 31.07.17	4445/2017 LPA2 Dt:31.07.2017	M/s Noble Business Ventures India (p) Ltd, No : 1111/2, Noble Centre, Lakshmi Mill Stop, Avinashi Road, Coimbatore - 37.	Coimbatore LPA / Corporation, Ward G7,b-26,TS no 1398/3B,3C,1399/1,2,&1400,Coimbatore.	Stilt+4 Floors 24 Dwellings ,Ward No : G(7), Block No : 26, T.S.No : 1398/3B, 3C, 1399/1,2 & 1400	L.P.A PP no 195/2015.Corp .BA.No BA/0050/2016/MH6/ C .BL no BL/0050/2016/MH6/ C	DNA Studio Mrs Manikandan. #110, Robertson Road – 3rd Street, P M Swamy Colony, RS Puram, Coimbatore, Tamil Nadu 641002	Completed
37	14351/2017/BA1 31.07.17	4444/2017-LPA3 31.07.2017	M/s Noble Business Ventures India (p) Ltd, No : 1111/2, Noble Centre, Lakshmi Mill Stop, Avinashi Road, Coimbatore - 37.	Coimbatore LPA / Corporation, Ganapathy Village Old Sf no 108&109,TS no 11.,Bharathi nagar	Stilt+4 Floors 24 Dwellings	PP. No.57/2015 Dt:- 18.03.2015. B.L.No : BL/0199/2016/MH3/ N Dt: 14.05.2016.	DNA Studio Mrs Manikandan. #110, Robertson Road – 3rd Street, P M Swamy Colony, RS Puram, Coimbatore, Tamil Nadu 641002	Completed
38	14352/2017/BA1 31.07.17	4418/2017-LPA2 Dr:31.07.2017	M/s Noble Business Ventures India (p) Ltd, No : 1111/2, Noble Centre, Lakshmi Mill Stop, Avinashi Road, Coimbatore - 37.	Coimbatore LPA / Corporation, Kalapatti Village S.F.No: 437/1A2A, 438/2A2	Stilt+4 Floors 32 Dwellings	PP.No.44A,B/ 2014 Dt:- 22.02.2014. B.L.No : BL/0177/2014/MH2/ N Dt: 01.04.2014.	DNA Studio Mrs Manikandan. #110, Robertson Road – 3rd Street, P M Swamy Colony, RS Puram, Coimbatore, Tamil Nadu 641002	Completed
39	14728/2017/BA1 02.08.17	4475/2017-LPA1 Dt 31.07.2017	Mr.V.Sundararaman & 3 Others `Hanumanth Avenue`No : 3, Sri Krishna Nagar, Chokkampudur Road, Coimbatore - 641001.	Coimbatore LPA / Corporation, Kumarapalayam Village S.f no.16/1	Stilt+4 Floors 48 Dwellings	PP.No.87/AB/ 2016 Dt:- 13.05.2016. Corp B.L No.229/2,590&591/ 13.	P.Senthil kumar,Ram nagar,Coimbatore-9	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
40	14729/2017/BA1 02.08.17	4477/2017-LPA1 Dt:31.07.2017	M/s Mr.S.Kumar & 3 Others Self & Power Agent :- Sri Veeramathumman Ifra Developer Pvt Ltd, No : 2/1A, Thoppil Nagar, Navavoor Pirivu, Coimbatore - 641046.	Coimbatore LPA / Corporation, Kumarapalayam Village S.f.no .229/2,590,591/13.	Stilt+4 Floors 132 Dwellings S.F.No: 229/2, 590 & 591/13.	Na.Ka.No : 6030/2013/LPA1, dt : 26.11.14 B.L No : 412/14/MH4(S) dt : 18.12.14.	P.Senthil kumar,Ram nagar,Coimbatore-9	Completed
41	14730/2017/BA1 02.08.17	4482/2017-LPA2 Dt:31.07.2017	Mr.R.Vaikunthan & 6 Others Power Agent :- Sri Gujan Property Developer, No : 2/1A, Thoppil Nagar, Navavoor Pirivu, Coimbatore - 641046.	Coimbatore LPA / Corporation, Veerakeralam Village 287/2,288/2,289/2,291,292/2pt,29 9/1pt,2pt,127	Stilt+4 Floors 127 Dwellings S.F.No: 287/2, 288/2, 289/2, 291,292/2pt, 299/1pt & 299/2pt	PP No: 18A Na.Ka.No : 2870/2013/LPA1, dt : 27.01.14 B.L No : 0060/14/MH1 (W) dt : 04.03.14.	Er.Natrajan, Coimbatre	Completed
42	14731/2017/BA2 02.08.17	4476/2017/LP A1 01.08.2017	M/s R.Ramachandran & R.Jayahanathan,50,Paramashveran Layout,Papanayaken palayam,coimbatore.	Coimbatore LPA, Krishnarayapuram Village, S.F.No-678/1,5802/1	Special building -Stilt+ 4 Floors, , Total 20 dwelling units	PP No : 173/2015 Na.Ka.No : 3894/2015/LPA3, dt : 15.09.2015 B.L No : 0444/15/MH3 (N) dt : 02.11.15.	P.Senthil kumar ,No.30A,First floor,Kalidoss road,Ram nagar,Coimbatore-09	Completed
43	14732/2017/BA2 02.08.17	4484/2017 - LPA2 31.07..2017	M/s Sree Annapoorna Foods Mr.R.Velumani , & Mr.S.Kumar, Power Agent : Sri Gujan Property Developer No : 2/1A, Thoppil Nagar, Navavoor Pirivu, Combatore - 641046.	Coimbatore LPA, Somaiyam palayam Village, S.F.No-670/2A2	Special building -Stilt+ 4 Floors, , Total 64 dwelling units	Na.Ka.No : 3848/2012/LPA1, dt : 23.09.2013 B.L No : 323/13-14 dt : 22.11.13.	P.Senthil kumar ,No.30A,First floor,Kalidoss road,Ram nagar,Coimbatore-09	Completed
44	14733/2017/BA1 02.08.17	4479/2017 - LPA2 01.08.2017	M/s Mr.S.Kumar & 3 Others Self & Power Agent :- Sri Veeramathumman Ifra Developer Pvt Ltd, No : 2/1A, Thoppil Nagar, Navavoor Pirivu, Coimbatore - 641046.	Coimbatore LPA, Veerakeralam Village, S.F.No-290	Residential group house - Stilt+ 4 Floors, , Total 112 dwelling units	PP No : 204A to D /2015 Na.Ka.No : 3893/2015/LPA1, dt : 18.112015 B.L No : 0003/16/MH1 (W) dt : 06.01.16.	P.Senthil kumar ,No.30A,First floor,Kalidoss road,Ram nagar,Coimbatore-09	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
45	14734/2017/BA1 02.08.17	4483/2017 - LPA2 31.07.2017	M/s Ananya Shelters (p) Ltd, No : 618/1A, Sabari Garden, Kasthurinaickenpalayam, Vadavalli Post, Coimbatore - 641041.	Coimbatore LPA / North Taluk , Somayampalayam Village & Panchayat,S.F NO 615	Stilt+4 Floors 56 Dwellings	PP No : 34A,b/2016 dt : 07.03.2016	C.Natarajan, naveen associates ,364-second st,Ganthipuram ,cpimbatore - 12	Completed
46	14735/2017/BA1 02.08.17	4481/2017 - LPA2 31.07.2017	M/s Ananya Shelters (p) Ltd, No : 618/1A, Sabari Garden, Kasthurinaickenpalayam, Vadavalli Post, Coimbatore - 641041.	Coimbatore LPA, Coimbatore north tk ,Somaiyampalayam Village, S.F.No-614/2	Special building-Stilt + 4 Floors, 1 towers, , Total 176 dwelling units	LPA:93/2014 Dt-30/04/2014 Panjayath licence dt 19.09.2014	C.Natarajan, naveen associates ,364-second st,Ganthipuram ,cpimbatore - 12	Completed
47	14736/2017/BA1 02.08.17	3638/ 2017/LPA2 Dt:07.07.2017	M/s Ananya Shelters (p) Ltd, No : 618/1A, Sabari Garden, Kasthurinaickenpalayam, Vadavalli Post, Coimbatore - 641041.	Coimbatore LPA,Kovundanpalayam village, SF No 378/2A,380/1B,3,382/1A2,1B.	Residential Group Development-G+1 floors, 51 Dwellings units.	13/2017, Dt.02.02.2017 BL:42/2017 Dt:24.02.2017.	C.Natarajan, naveen associates ,364-second st,Ganthipuram ,cpimbatore - 12	On going project 20% completed.
48	14737/2017/BA1 02.08.17	4480/2017 - LPA2 31.07.2017	M/s Ananya Shelters (p) Ltd, No : 618/1A, Sabari Garden, Kasthurinaickenpalayam, Vadavalli Post, Coimbatore - 641041.	Coimbatore LPA, Perur tk ,Thalitur town panjayath,kalikanayaken palayam Village, S.F.No-847/1,2,848/2,3	Residential group house - G+ 1 Floors, , Total 226 dwelling units	LPA:67/2017 Dt:13.04.2017, B.L 1/2017-18 Dt 13.04.2017.	C.Natarajan, naveen associates ,364-second st,Ganthipuram ,cpimbatore - 12	Completed
49	14249/17 SPLCELL Dated: 28.07.17	4229/2017/LP A1 Dt :16.08.2017	M/s. Lavik Estate Ltd, no.49,Bharathi colony, Peelamedu, Coimbatore.	Coimbatore North Zone - Annuparalayam TS.No 932/7,Ward No.932/7,Ward (A) Block .14	G+11 floores ,MSB .Residential building	LPA.P.P No 207,(A to Z/2017 Dated 25.11.2015.	Chandran-Chennai.No.15,3rd cross dtreet,Karpagam garden,Chennai-20	Completed
50	15653/17/BA1 Dated: 16.08.17	3614/2017/ LPA2 Dated: 07.07.17	M /s.Pattesswara Develpers india Pvt .Ltd ,No 11A, ground floor, Sowripalayam road, rama nathapuram, coimbatore - 45	Coimbatore LPA,Singanallur vgillage , SF NO 273/2,	Residential Group Development Block 1 to 3	LPA FILE NO 3171/2016/LPA2 dt 04.11.2014	A.S.Elango, Coimbatore	Block-1,2,Completed Block -3 Not yet started.
51	14736/2017/BA1 02.08.17 Repeated	3638/ 2017/LPA2 Dt:07.07.17	M/s Ananya Shelters (p) Ltd, No : 618/1A, Sabari Garden, Kasthurinaickenpalayam, Vadavalli Post, Coimbatore - 641041.	Coimbatore LPA,Kovundanpalayam village, SF No 378/2A,380/1B,3,382/1A2,1B.	Residential Group Development-G+1 floors, 51 Dwellings units.	13/2017, Dt.02.02.2017 BL:42/2017 Dt:24.02.2017.	C.Natarajan, naveen associates ,364-second st,Ganthipuram ,cpimbatore - 12	On going project 20% completed.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
52	12765/2017/Spl.c ell 12.07.2017 Repeated	3644/2017 LPA2 Dt:07.07.17	M/s.Sereno Senior Living (p) Ltd, No : 8 Rakavai's Square Rahuman Sait Colony Sowripalayam Road Ramanathapuram Coimbatore - 45.	Coimbatore District Sulur Taluk Kadampati Village SF No:323/1B 323/2B 2A 323/6 324/2B2	Stilt + 4 Floors 4 Blocks Row House Club House EWS Apartment Row House 21	DTCP C NO:8257/12 BA1 Dated 4.09.2012 BL/DTCP No:187/2012 LPA C No:7353/2011 Dated 27.09.2013 PP No:852/2013	Preamkumar, Coimbatore	Two appartment only completed .Remaining not yet started.
53	15652/2017/BA1 16.08.17	3654/2017/LP A2 07.07.2017	M /s.Ramani Realators Pvt Ltd Post box 7133,Door no 1680,Ramani regency,trichy road,ramanathapuram ,coimbatore-45	Coimbatore LPA,Singanallore village ,SF NO 621pt,622pt,.	Residential Group Development	312/2011 Dt. 27.09.2011 BL:383/2011/MH2(E)Dt:22.10.2011	V.Gopalakrishnan, Coimbatore	Completed
54	15651/2017/BA1 16.08.17	3686 / 2017 LPA-3 Dt: 10.07.2017	M /s.Ramani Realators Pvt Ltd Post box 7133,Door no 1680,Ramani regency,trichy road,ramanathapuram ,coimbatore-45	Coimbatore LPA,Ganapathy village,SF NO 388Pt,389/3,TS No 5,ward 29,B-45	Special Building-Stilt +4Floors ,66 dewilings	377/2011, Dt. 05.12.2011, BL/30/2012/mh3(N) Dt 09.02.2011.	Pyramid Design India Ltd., Chennai	Completed
55	-	3668/2017- LPA2 Dt :07.07.2017	M /s.Cheralathan Associates 13,shanthi enclave, 25,venkataka krishna road,R A Puram, Chennai-28	Coimbatore LPA,Vilankuruchi,S.f no 83/2	Residential Group Development ,(Stilt +4 floors)	DTCP 4999/2011 /CB Dt 17.03.2011	R.deena gopalam R A Puram,Chennai	Completed
56	-	4039 / 2017 /LPA2 19.07.2017	M /s.R.R.Housing Pvt Ltd ,RR Sai complex No 26,behind shanmuha thetres,RS puram ,coimbatore-2	Coimbatore LPA,Kalikanayaken palayam village,	Residential Group Development ,03 Blocks , 109 dwilling units.	41/2014, Dt. 19.02.2014	Dr.G.S.Venkatasubra-manian, Coimbatore.	Completed
57	-	4040/2017/LP A2 20.07.2017	M /s.R.R.Housing Pvt Ltd ,RR Sai complex No 26,behind shanmuha thetres,RS puram ,coimbatore-2	Coimbatore LPA,Barathi puram ,103/12pt,2B2&136/1PT,2PT,Uppli palayam Village.	Residential Group Development Stilt +4 floors,	106 ATO OO /2015 dt 09.06.2015 BL/0349/2015/MH2 01.07.2015	SG Structural Engineers, Coimbatore	Completed
58	-	2942 / 2017/LPA3 02.06.2017	M /s.T.V.Angappan&S.lakshmi No.88,Race corse road,coimbatore-18	Coimbatore LPA ,Coimbatore corperation TS.NO 1257 Ward 1A,B-22,Rase corse	Special Building-Stilt +4Floors ,12 dewilings	63/2013 Dt. 15.02.2011, BL:0167/2014/MH6/ C Dt 06.06.2016	C.Natarajan, naveen associates ,364-second st,Ganthipuram ,cpimbatore - 12	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
59	15663/17/BA1 Dated: 16.08.2017	3556/2017 LPA2 05.07.2017	M/s Mahalaxmi Enterprises LLP NO:126 Arts College Raod Coimbatore-641018	Coimbatore Corporation Chinnevedampatti Village SF No:169/2A	Ground Floor + 3 Floors	Coimbatore LPA PP No:175/2016 ,BL /0638/2016/MH3/N	Preston Varghese,Coimbatore-18	Completed
60	-	3687/2017 07.07.2017	M /s.Ramani Realators Pvt Ltd Post box 7133,Door no 1680,Ramani regency,trichy road,ramanathapuram ,coimbatore-45	Coimbatore Corporation North Taluk Thudiyalur Village SF No:27/1A2	2 Basement + 1 Silit + 1Ground +8 Floors (55 Buildings)	DTCP C No:149/2012 Dated 20.12.2012 Corporation Approved No:108/2013 MS3/N Dated 28.2.2013	Pyramid Design India Ltd., Chennai	Completed
61	-	3677 / 2017 07.07.2017	M /s.Buro Engineers Pvt Ltd New no 31,Besant avenue ,,Adyar,Chennai-20	Coimbatore Corporation North Zone Saravanampatti Village SF No:257/1 258/1 258/1D	Basement + Stilt + 13 Floors 4 Blocks	Coimbatore Corporation LPA No:429/2013 Dated 6.09.2013	P.Jegatheesan, Besant avenue ,,Adyar,Chennai-20	Completed
62	12318/2017/BA1 05.07.2017 Repeated	3539/2017/LP A1 31.07.17	M /s.Shri Ram Properties, Door no 15,ground floor,Kalidoss rd,ram nagar,Combatore-9	Coimbatore LPA / Corporation, Sanganur Village S.NO 119/1	Residential group house- Stilt+4 floors,Total 112 dwelling	56/2009, Dt.20.02.2009 ,BL No 367/09/H2(M) Dt:27.05.2009	Architect : T.S.Ramani Sankar Reg Archiect as L.B.S Grade - 1, L.S Architect No : CA/77/3751, 27, Sengupta Street, Ramnagar, Coimbatore - 9.	Completed
63	-	3538 / 2017/LPA1 04.07.2017	M /s.Shri Ram Properties, Door no 15,ground floor,Kalidoss rd,ram nagar,Combatore-9	Coimbatore LPA,Mathukarai village,SF.NO-181TO185	Residential Group Development ,47 Blocks , 504 dwelling units.	164/2014, Dt. 10.10.2014 BL:	Sankar & Associates, Coimbatore	Completed
64	15647/2017/SB 22.08.2017	3550 / 2017/LPA1 05.07.2017	M /s.Town and City Developers ,No 126, arts collage road ,coimbatore -18,	Coimbatore LPA ,Vedapatty village ,SF No 251/1,252/1B,253/1,254,257,258,2 59/2,260/2.	Residential Group Development - stilt +3& stilt +4 floors,31 Block ,Total 984 dwellings.	123/2012, Dt.20.04.2012 BL no :210/2012 DT 18.05.2012	Ar.Preston Varghese, Coimbatore	Total 1356 .Costructed 984,Partly completed. (Total 14 Rows completed)
65	12897/2017/BA1 DT 19.07.2017	3594/2017/LP A1 07.07.17	M/s Pricol Properties Ltd., 4th floor,no.122 appusamy road,redfileds,Coimbatore -45	Coimbatore LPA ,Krishnarapuram village ,SF no 3714pt,ward J10,B17.	Special building - Stilt + 4 Floors, Total 12 dwelling .	284/2015 Dt. 15.12.15	Architect Licensed Surveyor : Rajeev Mhetras Class 1, No : R.A.82,No : 4, 1st Floor, 3rd Avenue, Harrington Road, Chetpet, Chennai - 31.	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
66	12775/2017/Spl.c ell10.07.2017	3689/2017 LPA-1 Dt:07.07.17	M/s.Casagrand Builder Private Limited No.1-A, 2nd Floor, B.R.Nagar Main Road, Kothari Layout, Coimbatore, Tamil Nadu 641005 Phone : 0422 4411111	Coimbatore Local Planning Authority/Singanallur vilage S.f .No 150/3pt,T.S No.2/1	Residential Group Development G+1 floors,Total 34 dwelling	121/2016/Dt 6.8.2016 B.L no .0479/2014/MH2 Dt 14.10.2016	Architect :- Savitha Chowdry, CoA No.81/6445, No.9, State Bank Street, Chennai -2	Completed
67	15278/2017/LA2 Dt:- 09.08.2017	Approved Layout File No. 866/2017- LPA3	M/s. Greenfield Housing India (P) Ltd, NO.48/2, Sangu Nagar, Surampatti, Erode - 638011.	S.No.230/9B2A, 231/1A1, 1A2, Sarkarsemakullam Village and Panchayat, Annur Taluk, Coimbatore District.	Layout	LP/DTCP No. 27/2017 Dt. 20.09.2017, Plannig Permission No. 236/2017 dt. 26.10.2017		Road Pattern Approved on 10.05.17. PP issued on 26.10.17
68	15279/2017/ LA2 Dt.09.08.2017	RDD File No: 3901/2016/ CR-3 Date of application received on 16.12.2016	M/s.Greenfield Housing India (P) Ltd, No.48/2, Sangu Nagar, Surampatti, Erode -638 011	S.No.126/2E,11, 127/1,3A, 4,5,6A etc., Masagoundenchetti palayam village, Annur Taluk, Coimbatore District	Total Extent 7.275 acre No.of.plots -126 EWS Plots - 41 plots (79 to 119) Shop area: 4157.0 sqft (1.31%) Park area:- 32220.25sqft	LP/R CN.No. 39/2017 Date. 03.05.2017	M.Jeyakkodi, Consulting Engineer, 46,A, Janatha Nagar, Sivananthapuram, Saravanampatti, Coimbatore-641 046	Approved. Gift deed for proposed layout roads and OSR obtained. Tar Roads Formed. Stones laid out for the plots.
69	12494/2017/Spicel l 07.07.2017	117/2005	Prime Urban development India ltd No.110, Avinasi road, Gandhi nagar P.O, Thirupur-641603. Ph: 0421-4307800	Tirupur Local Planning Authority	Total = 9 Blocks A' Type - 5 Blocks , B Type 3 Blocks, C Type 1 Block and Commercial Block -1 (Stilt +8 floors)	PP no: 05/05 24.05.2005	Structrual Engineer :- Dr.G.S.Venkatasubramani, No.53, M.A. Palaniswamy Street, K.K.Pudur, Coimbatore - 641 038.	6 Blocks Fully Constructed, Commercial Block Floors Earth work excavated approximately 15 feet deep. Building Not constructed
70	12495/2017/Spicel l 07.07.2017	276/2010	Prime Urban development India ltd No.110, Avinasi road, Gandhi nagar P.O, Tirupur-641603. Ph: 0421-4307800	Tirupur Local Planning Authority	Cluster 1 to 10, 34 Dwelling units,	PP No: 15/2011 dated 27.05.2011	Structrual Engineer :- Dr.G.S.Venkatasubramani, No.53, M.A. Palaniswamy Street, K.K.Pudur, Coimbatore - 641 038.	6 clusters fully constructed . 14 Units work finished, 20 units Not constructed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
71	12489/2017/ Spl.cell 07.07.17	686/2017	Olympia Techpart(Chennai) Pvt. Ltd., Plot no. 1, SIDCO Industrial Estate, Guindy, Chennai 600 032	Kancheepuram District, Thiruporur Tauk Navalur S.No.33	Villas - 123 Nos.	DTCP Approved dt. 22.10.2010 MLPA approved no. 27 /2011, dt.01.07.2011.	RSP Design Consultants (India) Pvt, Ltd. Altius Block, Olympia Tech Park, 1SIDCO Industrial Estate, Guindy, Chennai - 32.	Villas - 123 N0s works Completed as per approved plan
72	12490/2017 Spl.cell 07.07.17	710/2017 (136/2011) 04.07.2017	Olympia merlin Developers Pvt. Ltd, Old No. 7, New No.13, Srinivasa Avenue, Ramakrishna Nagar, R.A.Puram, Chennai - 600 028	MSB Building - Kancheepuram District, Thiruporur Tauk, Thiruvidanthai Panchayat, Thiruvidanthai Village, Kancheepuram dt, S.NO: 136/1A,1B1B,8B, 137/1 etc	MSB Tower Stilt + 17 Floors, Villa Types A1A - 18 Dew, A2- 29 Dew, A2a - 17 Dew, A3- 3 Dew, B1 - 25 Dew, B1A- 10 Dew, B2 - 26 Dew, B3 - 5 Dew, B4 - 4 Dew, D1 - 18 Dew, D2 - 18 Dew. FSI = 101506.24 Sqm	MLPA approved no. 26/2012, dt. 06.08.2012 DTCP approved dt:08.11.2011	P.Elanchezhiyan, B.Arch., M.T.P, Reg. Architect No. CA/2003/30729 L.S.No. R.A.562/2010-2024 Corporation of Chennai 14/S2 Thirumuthy Ngr. Madanandapuram, Chennai - 125	Stilt + Block A,B,C Structural work completed as per approved plan and Interior work under process
73	12487 /2017 / Spl.cell 07.07.17	682 / 2017 (548/2011) 07.07.2017	Olympia Techpart(Chennai) Pvt. Ltd., Plot no. 1, SIDCO Industrial Estate, Guindy, Chennai 600 032	MSB Building - Kancheepuram District, Thiruporur Tauk, Navalur village, Thiruporur Tauk, Kancheepuram dt, S.NO: 5/2, 6/1A, 1B,2 etc	MSB Block A to O, S stilt +19 floors. Block P,Q stilt+14, Block R stilt+18 Unit - 671, FSI Area - 234218.31 Sqm	DTCP approved no. 194/2011 dt. 21.01.2011 MLPA approved no. 23/2012	P.Elanchezhiyan, B.Arch., M.T.P, Reg. Architect No. CA/2003/30729 L.S.No. R.A.562/2010-2024 Corporation of Chennai 14/S2 Thirumuthy Ngr. Madanandapuram, Chennai - 125	Structurally work completed as per approved plan, Block Q,R,S interior work under process
74	12491/2017 spl.cell (7486/2009) 07.07.17	723/2017 (42/2012) 05.07.2017	R.Damodaran, 17/1, poes road, 2nd street, teyampet, chennai - 600018	Pudupakkam village, Thirupporur Taluk, Kancheepuram Dt. S.No. 243/3E1, 3E2, 3F1A2, 252/1	Tower -1 (BLOCK A to J), TOWER 2&3 (BLOCK K,L,M,N) TOWER4 (BLOCK P,Q) stilt+12 floors and club house 3floor	DTCP Approved no. 101/2013, dt. 22.04.2013 MLPA approved no.32/2013, dt. 27.06.2013	Alex Jacob B,E., M.Tech., Dip. Bdg.Sc..M.I.E.(Aust) Structural Engineer 41/A, Beach Road, Kalakshetra Colony, Chennai - 90. Class I. L.S. No. 433.	TOWER -1 (BLOCK A & B) B+S+7 floors, (BLOCK C) B+S+6 floors, (BLOCK D) B+S+5 floors structural work completed as per approved plan other work under process.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
75	12493 /2017 / Spl.cell (17670/2009) 07.07.2017	706/2017 (129/2008) 07.07.2017	V.S.Suresh, 17/1, Poes Road, 2nd Street Chennai 600 018.	MSB Building - Kancheepuram District, Thiruporur Tauk, Muttukkadu panchayat, kazhipattur village, S.No. 101/1- 17059.10 sq. m	MSB consists of 5 main block consists of stilt + 19 floors and Annex block having Ground floor+9 floors	MLPA approved no. 15/2010, dt. 22.03.2010 DTCP approved dt:09.12.2009	Alex Jacob B,E., M.Tech., Dip. Bdg.Sc..M.I.E.(Aust) Structural Engineer 41/A, Beach Road, Kalakshetra Colony, Chennai - 90. Class I. L.S. No. 433.	MSB - 5 main block consists of stilt + 19 floors are structurally completed and Annex block Ground floor + 5 floors Only Structurally completed other Floors pending
76	12239 /2017 / Spl.cell (163/2011) 04.07.17	670/2017 (733/2010) 04.07.2017	M/s Yuga Builders, Flat no. A2, I Floor, Sahana Apartments, New no.6 (Old no 55) Kavignar bharathidasan Road, Alwarpet, Chennai 600 018.	MSB Building - Kancheepuram District, Thiruporur Tauk, Thaiyur 'B' Village, OMR, Kancheepuram S.no. 1395E/1C1, 1C2pt	Multistoried Residential building Block A,B,C,E,F and G Stilt + 12 floor, club house stilt + 2 and Block D Stilt + 11 floor	MLPA approved no. 24/2011 dt. 17.06.2011 DTCP approved dt:24.03.11	Alex Jacob B,E., M.Tech., Dip. Bdg.Sc..M.I.E.(Aust) Structural Engineer 41/A, Beach Road, Kalakshetra Colony, Chennai - 90. Class I. L.S. No. 433.	Multistoried Residential building Block A,B,C,E,F and G Stilt + 12 floor & club house stilt + 2 floor Completed as per approved plan and Block D Stilt + 6 floor Structural only completed
77	12196 /2017 / Spl.cell (2749/2013) 03.07.17	672/2017 (1011/2012) 30.06.2017	M/s Sylvanus Builders and Developers Ltd., Pacifica Aurum. OMR, Padur Village, Chennai 603 103.	Pacifica Aurum Villa's , Pudupakkam Village, Kancheepuram Dt. S.No. 92/5,7,8,9,12 etc.,	378 villas , EWS Block 120 no. Total area 68629.79 sq.m	DTCP Approved no. 225/2013 dt. 25.05.2013 MLPA approved no. 30/2013, dt. 18.06.2013	A.Peramaiyan, M.E., (Struc) Structural Engineer, Corporation of chennai, Licenced Surveyor Class 1, No.1773, New No.31, (Old No.14), Besant Avenue, Adyur, Chennai - 600 020.	378 villas , EWS Block 120 no Villa's all over completed as per approved plan, interior work under process

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
78	12195 /2017 / Spl.cell (11712/2012) 03.07.17	673/2017 (416/2009) 04.07.2017	M/s Pacifica Builders Pvt. Ltd., Pacifica Aurum, OMR, Padur village, Chennai 603 103.	Pacifica Aurum Padur Village, Kancheepuram , S.no. 100/4,5,6,7, etc.,	Block - A1: Basement + Stilt + 1st Floor to 19 th Floor Block - B1: Basement + Stilt + 1st Floor to 19 th Floor and Block - D1: Basement + Stilt + 1st Floor to 19 th Floor	DTCP Approved no. 163/2012 dt. 22.05.2012 MLPA approved no. 36/2012, dt.09.10.2012	A.Peramaiyan, M.E., (Struc) Structural Engineer, Corporation of chennai, Licenced Surveyor Class 1, No.1773, New No.31, (Old No.14), Besant Avenue, Adyur, Chennai - 600 020.	Block - A1: Basement + Stilt + 1st Floor to 19 th Floor Block - B1: Basement + Stilt + 1st Floor to 19 th Floor and Block - D1: Basement + Stilt + 1st Floor to 19 th Floor Structural work completed as per approved plan
79	12486/2017 Spl.cell 07.07.17 Repeated	710/2017 (136/2011) 04.07.2017	Olympia merlin Developers Pvt. Ltd, Old No. 7, New No.13, Srinivasa Avenue, Ramakrishna Nagar, R.A.Puram, Chennai - 600 028	MSB Building - Kancheepuram District, Thiruporur Tauk, Thiruvaidanthai Panchayat, Thiruvaidanthai Village, Kancheepuram dt, S.NO: 136/1A,1B1B,8B, 137/1 etc	MSB Tower Stilt + 17 Floors, Villa Types A1A - 18 Dew, A2- 29 Dew, A2a - 17 Dew, A3- 3 Dew, B1 - 25 Dew, B1A- 10 Dew, B2 - 26 Dew, B3 - 5 Dew, B4 - 4 Dew, D1 - 18 Dew, D2 - 18 Dew. FSI = 101506.24 Sqm	MLPA approved no. 26/2012, dt. 06.08.2012 DTCP approved dt:08.11.2011	P.Elanchezhiyan, B.Arch., M.T.P, Reg. Architect No. CA/2003/30729 L.S.No. R.A.562/2010-2024 Corporation of Chennai 14/S2 Thirumuthy Ngr. Madanandapuram, Chennai - 125	Stilt + Block A,B,C Structural work completed as per approved plan and Interior work under process
80	12395/2017 / Spl.cell (1716/2013) 06.07.17	561/2017 (1138/2012) 06.06.2017	M/s VGN Property Developers Pvt. Ltd., no. 15, Wallace Garden, 2nd Street, Nungambakkam, Chennai 600 006	MSB Building - Kancheepuram District, Thiruporur Tauk, Muttukkadu village, Thiruporur Taluk, Kancheepuram Dt. S.No. 46/2A1A1, 46/2A1A2 and 46/2A2A	Basement + Stilt 16 Floor Units - 87 Total Area = 21939.33	DTCP Approved no. 95/2013 dt. 17.04.2013 MLPA approved no.24/2013, dt.21.05.2013	Er.P.Raman. B.E.,(Civil).M.E(Struct).., M.I.E., Consulting Structural Engineer, Chartered Engineer, Member No. M.149995-5 SS Manian's Apartment. No.5/13, Thambiah Road Extn., West Mambalam, Chennai - 600 033.	Basement + Stilt 16 Floor Units - 87 Structural work completed as per approved plan, interior work under progress
81	12397/2017 Spl.cell 06.07.17	710/2017 (136/2011) 04.07.2017	Olympia merlin Developers Pvt. Ltd, Old No. 7, New No.13, Srinivasa Avenue, Ramakrishna Nagar, R.A.Puram, Chennai - 600 028	MSB Building - Kancheepuram District, Thiruporur Tauk, Thiruvaidanthai Panchayat, Thiruvaidanthai Village, Kancheepuram dt, S.NO: 136/1A,1B1B,8B, 137/1 etc	MSB Tower Stilt + 17 Floors, Villa Types A1A - 18 Dew, A2- 29 Dew, A2a - 17 Dew, A3- 3 Dew, B1 - 25 Dew, B1A- 10 Dew, B2 - 26 Dew, B3 - 5 Dew, B4 - 4 Dew, D1 - 18 Dew, D2 - 18 Dew. FSI = 101506.24 Sqm	MLPA approved no. 26/2012, dt. 06.08.2012 DTCP approved dt:08.11.2011	P.Elanchezhiyan, B.Arch., M.T.P, Reg. Architect No. CA/2003/30729 L.S.No. R.A.562/2010-2024 Corporation of Chennai 14/S2 Thirumuthy Ngr. Madanandapuram, Chennai - 125	Stilt + Block A,B,C Structural work completed as per approved plan and Interior work under process

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
82	13402 /2017 / Spl.cell (6610/2012) 18.07.2017	713/2017 (627/2011) 07.07.2017	M/s Mavaadi projects pvt. Ltd., TVH Prapanj, Old no. 19, New No.4, 2nd cross street, Indira Nagar, Adyar, Chennai 600 020 .	MSB Building - Kancheepuram District, Thiruporur Tauk, Kazhipatur village, Thiruporur taluk, Kanchipuram Dt. S.No. 167/1,2, etc.,	Stilt + 28 Floors and club house of G+6 floors Units - 889 Built up area = 148894.35 Sqm	DTCP Approved no. 82/2012 dt. 20.03.2013 MLPA approved no.46/2012, dt. 26.12.2012	R.Vasanthan, B.Arch CA Regn No CA/88/11770 New No. 60, Old No. 63/3, 2nd Main Road, 3rd Cross Street, Gandhi Nagar, Adyar, Chennai - 600 020.	Tower 2,3,4,and 5 Stilt + 28 Floors and club house Completed as per approved plan and Tower 1 & 6 not yet started
83	13403 /2017 / Spl.cell (23897/2010) 18.07.2017	712/2017 (37/2011) 07.07.2017	M/s TVH Infrastructure chennai private ltd., 21, C.V.Raman Road, Alwarpet, Chennai 600 018	Egattur village, Muttukady panchayat, Thiruporur Taluk, Kancheepuram Dt. S.No. 104, 106/3	9 Towers of S1 + 7 floors and club house of G+1 floors , Total area 24850 sq.m	DTCP Approved no. 37/2011, dt. 24.03.2011 MLPA approved no.22/2011, dt. 15.05.2011	P.Rajamohan, M.Tech., Structural Consultant, No.238, Maudham, New Housing Unit, Opp. Housing Unit Office, Thanjavur - 613 005.	9 Towers of S1 + 7 floors and club house of G+1 floors work completed as per approved plan.
84	13408 /2017 / Spl.cell 18.07.17	697/2017 (494/2005) 07.07.2017.	M/s Platinum holdings, No. 2/1, abu Garden, OMR , Navalur, Chennai 600 130.	MSB Building - Kancheepuram District, Thiruporur Tauk, Thiruporur panchayat unit, Navalur village, S.No. 4/1A,1B etc.,	MSB Commercial building Stilt + 10 floors, area 2.73.50 Hect.	DTCP Approved no. MLPA approved no.29/20006, dt. 07.09.2006	S. Prakash, M.Arch., Registered Architect CA/93/15627 Ozone Projects Pvt Ltd. No.63, G.N. Chetty Road, T.Nagar, Chennai - 17.	Stilt + 10 floors structural work completed as per approved plan. interior work under progress
85	13588 /2017 / Spl.cell (14038/2013) 19.07.2017	756/2017 (416/2013) 18.07.2017	T.V.Sathia Narayana 'Paduka' No. 12, Janakiammal street, West Mambalam, Chennai - 600 033	Pudupakkam village, Thirupporur Taluk, Kancheepuram Dt. S.No. 95/8A1, 95/9,95/10, 95/11, 95/12	Block 1 & 2 - 9 floors area : 24728.8 sq.m	DTCP Approved no. 57/2014, dt. 16.05.2014 MLPA approved no.08/2014, dt. 22.08.2014	V.Umashankar B.Arch, Consulting Architect Class - I, Licenced Surveyor, Corporation of Chennai, Licence No. R.A.305, New No.9, Viswanathan Street, Srinivasa Avenue, R.A.Puram, Chennai - 28.	Block 1 & 2 - 9 floors Structural work completed as per approved plan, Interior work under process
86	12772/2017/ Spl.cell 10.07.2017	916/2017	Casagrande Pvt Ltd., New No.111, Old No. 59, L.B.Road, Thiruvanmyur, Chennai- 41	Thalambur village, Thiruporur Taluk, Kancheepuram Dt. S.No. 38/2	stilt+4 floors 40units	DTCP Approved no. 102/2015dt 15.06.2015 MLPA approved no.26/2015dt14.10.2015	J.Suresh, consulting engineer class-I, L.S.NO.1759,C.Engg-1004096, Neelankarai,ch	stilt+4 floors 40 units work Completed as per approved plan

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
87	12762 /2017 / Spl.cell (31976/2010) 10.07.2017	724/2017 (661/2010) 06.07.2017	M/s Marg properties 4/318, OMR, Kottivakkam, Chennai 600 041.	Thirupporur Taluk, Kalavakkam village, Kancheepuram dt.S.No. 159/2B, 192/1 etc.,	Block A,B,C,D , E and F total area : 28743.12 sq.m	DTCP Approved no. 38/2011, dt. 08.03.2011 MLPA approved no.18/2011, dt. 20.04.2011	S.Sharmila B.Arch., Registered Architect CA/94/17881 13 Shanti Enclave, 25, Vemkatakrishna Road, R.A. Puram, Chennai -28.	Block A completed interior work process Block B & C 14 floor Structural work completed as per approved plan Block D & E Foundation work under process and Block F not yet started
88	12768 /2017 / Spl.cell (16078/2008) 10.07.2017	674/2017 (643/2006) 04.07.2017	M/s Puravankara Projects Ltd., No. 36/2, Gandhi Mandapam Road, Kotturpuram, Chennai - 600085. infor@puravankar.com Tel. no. 91 -080-2559 9000/ 4343 9999	"Provident cosmo city", at abdul Kalam Salai , Puthupakkam Village, Thirupporur Taluk, Kanchipuram Dt. S.Nos. 53/3, 53/4 , 53/10, 55, 56/1, 57/2 and 57/4	Cosmo city at pudupakkam Residential complex having 2174 flats, has been constructed in 4 phases in 143 blocks with Ground + Three upper floors, Terrace with total built-up area of 21,24,467.174sq.ft.	MLPA approved no.13/2009, dt. 22.05.2009	V.Sangameswaran, M.Tech., F.I.E., Structural Engineer, "Mount view" Third Floor, 64, Mount Road, Guindy, Chennai - 600 032.	Residential complex having 2174 flats, has been constructed in 4 phases in 143 blocks with Ground + Three upper floors, Terrace. All blocks works has been completed as per approved plan.
89	12771/2017/ Spl.cell 10.07.17	914/2017	Casagrande Pvt Ltd., New No.111, Old No. 59, L.B.Road, Thiruvannamur, Chennai- 41	Thalambur Village, Thirupporur Taluk, Kancheepuram Dist S.No. 163/1,2 & 164/2	villa's type-A1,A2,A3-201UNITS, type B1,B2,B3,B4,B5-72units, EWS-120 units, club house	DTCP Approved no. 47/2015, dt. 26.03.2015 MLPA approved no.13/2015, dt.18.06.2015.	J.Suresh, consulting engineer class-I, L.S.NO.1759,C.Engg-1004096, Neelankarai,chennai.	villa's type-A1,A2,A3-201UNITS, type B1,B2,B3,B4,B5-72units, EWS-120 units, club house Structural work Completed as per approved plan

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
90	12763/2017 / Spl.cell (14216/2011) 26.07.2017	699/2017 (844/2006) 06.07.2017	M/s Marg proper ties 4/318, OMR, Kottivakkam, Chennai 600 041.	Thiruporur Taluk, Kalipattur village, Kancheepuram dt.S.No. 159/2B, 192/1 etc.,	Type A = 2 nos + Stilt + 4 floor Type B = 2 nos + stilt + 4 floor EWS - Stilt + 4 floor total area 20689.04 sq.m	DTCP Approved no. 85/2012, dt. 04.04.2012 MLPA approved no.34/2012, dt. 21.09.2012	K.Prasana, B.Arch., M.S.(P.M.), Registered Architect, No.CA/2006/39112 # 290, Paper Mills Road, Behind K1 Police Station, Perambur, Chennai - 600 011.	Type A 2 nos + Stilt + 4 floor completed as per approved plan, interior work under process Type B 2 nos + stilt + 4 floors foundation work under process EWS - Stilt + 4 floor completed as per approved plan.
91	10505/2017/ Spl.cell 09.06.17	572/2017 01.06.2017	C.Shankar 216/65, Alwarpet Street, Alwarpet,Chennai - 18.	Thaiyur S.No. 4/1B, 2A, 2B, 2C, 2D&5/1B	Residential Complex Blocks Containing Block 1 to 8	DTCP Approved no. 97/2013, dt. 18.04.2013 MLPA approved no.26(1 to 12) /2013, 31.05.2013	C.Shankar Civil & Structural Engineers # 216/65, Alwarpet Street, Alwarpet , Chennai - 18.	Stilt + 4 Floors with Block 5, 6, 7 & 8 pt Partially Completed as per approved plan other works under process.
92	12300/2017 / Spl.cell (9787/2012) 05.07.2017	671/2017 (389/2012) 04.07.2017.	M/s Hiranandani Realtors Pvt. Ltd., 5/63 OMR, Egattur village, Thalambur P.O., Chennai 600 130	Hiranandani upscale Township, Egattur village, Thiruporur Taluk, Kanchipuram Dt. S.no. 4/2,43/ etc	Block no. 8 2 Basement + Stilt + 31 floors Block 7 - 2 Basement + Stilt+ 24 floors Block 10 - 2 Basement+ Stilt+ 40 floors Total are :	DTCP Approved no. 140/2012, dt. 15.06.2012 MLPA approved no.38/2012, dt. 11.10.2012	S.R.Mahimtura Consulting Structural Engineer, Class - I, Licence No,15111- Corporation of Chennai.	Block no. 8 2 Basement + Stilt + 31 floors and Block 7 - 2 Basement + Stilt+ 24 floors and Block 10 - 2 Basement+ Stilt+ 40 floors Structurally completed as per approved plan Interior work under process

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
93	10319/2017/ Spl.cell (8454/2016) 05.06.17	580/2017 (454/2016) 07.06.2017	Alliance Villas Private Limited, No.36/1, Gandhi Mandapam Road, Kotturpuram, Chennai - 85.	Thiruporur Tauk, Thaiyur 'B' Village, Thiruporur, Kanchipuram S.No. 1361/2A3A , 4; 1363/2pt; 1364/1Bpt; 1365pt; 1366/2A, 1366/1A1, 1B2A; 1370/11, 10pt, 8C2pt, 8D1Apt; 1373/2B4pt; 1374/2pt	Residential Group Development - Block 1 to 7 - 195 Unit EWS Block - 80 Unit Total Villa - 96	DTCP Approved, No. 133/2016, dt. 20.07.2016 MLPA approved no.,30/2016 dt.02.09.2016.	S.Shankaranarayanan, B.Arch, Council of Architecture, Regst. CA/97/21841 Registered Architect No. 24. Corporation of Madras	Independent Villas - 84, Row house- 97, Club House - 1 Structurally Completed as per approved plan. Balance Villa & Row House under Process.
94	12306/2017 spl.cell (4478/2011) 05.07.2017	698/2017 (124/2011)	M/S Akshaya pvt Ltd. Kandanchavadi, chennai-96. 044-24968812.	Thaiyur "B" Village, Thiruporur taluk, Kanchepuram .S.NO.1356/2, 1376,etc.	Block 1 &2-stilt+14, Block 3&4 stilt+17, Block 5 stilt+12, club house stilt+1	DTCP Approved no. 83/2011, dt. 07.05.2011 MLPA approved no.39/2012, dt. 15.10.2012	K.Amutha M.A. Architect, CA/2005/35/91	Block 2 - stilt + 14 floor, Block 3 & 4 - stilt + 17 floors Block -5 stilt + 12 floors structural work completed as per approved plan. And Block1& club house Foundation work under process.
95	9875/2017/ Spl.cell 6629/2014 08.06.17	571/2017 (1211/2013)	Sri Srinivasa Construction, No.48, 2nd Floor, 2A, Network Vijay, Block - 4, Velachery Tambaram Main Road, Pallikaranai, Chennai - 100.	Kazipattur S.No. 43/2, 44/1, 2, & 66/16Pt	MSB Stilt + 11 Floor Club House G + 2	DTCP Approved no. 108/2014, dt. 25.09.2014 MLPA approved no.9/2015, dt.12.04.2015.	Era, Elango, B.E., A.M.I.E., Licenced Surveyor - Cross - I, Regd. No. 1703, Chennai Corporation Venkateseara No.3, Third Floor, Thandavan Street, Purasaivalkam, Chennai - 07	MSB Stilt + 11 Floors Structural work Completed as per approved plan and Club House G + 1 Completed
96	12759/2017/BA2 10.07.2017		M/s. Pelican relaity Project (p) Ltd,Chennai - 17	MS MLPA/ Pudupattinam Village	Residential Building Stilt + 2 Floors in S.F. No. 275/11A2 & 11B2.	Not Provided	Architect - K. Jamal Mohideen, CA/83/07686, RJ Architects Pvt. Ltd., 15, 54th Street, Ashok Nagar, Chennai - 600083	Local Body approved

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
97	14232/17/ SPLCELL Dated: 27/07/2017	(12/2015)	CLARITAS 10, Loganathan Nagar,3rd Street, Choolaimedu,Chennai- 600094 Ph: 044-2361 4131 email: info@claritas.in	Mlpa/ Kazhipattur Village, S.no: 64/3B,OMR, Chengelpet Taluk, Kancheepuram District.	MSB Building Stilt + 8 Floors in S.F. No. 64/38 - 47 Dwelling units	MLPA Approved no. 7/2016 dt.30.03.2016. DTCP Approved no. 2/2016 dt.04.01.2016	S.Dhiliparajan, chief structural consultant, Jehovahking Engg consultants PVT .LTD, 15, ground floor, garment complex, SIDO Industrial estate, Guindy, Chennai-32	MSB Building Stilt + 8 Floors in 47 Dwelling units Structural work completed as per approved plan and Interior work under process
98	14134/17/splcell 26.07.17	818/2017 (539/2011)	L & T SCPPL, Eden park Town Ship, M.R. Radha Main Road, Siruseri, Pudupakkam Village , Thiruporur Taluk, Kancheepuram.	MSB - MLPA S.No. 90/3A1A and 90/#a1B (part) of Pudupakkam Village and Siruseri Village No. 123, 127/1, 2,3,130/1A10, 14, 15B, 16,17,A1B17A2, 17B1, 17B2, 17b3, 18, 20, 131,132/1a, 1b, 2,3,133; 134/1A1,1A2, 1b, 1c, 1d, 2a, 2b, 135/1, 3, ; 136/1 to 5,6,a6b, 6c, 137/1, 2, 138/1 etc Eden Park 2	MSB - Block A1 to A4 - 18 Floors Block B1 to B3 - 14 Floors, Block C1 to C7 - 18 Floors. Total Units (3432)	DTCP Approved no. 106/2013, dt. 02.05.2013 MLPA approved no.33/2013, dt.09.07.2013.	FBA Architects # 721, 1st Floor, 2nd D Cross, 9th Main, 3rd Stage, 3rd Block, Baasaveswara Nagar, Bangalore.	Block-A1,B1,C1 structural completed as per approved plan, other works under process
99	12210/2017/ BA2 03.07.17	675/2017 / (996/2011) 07.08.2017	KG FOUNDATION (P) LIMITED, MYLAPORE, CHENNAI-600004	Siruseri village, Thirupporur Taluk, Kancheepuram Dt. S.No. 225/2B,	BLOCK-A1 to A9, B1, B2 and EWS STILT +4 FLOORS	DTCP Approved no. 56/2013, dt. 05.03.2013 MLPA approved no.36/2013, dt. 06.08.2013	S.Dhiliparajan, M.E., Chief Structural Consultant Jehovahking Engineering Consultants (p) Ltd. Module No.15, First Floor, Garmemt Complex, SIDCO Industrial Estate, Guindy, Chennai - 32.	Block- A4, A5, A6, A7, A8 & EWS structural works completed as per approved plan and other blocks work not yet started
100	14258/2017/ BA2 (26232/2012 BA2) 28.07.17	946/2017 27.07.2017. (1034/2012)	MMRF Realty Infrastructure (p) Ltd, New No.36, Old No.56, Teachers Colony, (Near Kamaraj Avenue) Adyar, Chennai - 20.	Padur Village, Chengalpat Taluk, Kancheepuram District. S.No. 370/32, 107, 371/1A, 2B1, 2B2, 3 & 4.	MMRF Vista Oceana - Villa Project - 18 Nos.	DTCP Approved, No.55/2013 dt. 04.03.2013 MLPA approved no.,07/2013 dt.04.04.2013.	MMRF Realty Infrastructure (p) Ltd, New No.36, Old No.56, Teachers Colony, (Near Kamaraj Avenue) Adyar, Chennai - 20.	14 Villas Structural work Completed, as per approved plan and 4 Villas Basement Level work under process

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
101	12770/2017/Spl cell 10.07.2017	4775/2009/CR3 (2493/17) 07.07.17	M/s.New Chennai Township P ltd No.392&393,Rajiv Gandhi salai,Kottivakkam, Chennai-600 041.	MSB Building - Kancheepuram District, Cheyyur Taluk, Seekanankuppam Panchayat, Pakkur Group Vellur Village, S.Nos.74/1A, 1B, 2, 3, 4, 5, 6, 7, 8, 9A, 9B, 9C, 9D, 9E, 9F, 10, 11, 12, 13, 14, 15, 16, 17, 75/1, 16etc Madaiyambakkam Village, S.Nos.247/2pt, 248/3Cpt, 4, 267/1pt, 2B, 2C, 268/2, 270/2B Total Plot Extent 76484.99 Sqm	Block A, B, C, F, G, H, I, Stilt+ G.F + 3 Floors> Block - D, E, J, K, L, M, N - G.F + 3 Floors, 720 Dwellings DTCP File No.1063/10/Spl.Cell	39/2010/CR7 Dt.08.06.10 4775/09/CR3	K.Prasana, B.Arch MS (PM) Registered Architect No.CA/2006/39112 #290, Paper mills Road, Behind K1 Police Station, Perambur – Chennai - 11	All approved building, Structural work fully completed.
102	12401/17/SPL CELL 06.07.2017	(2423/17 CR3) 04.07.17	Evita Constructions Pvt. Ltd. 'Alpha' 11th floor Central Avenue, Hairanandani Gardens, Powai, Mumbai – 400 076 Email: info@hiranandani.net	MSB Building - Kancheepuram District, Chengalpattu Taluk, Aappur Panchayat, Senthamangalam Village, S.Nos.53 to 58; 71 to 85 Plot Extent - 393361.4 Sqm	Area 18382.22 Sq.m 2 Basement, Stilt + 15 floors Type -14 DTCP Consent No.24469/08/Spl.cell Dated:20.03.09	BP/DDTCP No.10/2009 Dt.03.06.09457/08/CR7	HITEN R.Mahimtura Consultant Structural Civil Engineer & License Surveyor License No.1510 Class – I #10, Poes Road, Teynampet, Chennai - 18	Structural work fully completed.
		(2424/17 CR3)	Evita Constructions Pvt. Ltd. 'Alpha' 11 th floor, Central Avenue, Hairanandani Gardens, Powai, Mumbai-400076 Mail.info@hiranandani.net	MSB Building - Kancheepuram District, Chengalpattu Taluk, Aappur Panchayat, Senthamangalam Village, S.Nos.53 to 58; 71 to 85 Plot Extent - 393361.4 Sqm	Area 32247.34 Sq.m Type -13 2 Basement, Stilt + 26 floors DTCP Consent No.24469/08/Spl.cell Dated: 20.03.09	BP/DDTCP No.10/2009 Dt.03.06.09 457/08/CR7	HITEN R.Mahimtura Consultant Structural Civil Engineer & License Surveyor License No.1510 Class – I #10, Poes Road, Teynampet, Chennai - 18	Structural work fully completed.
		(2425/17 CR3) 04.07.17	Evita Constructions Pvt. Ltd. 'Alpha' 11th floor Central Avenue, Hairanandani Gardens, Powai, Mumbai – 400 076 Email: info@hiranandani.net	MSB Building - Kancheepuram District, Chengalpattu Taluk, Aappur Panchayat, Senthamangalam Village, S.Nos.53 to 58; 71 to 85 Plot Extent - 393361.4 Sqm	13180.62 Sq.m Area Type -12 2 Basement, Stilt + 15 floors	BP/DDTCP No.10/2009 Dt.03.06.09 457/08/CR7	HITEN R.Mahimtura Consultant Structural Civil Engineer & License Surveyor License No.1510 Class – I #10, Poes Road, Teynampet, Chennai - 18	Structural work fully completed
		(2426/17 CR3) 04.07.17	Evita Constructions Pvt. Ltd. 'Alpha' 11th floor Central Avenue, Hairanandani Gardens, Powai, Mumbai – 400 076 info@hiranandani.net	MSB Building - Kancheepuram District, Chengalpattu Taluk, Aappur Panchayat, Senthamangalam Village, S.Nos.53 to 58; 71 to 85 Plot Extent - 393361.4 Sqm	33977.60 Sq.m Area Type -11 2 Basement, Stilt + 26 floors	BP/DDTCP No. 10/2009 Dt.03.06.09 457/08/CR7	HITEN R.Mahimtura Consultant Structural Civil Engineer & License Surveyor License No.1510 Class – I #10, Poes Road, Teynampet, Chennai - 18	Structural work fully completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
103	11972/2017/ Spcell 30.06.17	(2355/17 CR3) 29.06.17	CREDAI – Urban Tree Infra. Pvt. Ltd. No.84, 8th Floor, Good Sheppard Square, Kodambakkam High Road, Nungambakkam, Chennai – 34. Email: contact@urbantree.in	MSB Building - Kancheepuram District, Chengalpattu Taluk, Kattankolathur Panchayat Union, Urappakkam Panchayat, Iyyanchery Village, S.Nos. 119/1B, 16 Total Plot Extent 12100 Sqm	Block A – G> Club House, Stilt + 4 Floors, 20226.16 Sqm. Area 284 Dwellings DTCP File No.20122/14/Spl.cell	BP/DDTCP No.62/2015 (8 Sheet) Dt.24.11.15 3291/2014 CR3	G.Mckenzie, B.Arch Council of Architecture Reg.No.CA /2000/26511 Corporaton of Chennai R.A No.600 Akshara Associates Plot No.82, 1st floor Gopalan Street, Vasudevan Nagar Chennai – 83	7 blocks + Club house - Structural work completed..
104	11979/2017/ Spcell 30.06.17	(2374/17 CR3) 30.06.17	M/s. Arun Excello, No.18,West cott road, Royapettah, Chennai- 600014. Ph: 044-28412841 mail: ae@arunexcello.com	Kancheepuram District, Sriperumbudhur Taluk, Mathur Panchayat/Village,S.Nos.27/1pt,30 /1, 2, 3, 4, 5, 6pt, 7pt; 31; 32/1-7; 33/1-7; 34/1, 2, 3pt, 4pt, 5pt; 35/1, 2, 3pt; 36/1pt, 93/1Apt, 132/1pt, 2pt, 3Apt, 4Apt; 137/1pt, 2pt, 3, 4pt, 5pt; 162/5pt; 163/1,2,3; 164/1pt, 2pt, 3pt; 165/1pt, 167/2pt, 3pt, 185/1Apt, 2pt, 131/1Apt, 166/1pt, 2pt, 3pt; - 55063.03 Sqm Additional 34/3pt, 4pt, 5pt, 92/1pt, 2pt, 93/1Apt, 1B,1C2, 94/1,2; 95pt, 96pt, 126/1pt, 132/1pt, 3Bpt, 3Cpt, 4Apt, 4B, 5, 6pt, 133; 134pt, 135/1,2pt, 3pt, 4pt, 5pt, 136, 137/1pt, 2pt, 4pt, 6 - Plot Area- 33960.78 Sqm	Block H1 – H5, Club House, MLCP1, Gas Bank 1 & 2 Block H6 – H11, Club House, MLCP2,3,	BP/DDTCP No.82/2013 (27 Sheets) 4813/11/CR3 Dt.30.08.13	Shripal Kishore Munishi M.SC .Aud Registered Architect – I R,A.NO.653 Oxford centre, No.66, CP Ramasamy road, Alwarpert, Chennai - 18	Block No. H6 & H8 with G+17 Floors construction completed. Block H1 to H5, Club House, Gas bank 1 & 2, Block H7, H9, H10, H11, MLCP 2, 3 are not yet completed..
105	12778/2017/Spcell 10.07.2017	2551/17/CR3 10.07.17	Marg properties pvt ltd 4/318,Rajiv Gandhi Salai, Kottivakkam,Chennai-600041. Ph: 044-2454 1111 web: www.margproperties.com	Chengelpet/Cheyyur Taluk/Thiruvattur Village s.nos: 12/1A,1B,etc. Total Plot Extent: 310755.69sqm	109 villas,4 service rooms,club house and Rest house		Architect :- K.Prasana, CoA No.:- 2006/39112, No.209, Paper Mills Road, Permbur Chennai -11.	18 Villas only completed Villas Nos 5, 6, 7, 8, 9, 10, 62, 63, 15, 25, 29, 39, 43, 45, 46, 48, 49 & 60

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
106	12396/2017/Spl.cell 06.07.2017	(2497/17/CR3) 7.07.17	M/s. Adinath Srinivasan Foundation T2, 1st Floor, No.31, Rajamannar Street T.Nagar, Chennai -17 email.asflfirm@gmail.com	Row House Buidling Kancheepuram District and Taluk, Valluvambakkam Village, S.No.45/4A2, 4B2, 5A2, 5B, 6B, 7, 8, 10, 11, 12	Row House, Club house, Staff quarters & EWS Site Area - 40105 m2 FSI Area – 3663.36m2 DTCP File No.19831/13/Spl.cell	BP/DDTCP No.30/2014 (14 sheet) 4768/13/CR3	Naveen Kumar Agrawal, M.Arch Architecture, Interiors Landscape 42/37, Aspiram Garden 1st street, Kilpauk, Chennai - 10	R1 – 12 dwellings R2 - 12 dwellings R3-14 dwellings R4-16 dwellings R5 -20 dwellings R6-16 dwellings R7 -9 dwellings Only Ground floor fully completed Club house and Staff Quarters- Structural works completed
107	12764/2017/Spl.cell 10.07.2017	2515/17/CR 25.05.17	DRA Adithya Pvt Ltd 1st floor, Khivaraj Complex-II 480, Anna Salai Nandanam, Chennai – 35 Admin.chennai@drahomes.in	MSB Residential Building, Kancheepuram District, Chengalpattu Taluk, Anjur Village, S.Nos.51/2, 3, 52/4, 140/1A,1B,141/2A,2B,142/1, 143/1 Echankaranai Village SF Nos. 4/2,3,4,6,7C Total Extent – 21850 sqm.	Site Area – 15750 Sq.m Phase III Block 1 (B+G+13) Block 2 ((B+S+14) Block 3 (EWS) into School (G+2)	BP/DDTCP No.16/2016 (3028/15/CR3)	Prasanth.S KHARCHE No.2/20, Shafee Mohammed Road, Chennai – 6 CA/2004/33670	Phase I & II Completed. Phase III – 2 blocks Block 1 - (Basement+4) Block 2 (Basement+5) completed. Block III and School are not yet completed.
108	12307/2017/Spl.cell 05.07.2017	(2468/17/CR3) 05.07.17	M/s.Akshaya Pvt. Ltd. Old Mahabalipuram Road, Chennai – 96. email: marketing@akshaya.com	MSB Building - Kancheepuram District, Chengalpattu Taluk, Nandivaram Guduvanchery Town Panchayat, Nandivaram Village, S.Nos. 417/5, 422/2A, 423/1A1 Plot Extent - 21424 Sqm	Basement, Ground + 13 Floors> Commercial & Residential Building, Area 35704.56 Sqm DTCP File No.15381/08/Spl.cell	BP/DDTCP No.14/2009 (21 Sheets) 3788/07/CR7 Dt.06.10.09	Kembhavi Architecture foundation Shreyas, 1st floor 11th A Main Road, 38th A Cross, Jaya Nagar IV-T.Block, Bangalore Pin - 560041	Structural work completed. for G +12 floors.
109	12774/2017/Spl.cell 10.07.2017	2976/17/CR3	Casa Grande Vallam LLP New No.111, Old No.59 L.B.Road, Chennai- 41 www.casagrande.in	Kancheepuram District, Sriperumbudur Taluk Vallakottai Village S.No.311/1A, 309/1BA Jamunampattu Village, (Vallam 'B') S.No.408/2, 3, 4 etc	Site Area-119209 S.qm Buitup Area 75439 Sq.m G +1 – 568 dwellings	BP/DDTCP No.34/2014		244 villas completed. 324 Villas are not yet completed.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
110	12303/2017/Spl.cell 05.07.2017	2443/17 04.07.17	Shriprop Structures Pvt Ltd Lakshmi Neela Rita Choice Chamber, 1st floor New No.9 Bazullah Road, T.Nagar, Chennai – 17 www.shiramproperties.com	Kancheepuram District, Chengalpattu Taluk, Perumattunallur Village, S.Nos.16/4A,4B, 65/4 and etc Plot Extent – 146160.07	MSB-14 Stilt + 7 floors SPI Building – 13 Stilt + 4 floors Residential Building DTCP File No.26001/13/BA2 11.11.14	BP/DDTCP No.65/2014 783/2012/ CR3 Dt.08.12.14	Siddarth Gopala Sankar M.Arch, AIIA Registered Architect LBS Grade – I LS Architech No.CA/2005/36220 8, 34th street, Near Pudhoo School, Ashok Nagar, Chennai - 83	Special Building Stilt + 4 floor = 13 Blocks are completed and Occupied. MSB not yet constructed stilt+7floors not yet constructed.
111	12200/17/Spl.Cell 03.07.17 (446/14)	(2410/17CR3) 28.06.17.	M/s.South India shelter (P) Ltd. No.14, Gulmohar Avenue, Velachery Main Road, Guindy, Chennai - 600032. Ph: 044 6644 7700	MSB Building - Kancheepuram District, Chengalpattu Taluk, Kayarambedu Panchayat/Village, S.Nos. 44/4,5C pt, 6; 354/9A, 355/8, 356/1,2,3A, 357/1,2,3A1; 359/1A,2A Total Plot Extent 22100 Sqm	Block A to E, Stilt + 7 Floors> EWS, Commercial DTCP File No.446/14/Spl.cell	BP/DDTCP No.67/2014 (1 – 26 Sheets) 4969/13/CR3 Dt.19.12.14	C.Kannan BE ME (Stru) L1/932, 7th Main Road, Thiruvallur Nagar, Thiruvanniyur, Chennai – 41 Varsha P.Jain (B.Arch) Architech & Interior Designer Regd.No.CA/95/18498 Council of Architecture A.R.Complex 1st floor 1090. PH Road, Chennai- 84	Structural work fully completed for the entire project.
112	11976/2017/BA2 30.06.2017	(2376/17/ CR3) 30.06.17	M/s. Arun Excello Homes (P) Ltd. Bhattad Towers, 18, West Cott Road, Royapettah, Chennai-14. ae@arunexcello.com .	Kancheepuram District, Sriperumbudhur Taluk, Mathur Panchayat/Village, S.Nos. 167pt, 168/1,2pt,4pt, 5pt, 177/1pt, 178, 179pt, 180/2pt,3pt,5pt, 6pt, 185/2pt Plot Extent 9651.70 Sqm	Block I to V, Stilt + 4 Floors 224 Dwellings FSI Area- 17018 Sqm DTCP File No.12645/15/BA2 Dt:24.07.15	BP/DDTCP No.53/2015 (9 Sheets) 5156/14/ CR3 Dt.30.10.15	V.Visalakshi Registered Architect CA/2004/34604 1156, 75th Street, 12th Sector, K.K.Nagar, Chennai - 78	Block I, II & IV floors construction completed Block V column, beam and slab construction completed. Block III not yet started.
113	11977/2017/BA2 30.06.2017	(2384/17/ CR3) 30.06.17	M/s. Arun Excello Homes (P) Ltd. Bhattad Towers, 18, West Cott Road, Royapettah, Chennai-14. ae@arunexcello.com	Kancheepuram District, Sriperumbudhur Taluk, Vaippur Panchayat, Karanaithangal Village, S.Nos. 23/3pt, 2A4pt, 27/5Bpt, 5Cpt, 28/2pt, 29/1, 2Apt, 2Bpt, 31/1pt Plot Extent 9388.64 Sqm	G+2 Floors> 4 Blocks 213 Dwellings, FSI Area-13266.97 Sqm DTCP File No.20212/14/BA2 Dt:08.12.2014 □	BP/DDTCP No.3/2015 (9 Sheets) 2172/14/ CR3 Dt.21.01.15	V.Visalakshi Registered Architect CA/2004/34604 1156, 75th Street, 12th Sector, K.K.Nagar, Chennai - 78	Entire project completed.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
114	11978/2017/BA2 30.06.2017	(2371/17/ CR3) 30.06.17	M/s. Arun Excello Homes (P) Ltd. Bhattad Towers, 18, West Cott Road, Royapettah, Chennai-14. ae@arunexcello.com	Kancheepuram District, Sriperumbudhur Taluk, Vaippar Panchayat, Karanaithangal Village, S.Nos.23/1, 2A1, 2A2, 2A3, 2A4pt, 2Bpt, 3B, 4B,5pt; 24/3, 1C, 2B/2pt, 29/2Apt – Total Plot Extent 9510 Sqm	G+3 Floors> Block I, II, III 420 Dwellings,; 13836.18 Sqm	BP/DDTCP No.64/2013 (5 Sheets) 715/13/ CR3 Dt.28.06.13	V.Visalakshi Registered Architect CA/2004/34604 1156, 75th Street, 12th Sector, K.K.Nagar, Chennai - 78	Entire project completed.
115	11980/2017/BA2 30.06.2017	(2373/17/ CR3) 30.06.17	M/s. Arun Excello Homes (P) Ltd. Bhattad Towers, 18, West Cott Road, Royapettah, Chennai-14. ae@arunexcello.com	Kancheepuram District, Sriperumbudhur Taluk, Mathur Panchayat/Village, S.Nos. 129/1pt, 130/3pt, 166/1pt, 2pt, 3pt, 4A1, 4A2, 4Bpt, 170/1Apt, 2pt, 171/1A, 1B, 2pt, 3pt, 172/1, 2pt Total Plot Extent 7739.55 Sqm	Block I & II Ground + First Floor 44 Dwellings, 5323.50 Sqm DTCP File No.18000/15/BA2 Dt.08.10.15	BP/DDTCP No.66 (A,B,C) /2015 1847/2015/ CR3 Dt.21.12.15	Shripal Kishore Munishi M.SC .Aud Registered Architect – I R,A.NO.653 Oxford centre, No.66, CP Ramasamy road, Alwarper, Chennai - 18	Block -1 G + 1 Floor column beam and slab work completed. Block – II not yet started
116	11982/2017/BA2 30.06.2017	(2372/17/ CR3)	MSB Residential Building, Kancheepuram District,Thirukalukundram Taluk, Nennmeli Panchayat/Village, S.Nos.80/1A,1B,2,3; 83/1, 2, 3 Total Plot Extent 9064.88 Sqm	Kancheepuram District,Thirukalukundram Taluk, Nennmeli Panchayat/Village, S.Nos.80/1A,1B,2,3; 83/1, 2, 3 Total Plot Extent 9064.88 Sqm	Block 1,2,3, G + 2 Floors 188 Dwellings, 12581.14 Sqm DTCP File No.560/15/BA2 Dt.12.02.2015	BP/DDTCP No.09/2015 (7 Sheets) 4645/2014 Dt.19.03.15	V.Visalakshi Regt. Architect CA/2004/34604 1156, 75th Street, 12th Sector, Chennai - 78	Entire project 3 blocks completed & occupied.
117	11983/2017/BA2 30.06.2017	(2375/17/ CR3) 30.06.17	M/s.Arun Excello Thiru A.M. Sundar, 13,14 Radio Colony, Palavakkam, Chennai. ae@arunexcello.com	Kancheepuram District, Sriperumbudhur Taluk, Vaippar Panchayat, Karanaithangal Village, S.Nos.19/1Bpt, 1C,1D, 29/2Apt, 2Bpt, 13/1Apt, 1Bpt,2A,2B, 2C, 2D, 31/1pt, 2pt, 32/1pt, 2pt Plot Extent 8935.39 Sqm	3 Blocks G + 2 Floors> 196 Dwellings, 2 Shops, FSI Area 11893.79 Sqm DTCP File No.6616/15/BA2 Dt:18.05.2015	BP/DDTCP No.24/2015 3901/15/ CR3 Dt.12.06.15	Architect - V.Visalakshi, CA/2004/34604, 1156, 75th street, 12th Sector, K.K.Nagar, Chennai - 600078	Block No. 2 & 3 not yet constructed.
118	11984/2017/BA2 30.06.2017	(2370/17/ CR3) 30.06.17	M/s. Arun Excello Thiru A.M. Sundar, 13,14 Radio Colony, Palavakkam, Chennai. ae@arunexcello.com	Kancheepuram District, Sriperumbudhur Taluk, Vaippar Panchayat, Karanaithangal Village, S.Nos. 19/1A pt, 1B pt, 22/1A,1B1,1B2,2A,2B1,2B2, 2C1, 2C2; 23/2B1 pt, 2B2, 4pt, 5pt, 29/2Apt, 30/1A pt, 1B pt –Total Plot Extent 9105.36 Sqm	Block A ,B,C> Club House, G + 3 Floors FSI Area 12715.12 S.qm 388 Dwellings DTCP File No.20695/13/BA2 Dated:07.02.14 □	BP/DDTCP No.22/2014 (9 Sheets) 2304/13/ CR3 Dt.06.03.14	Shripal Kishore Munishi M.SC Registered Arct –I RA No.653 Oxford centre, No.66, CP.Ramasaky Street Alwarpet, Chennai-18	Entire blocks Construction completed.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
119	12213/2017/BA2 03.07.2017	(2348/17/ CR3) 29.06.17	M/s. Invicon No.313B, 3rd Main Road, Kamakodi Nagar, Pallikaranai, Chennai – 100. Email:invicon.properties@gmail.com	Kancheepuram District, Chengalpattu Taluk, Nandivaram Guduvanchery Town Panchayat, Nandivaram Village, S.Nos. 415/1, 414/8 Total Plot Extent - 5544 Sqm	Block 1, 2, 3 Stilt + 4 Floors 96 Dwellings Builtup Area- 9416 Sqm DTCP File No.22901/15/BA2	BP/DDTCP No.02/2016 (4 Sheets) 3337/15/CR3 Dt.12.01.16	Era.Elango B.E, A.M.I.E Structural Engineer Licensed Surveyor - Class – I Regd.No.17603, Chennai Corporation 'Venkateshwar' No.3, Third floor Thandavan Street, Purasivakkam	All blocks Structural work completed
120	12214/2017/BA2 03.07.17	(2350/17/ CR3) 29.06.17	M/s. ICIPL J5, Plot No.3552, 6th Avenue, Anna Nagar East, Chennai – 102. www.icipl.co.in	Kancheepuram District, Sriperumbudhur Taluk, Kavanur Panchayat/Village, S.Nos. 262/1A2 – Total Plot Extent 689.99 Sqm	Stilt + 4 Floors Building Area 1225.02 Sqm 16 Dwellings	BP/DDTCP No.12/2011 (2 Sheets) 4164/10/ CR3 Dt.03.02.11	V.Kalpna BE Class – I License Surveyor No.1791 Corporation of Chennai Annanur, No.4, Ramayana Street, Sri Sakthi Nagar, Chennai - 109	Stilt + 4 single Block Construction completed.
121	12216/2017/BA2 03.07.17	(2351/17/ CR3) 29.06.17	M/s.In Touch Construction & Infrastrcture (p) Ltd,(ICIPL) Prop : G. Ramesh, 4C, Ceebros Garden, Vembuli Amman Koil Street, Virugambakkam, Chennai-92. www.icipl.co.in.	MSB Residential Building, Kancheepuram District, Chengalpattu Taluk, Karumbur Panchayat, Karuppur Village, S.Nos. 113/1 pt Total Plot Extent 4057.9 Sqm	G + 1 15 Dwellings, 2251.61 Sqm	BP/DDTCP No.113/2013 (8 Sheets) 3137/12/CR3Dt.19. 11.13	V.Kalpna BE Class – I License Surveyor No.1791 Corporation of Chennai, Annanur, No.4, Ramayana Street, Sri Sakthi Nagar, Chennai - 109	All works completed 15 Nos duplex houses
122	12236/2017/ Spl.cell 04.07.2017	(2434/17/ CR3)	M/s.Smart Value Homes Parasplaza, 4th floor, No.30/1, Cathedral Garden Road, Nungambakkam Chennai - 34	MSB – Kancheepuram district, Thiruporur Taluk, Melakottaiyur Panchayat, Kilakottaiyur Village, S.Nos.76B/1, 2A; 77/1 ... etc Mambakkam Panchayat & Village, S.No.131/1A, 1B Plot Area- 61307.67 m2 Total Approved FSI Area – 152870.50 m2	WING – 1 A – Side Basement + Stilt + 12 floors B- Side Basement + Stilt + 13 floor WING – 8 A – Side Basement + Stilt + 14 floors B- Side Basement + Stilt + 16 floor C & D - Side Basement + Stilt + 17 floor E- Side Basement + Stilt + 15 floor Club house Basement + Ground floor + 1 floor	BP/DDTCP No.51/2014 2905/13/ CR3	Architect :- Siva Anbarasan, CoA. No.: 10769, R.A. No.:- 191, S3, II Floor, 43, Pantheon Road, Egmore, Chennai - 8.	All blocks Structural work completed.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
123	12240/2017/BA2 04.07.2017	5057/11 (2420/17)	M/s.Mahindra Integrated Town Ship, administrative Block Central Avenue Mahindra World City Kancheepuram	MSB Residential Building, Kancheepuram District, Chengalpattu Taluk, Thenmelpakkam Panchayat/Village- Approved land No. 2/10 (k) 108/10 Total Plot Extent: 74798 Sqm	Additional proposed building in approved land EWS, Club House 5838.02 Sqm	53/2012 04.09.12	Architect - Edifice Consultants Pvt. Ltd. 1, Saravanan Street, Off Chevalier Sivaji Ganesan Road, T.Nagar, Chennai - 600017	Block A, B, C, D Villas Completed
124	12290/2017/BA2 05.07.2017	(2349/17/ CR3) 29.06.17	Natwest Estates Pvt. Ltd., No.7, Mailai Ranganathan Street, T. Nagar, Chennai -17. Email:Natwestconstructions@gamil.com	Kancheepuram District, Chengalpattu Taluk, Maraimalai Nagar Municipality, Sengundram Village, S.Nos. 226/1, 3B, 4, 5; 227/2,3,4A,4B,4C Plot Extent 8012.17 Sqm	Block 1 – 6> Stilt + 4 Floors> 148 Dwellings DTCP File No.17748/14/BA2	BP/DDTCP No.19/2015 (9 Sheets) 3189/14/ CR3 Dt.07.05.15	N.Chandru, BE (Civil) ME (Stu) Structural Engineer Class – I Licensed Surveyor NO.,1806 A20, 100 feet Road, Hindu colony, Nanganallur, Chennai - 61	Block – 3 only structural work completed. Block 1, 2, 4, 5, 6 are not yet constructed.
125	12293/2017/BA2 05.07.2017	(2444/17/ CR3) 04.07.17	M/s. Shriram Properties Pvt. Ltd. Lakshmi Neela Rite Choice Chamber, 1st Floor, New No. 9, Bazullah Road, T. Nagar, Chennai – 17.	Kancheepuram District, Sripurumbudhur Taluk, Valarpuram Panchayat /Village, S.Nos. 215/2D,3B, 6C, 7A3, 7B, 8, 9A,10A; 216/1A, 1C, 1A2, 1B1, 4C & 4C, Plot Area -237402 Sq.ft.	Residential Layout	LP/DDTCP No.236/13 5236/12/ CR3	Siddarth Gopalasankar M.Arch Arch No.CA/2005/36220	Land is developed into plots. Public Purpose such as roads and park earmarked and handed over to the local body. Duplex houses constructed in 27 nos. of plots
126	12294/2017/BA2 05.07.2017	(2435/17/ CR3) 04.07.17	M/s.Aakash Estates Plot No. 3362, A2 Block, AF 8th Street, 11th Main Road, Anna Nagar, Chennai – 40 info@aakashestates.com	Kancheepuram District & Taluk; Uthukadu Panchayat / Village, S.Nos.526/5A2Dpt Approved No.189/2011	Stilt + 4 Floors - 36 Dwellings Site Area – 1498.61 m2 Built up area – 2700 m2 DTCP File No.14445/13/BA2	BP/DDTCP No.122/2013 2607/13/ CR3 Dt.20.12.13	S.Ponnusamy (Civil) M.Tech (Stru) Structural Engineer Licensed surveyor Class – I No.559 Chennai Corporation 10 1st floor, 22PH Road, Koyambedu, Chennai - 107	Entire project Construction fully completed.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
127	12295/2017/BA2 05.07.2017	(2418/17/ CR3) 04.07.17	Mahindra Integrated Township Ltd. Administrative Block, Central Block, Mahendra Worldcity, Chengalpattu www.mahindralifespace.com	MSB Residential Building, Kancheepuram District, Chengalpattu Taluk, Veerapuram Panchayat, Paranur Village, Plot No. P21 pt. S.Nos.101/1pt, 2A, 3B, 2C, 102/1pt, 2, 3, 4Aetc.	Stilt + 7 Floors DTCP File No.13619/13/Spl.cell	BP/DDTCP No.09/2013 (22 Sheets) 2484/12/CR3 Dt.08.02.13	K.Kaliappan M/s.Shilpa Architects Planners Designers Pvt Ltd, Chennai - 41	All works completed & Occupied.
128	12296/2017/BA2 05.07.17	(2419/17/ CR3) 04.07.17	Mahindra Life Spaces Administrative Block Central Avenue Mahindra World city Chengalpattu .www.mahindralifespaces.com	MSB Residential Building, Kancheepuram District, Chengalpattu Taluk, Veerapuram Panchayat, Paranur Village, S.Nos. 96/2, 97/3; 98; 101/1, 104/1; 107/4, 108; 109/1A1, 1A2, 1B, 1C, 2A, 2B, 2C, 110/1, 2A, 2B, 2C, 111, 112/1, 2, 3, 4, 5, 6, 7; 113/1, 2 etc., Approved No. 108/10 Plot Extent 72884.18 Sqm	Plot No. P21 pt Area 29542.17 Sqm DTCP File No.4455/12/Spl.cell	BP/DDTCP No.50/2012 (54 Sheets) 5058/11/CR3 Dt.17.08.12	V.Sangameswaran M.Tech FIE Structural Engineer Mount View 3rd floor 64, Mount road, Guindy, Chennai – 32 Pavithra Sri Prakash Shilpa Architects Planners Designers Pvt Ltd - No.L20, VSI Estate, Thiruvanmiyur, Chennai - 41	All 8 Blocks works completed & Occupied
129	12502/2017/BA2 07.07.17	(2522/17/ CR3) 07.07.17	Thiru R. Govindarajan 32, First Cross Street, Ganga Nagar, Kodambakkam, Chennai – 24.	Kancheepuram District, Chengalpattu Taluk, Urappakam Panchayat/Village, S.Nos. 113/2, 114/5, 115A/1B Plot Extent 3237.45 Sqm	Stilt + 4 Floors Plot Area-5810.71 S.qm DTCP File No.16478/13/BA2	BP/DDTCP No.119/2013 (5 Sheets) 3496/13/ CR3 Dt. 13.12.13	Er.S.Ravindran Structural Consultant No.6/661, 5th Street, Pastheeswarar Nagar Chalur, Chennai – 74 Surveyor Class –I-1804 MIE –M150239-5	Entire project Construction fully completed.& Occupied
130	12503/2017/BA2 07.07.17	(2520/17/ CR3) 07.07.17	Thiru R. Govindarajan 32, First Cross Street, Ganga Nagar, Kodambakkam, Chennai – 24. info@infratech.com	Kancheepuram District, Sriperumbudhur Taluk, Kundrathur Panchayat Union, Manimangalam Panchayat/Village, S.Nos. 285/2B1, 305/1, 2, 306/1 Plot Extent 9914.17 Sqm	Stilt + 4 Floors> 216 Dwellings DTCP File No.	BP/DDTCP No.91/2013 (4 Sheets) 3282/13/ CR3 Dt. 25.09.13	Premkumar Jayachandram ME(Stru) AMIE AIV Structural Engineer Reg.No.1354F 205 Alagesan Road, Saibaba colony Coimbatore – 641 011	Construction work completed.
131	12404/2017/ LA1 Dated: 06.07.17	2472/17/ CR3 05.07.17	M/s.Arun Excello Bhattad Towers, 18, West Cott Road, Royapettah, Chennai-14. ae@arunexcello.com	Kancheepuram District, Sriperumbudhur Taluk, Mathur Panchayat / Village, S.Nos. 20/3, 4, 5A, 5B, 22/2, 23/1, 2, 24pt, 25/2, 39/1pt, 40/1pt, 2pt, 41/2, 3A, 3B, 84pt, 86pt, 87, 88/2pt, 89/1Apt, 1Bpt, 90/6pt	Residential Layout G +3 Blocks 388 Apartments	LP/DDTCP No.22/2017	V.Visalakshi Registered Architect CA /2004/34604 1156, 75th Street, 12th Sector, KK Nagar, Chennai - 78	Approved, Road and park earmarked & handed over to local body completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
132	14142/2017/ LA1 Dated: 26.07.17	(2895/17)	M/s.TATA Value Homes Paras Plaza, 4th Floor, Nungambakkam, Chennai, 30/1, Cathedral Garden Rd, Gangai Karai Puram, T Nagar, Chennai - 17.	Kancheepuram District, Sriperumbudur taluk, Vypoor Panchayat, Thiruvamputhiru Village S.Nos.3/1pt, 2, 3, 4pt, 5, 6, 4/1, 2, 3, 4, 5 ... etc and Serappannancery Village, S.Nos.17/2-Plot No.14.98 Acres	Residential Layout	DTCP No.1475/ 17/LA1 142/2017/ CR3		Road and park handed over to the local body and layout approved.
133	14742/2017/BA2 02.08.2017	3320/17/CR3	M/s. Stepstone Promoters (P) Ltd., No. 1/1, Sakthi Nagar, Soolaimedu, Chennai – 94.	Kancheepuram Distict Chengalpattu Taluk Urappakkam Panchayat, Iyancheri Village, S.Nos.35/1B1Bpt, 1B2, 1B3, Extent – 5231.09 sqm.	Block 1 & 2 Stilt + 4 Floors, Dwellings – 128 Builtup area - 9389.81 sqm.	BP/DDTCP No. 30/2016, 20.05.2016	Thiru R. Chandrasekaran (Civil) FIV Structural Engineer, Licensed Building Surveyor Class I- 1934 F.1 Louts Flats, 12, Kuppusamy Street, Palavanthangal, Chennai – 114.	Entire project completed.
134	12404/2017/ LA1 Dated: 06.07.17 (REPEATED)	2472/17/ CR3 05.07.17	M/s.Arun Excello Bhattad Towers, 18, West Cott Road, Royapettah, Chennai-14. ae@arunexcello.com	Kancheepuram District, Sriperumbudhur Taluk, Mathur Panchayat / Village, S.Nos. 20/3, 4, 5A, 5B, 22/2, 23/1, 2, 24pt, 25/2, 39/1pt, 40/1pt, 2pt, 41/2, 3A, 3B, 84pt, 86pt, 87, 88/2pt, 89/1Apt, 1Bpt, 90/6pt	Residential Layout G +3 Blocks 388 Apartments	LP/DDTCP No.22/2017	V.Visalakshi Registered Architect CA /2004/34604 1156, 75th Street, 12th Sector, KK Nagar, Chennai - 78	Approved, Road and park earmarked & handed over to local body completed
135	-	2550/17/ CR3 07.07.17	Sterling Estates and Properties Ltd No.124, G.N.Chetty Road, T.Nagar, Chennai – 17 Sterling-estates@yahoo.com	Kancheepuram District, Chenglapattu Taluk Chettipunniyam Village, S.No.437/1A1C, 1B1, 1B2, 2C	Site Area – 1.17 Acre Block-1 -Stilt + 4 floor Block – 2 Stilt + 3 floor	2011/2010/CR4 Approved No.433/2010 Dt.04.11.10	P.K.Chandran BE.ME License Surveyor No.15/7, Nallanna Mudali Street, Rayapet, Chennai - 14	Block – 1 Fully Completed and Block 2 not yet started.
136	-	2521/2017/ CR3 07.07.17	Thiru R. Govindarajan 32, First Cross Street, Ganga Nagar, Kodambakkam, Chennai – 24.	Kancheepuram District Chengalpattu Taluk Chettipunniyam Village, S.No.388A/3A2, 3A3	Stilt + 4 floors 20 dwellings	BP/DDTCP No.61/2014 Dt.17.10.14	Jayam Consultants Pvt Ltd G-2 Seshadri Manor Seshadrai Road Alwarpet, Chennai -18	Project fully Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
137	13814/2017/ Spl.cell 04.07.2017 (REPEATED)	(2434/17/ CR3)	M/s.Smart Value Homes Parasplaza, 4th floor, No.30/1, Cathedral Garden Road, Nungambakkam Chennai - 34	MSB – Kancheepuram district, Thiruporur Taluk, Melakottaiyur Panchayat, Kilakottaiyur Village, S.Nos.76B/1, 2A; 77/1 ... etc Mambakkam Panchayat & Village, S.No.131/1A, 1B Plot Area- 61307.67 m2 Total Approved FSI Area – 152870.50 m2	WING – 1 A – Side Basement + Stilt + 12 floors B- Side Basement + Stilt + 13 floor WING – 8 A – Side Basement + Stilt + 14 floors B- Side Basement + Stilt + 16 floor C & D - Side Basement + Stilt + 17 floor E- Side Basement + Stilt + 15 floor Club house Basement + Ground floor + 1 floor	BP/DDTCP No.51/2014 2905/13/ CR3	Architect :- Siva Anbarasan, CoA. No.: 10769, R.A. No.:- 191, S3, II Floor, 43, Pantheon Road, Egmore, Chennai - 8.	All blocks Structural work completed.
138	12402/2017/ LA1 Dated: 06.07.17	349/13/KLPA	M/s. Adhinath Srinivasa Foundations LLP, no: T-2,1st floor,new no: 31, Rajamannar street, T.Nagar,Chennai-600017.	Kancheepuram LPA/District/ Taluk, Nathapettai village,s.no: 41/2A3, 41B/2B1A,etc.	Layout <u>Proposal</u> 16 - villas 21 - EWS 40 - twin house	LA/KLPA. No.1/2014 Dt:09.08.2017.	Er.K.Swamynathan, DCE, Licenced Building surveyour, Kancheepuram.	During inspection it is found that In the approved layout 56 plots were approved and applicant got permission for the construction of residencial Buildings from the Kancheepuram Municipality. The applicant completed construction 9 individual villas (14x2) 28 Twin Houses and 21 EWS houses in the 43 plots out of 56 plots and in the shop area applicant proposed villa house. Balance 19 houses in under construction.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
139	14553/2017/BA2 Dated: 01.08.17		Mr.P.L.S.Nagappan & N.Visalakshi Plot No : 112,113, Samarias Nagar,Thiruvallur Taluk, Chengalpattu District	Building - S.No.608/1 – Periyakkuppam Village - Thiruvallur Municipality / Taluk & District – Extn., - 594.79 sq.m	Stilt+4 Floors S.F.No: 608/1, Periakuppam Village.	Not Provided.	Architect:- R.Siva Reg No : CA/86/11186, New No : 23, Opp Tower Club, Anna Nagar, Chennai - 40.Structural Engineer :- P.Anand Raju , New No : 67, S Block, 6th Main Road, Anna Nagar, Chennai - 40.	Site has been inspected, Stilt + 4 Floors under construction. Now finishing work is going on. All round set back is available as per the approved plan
140	12773/2017/Spl.c ell 10.07.2017		M/s.Casagrande Realtors LLP New no.111,oldno.59, L.B.Road,Thiruvanmiyur, Chennai-600 041. Ph:044-32012721 web: www.casagrande.in	Layout – M/s. Casa Grande Realtors Ltd., –S.No.275/3, 295/11 & etc.,- Nayappakam Village – Thiruvallur Taluk & District. Extn., - 21.561/2 Acres.				Layout was approved by CTCP (Approval No.11/2016) further orders issued by AD, Thiruvallur on 15.06.2016
141	11981/2017/BA2 30.06.2017 19746/2015/ BA2	270/2017, dt.03.07.2017 (466/2015)	M/s Arun Excello Foundations , Bhattad Towers, 18 , West cott Road, Royapettah Chennai - 600 014.	Mamallapuram Town Panchayat, Poonjeri village, Thirukalukundram TK, Kanchipuram Dt. S.No.61/1Apt, 1Bpt,2A,2B1pt, 2B2pt	Group Development Residential Buildings, Block - I to III , Ground +3floors, Plot Extent - 8690.153 Sq.m. FSI Area - 12954.76 Sq.m (1.49) No of Dwelling units - 226	DTCP approved No. 218/2015, MNTDA Planning permission Approval Letter No 466/2015 MNTDA. dt:28.03.2016	V.Visalakshi, Reggistered Architect- CA/2004/34604, 1156, 75th street, 12 th sector, K.K.Nagar, Chennai- 78	Block - II & III are G + 3 Floors structurally completed As per Apporoved plan, Block - I work not yet started.
142	12405/2017/BA2 06.07.17	637/2017/VR dt: 04.07.2017	M/s. Lamicale Club Resort Pvt., Ltd., S.No.73/1. Thiruvalluvar Salai, Ramapuram, Chennai -89. Mail ID : ksr.homefinders@gmail.com Cell No. 9840836736	Villupuram District- Marakanam Taluk - Marakanam Panchayat Union - Alappakkam Panchayat - Atchikadu Village - S.No.22/5B1B, 5B2A, 32/1,2,3,4,5,6A,6B,7,8; 32/9, 10, 11, 12; 33/7, 8, 9, 13; 35/2A, 3A & 35/4 Site Area 78200 Sq.m.	Group development (Stilt + 4 - 5 Blocks, 56 Blocks G+1, Club house G+1	First Approval Villupuram Region App.No.01/2007 Dt.10.10.2007 Second Approval Villupuram Region App.No.04/2010 Dt.12.04.2011 Third Approval Villupuram Region App.No.16/2016 Dt.19.10.2016	Adithya Rathinam , B.Arch CA/2015/70877 15/2, Gown puram ext, 3rd cross street, Karur-02	Stilt +4 -1 Block completed G+1 33 Blocks completed Party Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
143	26277/2013/LA2 10.07.17	705/2017/VR DT: 07.07.17	M/s. Indiraparastha Homes Pvt. Ltd., G.F. No.35/1, Muthukrishnan Street, Konidthope, Chennai - 77	Villupuram District - Vanur Taluk - Parikalpattu Village - S.No.1/15B2, 16,17B,18,19; 2/1,2,3A,3B, 4 to 18; 4/1,6;25/1A;26/1,2,3,4,5; 28/2B; 29/4B,5B,6B- Extent 29.84 Acre	Alloted plots 513 (Including EWS Plot Area) Public purpose reservation handed over to local body	DTCP Approval No. 22/2013 Dt.04.04.2013	Engineer certificate not received	There is no construction development in the layout. All layout roads and public purpose (Parks and Children Play space)reservation areas were gifted to the President, Parikalpattu Panchayath.Plots sold out. Details not known.
144	12922/2017/BA1 12.07.2017	1248/ 2017 (1158/ 2016/ MP2)	Thiru.J.Robert Raja, 22/83, Harvey Nagar, 4th Street, Arasaradi, Madurai-16	Madurai Corporation, Ward-V, Block-77, T.S.No.1309/ 2-1	Special Building 20 Dwelling Residential Building Site Area: 618.00Sq.M. Stilt Floor: 279.15Sq.M. 1st Floor: 279.15Sq.M. 2nd Floor: 279.15Sq.M. 3rd Floor: 279.15Sq.M. 4rd Floor: 279.15Sq.M.	37/2016, Date: 31.08.2016	Structural Engineer :- J.Raghavendiran, Structural Consultant,, Room No.6, 1st Floor, Manju Mansion, Church Colony, (Opp. Bishop Heber College) Trichy - 17	Structural Completion Certificate received. Due to violation of building rules, Notice is issued to the applicant. Applicant appeal plan submitted to DTCP.
145	14727/2017/BA1 02.08.2017	1507/ 2017 31.07.17 (2063/ 2012 mathi-2)	M/S. Aparajitha Properties Hlders. Pvt. Ltd. 10, Venkatraman Road, Kamala lind Street, Chinnachokkikulam, Madurai.	Madurai LPA, Madurai Corporation, Ward.X, Block-140, T.S.No.120.	Stilt + 4 , 12 dwelling Residential Building Site Area 668.96 Sq.m, Stilt: 303.23 Ist: 294.27 IInd: 294.27 IIIrd 294.27 IVth: 294.27 Total: 1174.08	10/2013 Date:17.4.2013	-	Work completed. Now functioning

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
146	13679/2017/BA1 20.07.17	1370/12/ TLPA	Mrs. Barisha Beevi, W/o.Late Hamza Mohibeen, No.65, Big Manara street, Eral - 628 801. Tuticorin Dist	Tirunelveli Corporation, Palayamkottai Ward, Ward-BF, Block-46, T.S.No.1/3 Site Area : 1903 Sq.mt FSI : 1.78 PC : 47%	Dwelling Units - 39 Residential 1) Stilt Floor - 886.80 sq.m (Car Parking) 2) First Floor - 886.80 sq.m (9Dwelling) 3) Second Floor - 886.80 sq.m (10Dwelling) 4) Third Floor - 886.80 sq.m (10 Dwelling) 5) Fourth Floor - 886.80 sq.m (10 Dwelling) TOTAL = 39 Dwelling	1)B.P/DTCP: 11/14 in Roc.No: 2206 /13 BA1, dt:10.1.14 2) P.P/B.P/ TLPA:31/14 in Roc No.1370/12 dt:28.8.14	Thiru.M.Sethu. B.Arch, Reg.No.CA/87 /10529, 18/40/ 3rd East Street, Thiruvamiyur , Chennai-41 Architect Certificate on 07.07.2017 stated that Buildings has been construction and completed as per structural design	Structural work (Column, beam, slab) completed. Finishing work (Plastering) under progress. Applicant's representative has stated that the building work was commence ment during Nov.14
147	12923/2017/BA1 12.07.17	1238/2007/ TLPA	Thiru.A.B.Hasan Sheik Abdul Khaddar & Thiru. Ashraf Abdul Rehman Puhari M/s. B and A Prime Developers (P) Ltd, Puhari tower, 7th Floor, 4, Mosses Road, Chennai.	Tirunelveli Corporation, Rajendran Nagar Palayamkottai Ward, Ward-3, Block-23, T.S.No.1723/1pt Site Area : 1826.04Sq.mt FSI : 1.77 PC : 44.23%	Dwelling Units - 32 Residential 1) Stilt Floor - 807.68 sq.m (Car Parking) 2) First Floor - 807.68 sq.m (8 Dwelling) 3) Second Floor - 807.68 sq.m (8 Dwelling) 4) Third Floor - 807.68 sq.m (8 Dwelling) 5) Fourth Floor - 807.68 sq.m (8 Dwelling) (32 Dwelling)	1)B.P/DTCP: 47/08 in Roc.No: 23201/07 BA1, dt:6.3.08 2) P.P/B.P/ TLPA:24/08	Thiru. Rafiullah, B.Arch COA Reg.No.CA/20 04/34454, 37/88, Fakhir Sahib Street, 1st Lane, Zambazar, Triplicane, Chennai-5 Architect Certificate on 26.10.16 stated that Residential Buildings has been completed in all respects	Construction work completed. 20 Dwelling units occupied. i) copy of Property tax paid on 21.11.16 ii) Slip for EB charges remittance for the month Mar.17 enclosed iii) Photos enclosed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
148	13962/2017/BA1 24.07.2017	897/13/TLPA	M/s.KGEYES RESIDENCY PRIVATE LIMITED, Thiru.Sanmuga sundaram, Thiru. Palaniappan T1 - 3rd Floor, "THIRIPURA ARCADE" Palayamkottai, Tirunelveli - 627 002.	Melapalayam Ward, Ward-BM, Block-4, T.S.No.67,68, Kulavanigarpuram village, S.No.448 pt Site Area : 1213 Sq.mt FSI : 1.79 PC : 47.17%	Dwelling Units 24 - Residential 1) Stilt Floor - 572.20 sq.m 2) First Floor - 572.20 sq.m 3) Second Floor - 572.20 sq.m 4) Third Floor - 572.20 sq.m 5) Fourth Floor - 572.20 sq.m 2288.80 sq.m □	PP. No.897/2013 Dt.:-10.07.2015, BP No.:- 545/14/TP3 Dt:- 23.07.2015.	Architect:- M.Sethu, COA No.CA/87/10529 Licenced Surveyor Chennai Corporation No.:- RA/127/87, 18/40, 3rd East Street, Kamaraj Nagar Thiruvanniyur, Chennai - 600 004. Structrual Engineer :- Mallika Padmanabhan, Licenced of Surveyor, Class-I, No.1429 of 2016-2017 dt.:- 13.01.2017, G2, Seshadri Manor, No.1, Seshadri Road, Alwarpet, Chennai - 18.	Structural work such as columns, Beam, Slab etc. completed upto 4th Floor fixing joining works are in progress. Slip for EB charges remittance on 14.08.15 is enclosed and Photos also enclosed
149	15260 / BA1 09.08.2017	596 / 2015 VLPA 01.07.2017	Mr.C.Babby Benadic, Director M/s.B&B Developers & Builders (P) ltd, No.2, 13th East Cross Road, Gandhi Nagar, Vellore - 632 006. Contact: 9443712350	Vellore LPA, Vellore Corporation , Kalinjur Village (Gandhi Nagar), S.F.No.205/4, New T.S.No.96, Block.5, Approved Layout LPH/DTP No.122/61, Plot No.A2/55, 646.60 Sq.m, Stillt floor + 4 Floor (12 Dwellings) Residential Building - regarding	Residential Apartment (12 Dwellings) (Special Building)	Site App. No.11 "ABCD" / 2015 PP No.9/2015 Date:02.12.2015 from 2.12.2015 to 1.12.2018 upto 3 years	Mr.Ranjan Daniel., B.Arch., Architect Landscape Architect, 12/19 First Floor, 3rd Main Road, United India Colony, Kodambakkam, Chennai - 600 024.	Structural work Completed work under progress
150	25925/2014 BA2 09.08.17	1539/2014 VR3 30.09.2014 07.07.17	Mr.C.Bobby Benadict, Director M/s.B&B Developers & Builders (P) ltd, No.2, 13th East Cross Road, Gandhi Nagar, Vellore - 632 006. Contact: 9443712350	Vellore District, Katpadi Taluk, Karnampet Village, S.F.No.157/4, (old No.157/1A1), 158/1B1, 1B2, 1527.14 Sq.m, Stillt floor + 4 floor (23 Dwellings) Residential Building - regarding	Residential Apartment (23 Dwellings) (Special Building)	B.P/ D.DTCP(VR) No.21/2015 Date:03.07.2015	Mr.Ranjan Daniel., B.Arch., Architect Landscape Architect, 12/19 First Floor, 3rd Main Road, United India Colony, Kodambakkam, Chennai - 600 024.	All Work Completed Painting & Electrical work under Progress

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
151	14131/2017/BA2 26.07.17	1121/17 SLPA 25.07.2017	Mr.Y.Subbiah S/O.C.T Yegappan, 25, Chamundi Street, Gugai Salem - 636006.	Salem Corporation, Periyeri Village, New Ward-K, Block No.3, T.S. No. 188, (Old Ward-C, Block - 10, T.S.No. 17/3	8 Dwelling Residential Building Stilt Floor + Ist Floor, IInd Floor, IIIrd Floor &Ivth Floor (Stilt + 4 Floors)	Salem LPA Roc. No : 401/2015, P.P.No:19/15, Dt : 23.06.2015.	Classic Construction Er. Mani, 192-A, Thirunavukarasar Street, AdvaithaAsharmam Road, Salem - 636 004.	Stilt Floor, Ist Floor, IInd Floor, IIIrd Floor, Ivth, Floor Structural Construction work Completed.
152	14324/2017/ BA2 31.07.17	1149/17 SLPA 28.07.2017	Shree Rajaganapathy Foundations, 7/3, Udayappa Colony, Road, Salem - 7, 9443248918 Cherry Cell No.	Salem Corporation, Kumarasamy patty Village, New Ward-J, Block No.43, T.S. No. 3/1, 3/2, (Old Ward-B, Block -1, T.S.No. 26/9, 27/1, 28/1	Residential Apartment Stilt Floor, Ground Floor, Ist Floor, IInd Floor, IIIrd Floor &Ivth Floor (Stilt + 4 Floors)	Approved in Roc. No. 1235/2013/ SLPA dt: 27.09.2013 P.P. No. 63/2013 dt: 27.9.2013	MK. Murali, 16/6B, Udayappa Colony Road, (opp- to Central Library) Kumarasampatty, Salem - 7.	Stilt Floor, Ground Floor, Ist Floor, IInd Floor, IIIrd Floor , Ivth Floor Structural Construction work completed.
153	15110/2017/BA2 07.07.17	1214/2017 dt: 07.08.2017	Thiru. D.J. Rajendran, S/o. D.R. Jayakandhan, 352/110- A, MG Road, New Fairlands, Salem -16.	Salem District, Kannankuruchi Town Panchayat and Village, S. F. No. 22/4B2	72 Dwelling Residential Apartment Stilt Floor, Ground Floor, Ist Floor, IInd Floor, IIIrd Floor, Ivth Floor. (Stilt + 4 Floors)	Approved in Roc. No. 1550/2015 SLPA P.P. No. 09/2016 Dt: 22.03.2016 DTCP Consent Order Roc. No. 25884/2015/BA2 dt:02.03.2016	Classic Construction Er. Mani, 192-A, Thirunavukarasar Street, AdvaithaAsharmam Road, Salem - 636 004	Stilt Floor, Ist Floor, IInd Floor Structural Construction work completed. Columns raised uptoIIIrd Floor. IIIrd Floor Roof slab is under progress
154	14324/2017/BA2 1.8.2017	839/2015 18.11.2013	Thiru.N.Rajaboopathy 182/129 East Chithirai Street Srirangam Trichy-620006	Ariyalur District Ariyalur Municipality S.F.No:281/ 2B	Stilt+4Floors 36 Dwellings	14/2014 25.4.2014	Not Provided.	Completed Approval given before 2015
155	12308/2017/Spl. cell 05.07.2017	1102/2017 7.7.2017	M/s.Akshaya Pvt ltd, G square,no.46, Rajiv Gandhi Salai,(OMR), Kandanchavadi, Chennai-600096.ph: 044- 42008811 mail: marketing@akshaya.com	Trichy LPA, Trichy Corporation,k.Abi.division Ward M, Block No.1, T.S.No.62, 63, 64/1, 3-	Block A: Stilt + 8 floors Block B-Stilt + 9 floors - Total 66 Dwelling	Roc.No.23087/12 CP dt.22.7.13 TLPA 900/12 dt.6.5.2014 P.P.No.27/2014 dt.6.5.2014	Not Provided.	Block A- Structural work completed Block B-Column raised in Ground level

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
156	12199/2017/Spl. cell 03.07.2017	1054/2017 30.6.17	M/s.South India shelter (P) Ltd. No.14, Gulmohar Avenue, Velachery Main Road, Guindy, Chennai - 600032. Ph: 044 6644 7700	Trichy LPA ,Trichy Corporation Pirattiyur Village, Ward AJ , Block 2 , T.S.No.94/1. 95/1, 71/2, Kallikudi village, SF No.128/1A2, 2K.	Block A-Stilt + 4 Block B and C-Stilt + 13 Amentity Block-Stilt + 3 floors EWS Block : Stilt + 4 floors	Roc.No.11813/11 CP dt.9.11.2012 480/2011 TLPA 2 dated 22.5.2013P.P.No.40 /2013 dt.22.5.2013	Architect :- Varsha.P.Jain, CoA. No.195/18498, Ar Complex, 1st Floor, 1090, PH.Road, Chennai-84.	Block ABCD structural work completed
157	12292/2017/BA2 05.07.2017	1052/2017 3.7.17	M/s.Isha Homes, Second floor, #E29, Magawin Towers, Second Avenue, Besant Nagar, Chennai - 90. Ph:- 044-2441 0300, email Id: marketing@ishahomes.com	Trichy Local Planning Authority / Corporation, K Abi zone , Ward AM, Block No.15, T.S.No.2/9pt,10pt,4/1,2,3, 10pt,11pt ,12pt,	Stilt + 4 floors, A,B,C Blocks 164 Dwellings	Roc No .570/2013 BA2 , dt :23.09.13 PP No : 20/14/TLPA2. dt : 26.03.14	Licenced Engineer : Saravanan , Trichy City Corporation.	Block A, C - Structural work completed Block B work not yet commenced
158	12755/2017/BA2 10.07.2017	1077/2017 7.7.17	M/s.JL Properities, F-4, Phase II, Green house apartment, 28, McDonalds road, contonment, Tirchy - 620 001. Mb:- 95246 88999, email Id:- jljphomes@hotmail.com	Trichy LPA Corporation, K.Abishekapuram, Ward AK, Block 9, T.S.No.89, 90, 91	Stilt + 4 floors, 56 Dwellings	Roc No : 26606/11/BA2 dt : 24.02.12 Trichy LPA No : 1499/2011/TLPA2, PP No. 14/2012 dt : 08.03.2012	Architect : S.Thiruvanan Reg No : CA/93/16237, Trichy	Structural work partially completed and front portion-Basement level only constructed
159	12758/2017/BA2 10.07.2017	1078/2017 7.7.17	M/s.Pelicon Reality Projects (P) Ltd, No.T-2, 3rd Floor, New No.31, Rajamannar Street, T.Nagar, Chennai - 600 017, Tel:- 044-42023412/13, email Id:- info@pelicangroup.in	Trichy Local Planning Authority / Corporation, K.Abishekapuram Divn, Ward AK, Block 4, T.S.No.28	Stilt + 4 floors, 24 Dwellings	DTCP Roc No : 4422/13/BA2 dt : 20.05.13 Trichy LPA No : 144/2013/TLPA2, dt : 09.07.2013 LPA PP No.70/13 dated 9.7.2013	Cheralathan Associates R.A.Puram.Reg No : CA/95/18331 Chennai	Structural work completed
160	14339/17/ SPLCELL Dated: 31.07.17	1255/17	M/s. Natesan Housing Ltd C-209,Ponni Delta,North Kallanai Road,T V Koil, Trichy - 620 005	Trichy LPA/Corporation Srirangam	Stilt+ 4 floors, Residential buiding 5 blocks, 259 dwellings and aged home, community hall etc	P.P.No.14/11 dt.8.2.11	Not Provided.	Structural work completed
161	14554/2017/BA2 01.08.17	1254/2017 28.7.17	V.Sagunthala, No : 4, Vignesh Garden, Subramaniyapuram North Main Road Srirangam Trichy - 620006.	Tiruchirappalli Corporation - K.AbishekapuramDivn, Ward I,Block No.24, T.S.No.70 pt, Old SF No.218/2, Fathima Nagar	Stilt + 4 Floor 32 Dwelling,	TLPA No.316/14-2, P.P.No.35/2014 dt. 20.8.14	Not Provided.	Structural work completed
162	14557/2017/BA2 01.08.17	1266/17 31.7.17	C.Saravanan, (Power Agent), No : 99, Duraisamy Salai, Ganapathi Nagar, Thiruvanaikoil, Trichy - 620005.	Tiruchirappalli Local Planning Authority / Corporation, Ward I, Block No.30, T.S.No.1041/13, Melur road	Ground + 2 floors 25 Dwelling,	LPA No . 1246/15-2 , PP No : 2/2016, Dt : 21.01.2016.	Not Provided.	Structural work completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
163	14562/2017/BA2 01.08.17	1253/2017 28.7.17	Aishwaryam Builders 1-A, Jeyam`s Raj Crescent, 22/5, Ramachandrapuram, (11th Cross East, Thillai Nagar) Thennur, Trichy - 620005.	Tiruchirappalli Local Planning Authority / Corporation, Kondayampettai village, T.V.Koil Ward No : C, Block No : 33, South Street, T.S.No : 1662/1	32 Dwelling,	LPA No : 1833/11 PP No.33/2012, Dt : 12.04.2012.	Structural Engineer :- R.Vetrivel, Seven Hills Tower, 31-A-/1, Tennur High Road, Trichy - 17.	Structural work completed
164	14563/2017/BA2 01.08.17	1259/2017 31.7.17	KVM Housing Developers Mr.M.Sitharthan , Pulimandapam road, Srirangam,Trichy - 620006.	Tiruchirappalli LPA Corporation, Srirangam zone, Ward No : C, Block No : 40, T.S.No : 1299/2, D.D.PlanNo.3	Block : A to E, 161 Dwelling,	LPA No : 163/13 PP No : 67/2013, Dt : 01.07.2013	Not Provided.	4 Blocks structural work completed, 5th block column raised in Ground level
165	14564/2017/BA2 01.08.17	1244/2017 28.7.17	Jeyam Builders , 1-A, Jeyam`s Raj Crescent, 22/5, Ramachandrapuram, (11th Cross East, Thillai Nagar) Thennur, Trichy - 620017.	Tiruchirappalli LPA Corporation	Ward No : K, Block No : 1, T.S.No : 5/4	LPA No : 2124/2013, Dt : 24.02.2014.	Structural Engineer :- R.Vetrivel, Seven Hills Tower, 31-A-/1, Tennur High Road, Trichy - 17.	Structural work and outer work completed
166	14565/2017/BA2 01.08.17	1256/2017 28.7.17	Jeyam Builders , 1-A, Jeyam`s Raj Crescent, 22/5, Ramachandrapuram, (11th Cross East, Thillai Nagar) Thennur, Trichy - 620017.	Tiruchirappalli LPA Corporation K.Abi zone Ward No : K, Block No : 6, T.S.No : 56/5	Stilt + 4 floors, 16 Dwelling,	LPA No :1867/15 PP No .15/2016, Dt : 22.03.2016.	Structural Engineer :- R.Vetrivel, Seven Hills Tower, 31-A-/1, Tennur High Road, Trichy - 17.	Structural work completed
167	14566/2017/BA2 01.08.17	1263/2017 31.7.17	Bharath Flat Promotters , M.Noor Mohamed No : 12, Sri Rajappa Nagar, Kattur Trichy - 620019.	Tiruchirappalli LPA / Corporation - srirangam zone,melur road,Ward No : A, Block No : 39, T.S.No : 1292/10	Stilt + 2 floors, 46 Dwelling,	Roc No.5688/15 BA2,dt.26.05.15 LPA No. 58/15 ,PP No : 21/2015, Dt : 17.06.2015	Structural Engineer :- R.Vetrivel, Seven Hills Tower, 31-A-/1, Tennur High Road, Trichy - 17.	Structural work completed
168	14567/2017/BA2 01.08.17	1264/2017 31.7.17	D.Britto Sebasthiraj Power Agent, 10/6, Ammamandapam Road, Mambala Salai, Srirangam, Trichy - 620006.	Tiruchirappalli LPA Corporation ,Srirangam zone Ward No : A, Block No : 30, T.S.No : 1041/14B, ,melur road,	G+2 floors, 25 Dwelling,	LPA No. 935/14 -2 PP No : 24/2015, Dt : 23.06.2015	Structural Engineer/Archi M.S.Senthil, Struc.Engr, No.52, Old No.50/A Foxen street, Perambur, Chennai	Structural work completed
169	14568/2017/BA2 01.08.17	1258/2017 31.7.17	Victory Builders G-5, Karuda Avenue, Melur Road, Srirangam, Trichy - 620006.	Tiruchirappalli LPA Corporation , Ward A, Black , 32, TS No.1071/7pt, melur road,	G+2 floors, 39 Dwelling,	LPA No.402/16 PP No : 27/2015 dt.24.06.15.	Not Provided.	2/3 work not completed Middle-1/3 work completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
170	13397/2017/BA2 18.07.17	1145/2017 15.7.17	Tamil Construction (p) Ltd, P.Prapakar(M.D), 3rd Floor, Rana Block, Thatharchariyar block, Mambalazha Salai, Sri Rangam Trichy - 620005.	Tiruchirappalli LPA Corporation - Sri Rangam Division Ward : B, Block : 47, T.S.No : 2392/2, 4 , 2393/2. Konndaiyampettai Village.	Stilt + 4 Floor 85 Dwellings	Roc No 25568/14BA2 dt .23.09.15, LPA NO.1815/14 P.P.No.50/2015 dt.29.9.2015	Not Provided.	Structural and outer work completed
171	14252/2017 /BA2 28.07.2017	1238/2017 26.7.17	M/S.Royal Shelter, JP Tower, D-27, 2 nd Floor, 7 th Cross East Thillai Nagar Trichy - 620018.	Tiruchirappalli LPA Uyyakondan thirumalai Village,Ward : J, Block : 7, T.S.No : 36/7, 36/8pt, 36/9pt, S.F.No : 6/5B1, 6/5B2pt, 6/5Apt.	Apartment Block - B,C & D, 136 Dwelling ,	Roc No 21850/12 dt 25.02.13 LPA No 1221/12 .PP No : 73/2013 15.07.13 .	Structural Enginner/Architect: Thiru P.Ravichandran, Architect Plus, D No.27, 3rd floor,J.P Tower, 7th cross (E), Thillai Nagar, Trichy - 620 018	Structural work completed
172	14325/2017/BA2 31.07.2017	1265/2017 31.7.17	Adhithyaa Construction, R.S.Ravi , No : 92, Adhithyaa Srinithi Garden, Ammamandapam Road, Srirangam, Trichy - 620006.	Tiruchirappalli LPA/Corporation Srirangam Division Ward : A, Block : 30,T.S.No : 1041/1.Melur Road.	Apartment - Block : A,B & C - 98 Dwelling ,	Roc No 17249/13BA2 dt 18.12.13 LPA No 973/13 .PP No : 23/2014 Dt : 28.03.2014.	Not Provided.	Structural work completed
173	14570/2017/BA2 01.08.2017	1262/2017 31.7.17	Citi Square M.Noor Mohamed (Power Agent) T.S.No : 40, Ramalingam Nagar, 1 st Main Road, 5 th Cross Extn. Woraiyur Trichy - 620003.	Tiruchirappalli LPA Puthur Village Ward : L, Block : 23, T.S.No : 40. kalnayakan Street.	Apartment Stilt + 4 Floor 88 Dwelling ,	Roc No.27199/12 dt 25.02.13 LPA No 1364/12 PP No : 66/2013 Dt : 04.07.2013.	Not Provided.	Structural and outer work completed
174	14744/2017/BA2 02.08.2017	1294/2017 31.7.17	A.M.Vaidyanathan No : 56/36, 53 rd Street, 9 th Avenue, Ashok Nagar Chennai - 83.	Tiruchirappalli LPA Corporation Varaganeri Village, Ward : V, Block : 4,T.S.No : 1/1pt, S.F.No : 125/1Apt.	Stilt + 4 Floor 24 Dwelling ,	LPA No .681/14 PP No : 45/2014 Dt : 20.08.2014.	Not Provided.	Structural work completed
175	14745/2017/BA2 02.08.2017	1291/2017 1.8.17	Seven Hill Foundation, D.Balan, 7/E, Contonement, Trichy - 620001.	Tiruchirappalli LPA Corporation, Sathanaur Village, Ward : AH, Block : 26,T.S.No : 50.	Stilt + 4 Floor Shop With - 8 Dwelling	PP No : 394/2015, Dt : 03.07.2015.	Not Provided.	Structural work completed
176	14746/2017/BA2	1292/2017 1.8.17	Seven Hill Foundation, D.Balan, B6/2, Sastri Road, Trichy 18	Tiruchirappalli LPA Corporation, K.Abisekapuram Division, Ward : AG, Block : 9,T.S.No : 77. Renga Nagar	Stilt + 4 Floor Shop 1- 16 Dwelling	LPA No.1607/13 P.P.No.18/2014 dated 25.3.2014	Not Provided.	Structural and outer work completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
177	14747/2017/BA2 02.08.2017	1293/2017 1.8.17	Seven Hill Foundation, D.Balan, Managing Partner ,B6/2 Sastri Road, Trichy - 620018.	Tiruchirappalli LPA Corporation, K.Abisekapuram Division,Puthur Village, Ward : Z, Block : 13,T.S.No : 16/2,3.	Stilt + 4 Floor Shop 1- 16 Dwelling	LPA No . 804/14 PP No : 69/2014, Dt : 19.11.2014.	Not Provided.	Structural and outer work completed
178	14748/2017/BA2 02.08.2017	1261/2017 31.7.17	Ganesh Builders, 111, Achyutha, Bharathidasan Salai, Contonement Trichy - 620001.	Tiruchirappalli LPA Corporation, K.Abisekapuram Zone, Ward : E, Block : 2,T.S.No : 25/8, 26/2.	Apartment - 12 Dwelling	Roc No.27119/12,dt 25.02.13, LPA No. 1364/12. PP No : 66/13, Dt : 04.07.2013.	Structural Engineer :- R.Vetrivel, Seven Hills Tower, 31-A-/1, Tennur High Road, Trichy - 17.	Structural work completed
179	14789/2017/BA2 03.08.2017	1282/2017 31.7.17	Mr.G.Rajendran & Tmt.R.Punitha, Chinna Kammala Steet, Trichy - 620008.	Tiruchirappalli LPA Corporation, Ariyamangalam Division, Ward : Q, Block : 2,T.S.No : 16/12, Tharanallur village	Stilt + 4 Floor - 18 Dwelling	LPA No. 1669/2015 PP No : 33/2016, Dt : 27.06.2016	Structural Engineer :- K.Marimuthu, Strut Engg Enroll No : 2180/1-10-1987, Basuvaraj Building Thillai Nagar, Trichy - 620018.	Frame work and roof concrete completed
180	14791/2017/BA2 03.08.17	1271/2017 31.7.17	Navaneetha Property Developers, Managing Partner. Seven Hills Towers Annamalai Nagar, Karur Bye Pass Road, Trichy - 620018.	Tiruchirappalli LPA Corporation, K.Ablshekapuram Ward : AA, Block : 2, T.S.No : 22.Ponnagar Extension.	Stilt + 4 Floor - 12 Dwelling	LPA NO.230/14 PP.No.51/2014 dated 25.8.2014	Not Provided.	Structural work completed
181	14792/2017/BA2 03.08.17	1277/2017 31.7.17	S.Karthikeyan, Navanitha Property Developers Seven Hills Towers Annamalai Nagar, Karur Bye Pass Road, Trichy - 620018.	Tiruchirappalli LPA Corporation K.Ablshekapuram Division Ward : AK, Block : 8, T.S.No : 85.	Stilt + 4 Floor - 26 Dwelling	LPA No . 646/15 PP.No.51/2015 dated 12.10.2015	Not Provided.	Structural work completed
182	14793/2017/BA2 03.08.2017	1270/2017 31.7.17	K.P.Kaliya Permula Seven Hills Tower, Annamalai Nagar, Karur Bye Pass Road, Trichy - 620018.	Tiruchirappalli Local Planning Authority -Corporation, K.Ablshekapuram Division Ward : AL, Block : 21, T.S.No : 5/1A1A1A/1A1,3A,3pt.	Stilt + 4 Floor - 12 Dwelling	LPA No.1499/13 PP No : 107/2013, Dt : 22.11.2013	Not Provided.	Structural work completed
183	14794/2017/BA2 03.08.2017	1278/2017 31.7.17	V.Ramachandran & Tmt. V.Thamarai Selvi Navanetha Property Developers Seven Hills Tower, Annamalai Nagar, Karur Bye Pass Road Trichy - 620018.	Tiruchirappalli LPA Corporation, Ariyamangalam zone Ward : Q, Block : 2, T.S.No : 18/53,54.	Stilt + 4 Floor - 25 Dwelling,	LPA NO.423/16 PP No : 30/2016, Dt : 14.06.2014	Structural Engineer :- K.Marimuthu, Strut Engg Enroll No : 2180/1-10-1987, Basuvaraj Building Thillai Nagar, Trichy - 620018.	Structural work completed
184	14795/2017/BA2 03.08.2017	1272/2017 31.7.17	M.Balaguru No : 1683,Ragavendra Nagar No : 1 Tolgate, Trichy - 620018.	Tiruchirappalli Local Planning Authority -Corporation, Ward : J, Block : 17, T.S.No : 31, 32/1. Uyyakondanthirumalai village	Stilt + 4 Floor - 48 Dwelling,	LPA NO.1883/13 PP No : 131/2013, Dt : 1012.2013	Not Provided.	Structural and outer work completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
185	14796/2017/BA2 03.08.2017	1279/2017 31.7.17	Mr.Chandrasekar & Others Navaneetha Property Developers, Seven Hill Towers, Annamalai Nagar, Karur Bye Pass Road, Trichy - 620018.	Tiruchirappalli Local Planning Authority -Corporation, Ward : M, Block : 28, T.S.No : 74.	Stilt + 4 Floor -Consulting Office + 10 Dwelling,	LPA No 1595/15 PP No : 12/2016, Dt : 01.03.2016	Not Provided.	Structural work completed
186	14253/2017/BA2 28.07.2017	1142/2017 Date: 24.07.2017	M/S. Royal shelter J.P.Tower, J.P.Tower, D27 ,2 nd floor, 7 th cross East, Thillai Nagar, Trichy. Phone:0431-2742466	Karur Dist, L.N.S Village, S.F NOS: 670/2 & 671/2	Appartment Building 36Dwellings G+4	This Office approval No: 12A,12B/2012 Date:27.04.12	Er.P. Ravichandran M.E.,A.I.I.A.A.I.V Regd.Architect/structural engineer,D-27 lind Floor,J.P.tower 7th cross(E) Thillai nagar Trichy -18	Structurally completed and Occupied (photo Copies attached)
187	14331/2017/BA2 31.07.2017	1179/2017 Date: 31.07.2017	Mrs.Uma Ms . Revathy Housing Promoters, Thirunagar Extension, ThiruvanaiKovil Trichy.	Trichy District, Mannachanallur Taluk, Koothur Panchayat, SF No. 117/3	48 Dwellings Stilt+4	DTCP Approval No: 153/2013 Date: 18.06.2013	Er.KISHORE PIPARIA,# 22/5/2, Balaji Nilayam,72nd Cross,5th Block,Rajaji Nagar,Bangalore.560010	Structurally completed and Occupied (photo Copies attached)
188	14790/2017/BA2 03.08.17	1173/2017 Date: 31.07.2017	Mr. N.Ravichandren & R.Santhi, Athi Vinayagar Kovil street, Karur.	Karur Municipality, Ward 1, Block 4, S.F Nos:126,127,128,129/1&131	28 Dwellings and 4 Shops Stilt+4	This Office Approval No: 7/2014 Date: 08.05.2014	Er.K. Marimuthu ,B.E,M.I.Structural engineer,M.I.C.I Consulting structural engineer Basuvaraj building Thillai nagar Trichy -18	Structurally completed (photo Copies attached)

DTCP - Status of the Applications (17 Nos.) filed with DTCP under Rule 2(h)(iii) of Tamil Nadu Real Estate (Regulation and Development) Rules, 2017 (Projects partly completed / not started have to apply with TNRERA for Registration)

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
1	16648/2017/BA2 29.08.17	2944/17/CR 3 28.07.17	Mennan Pachiappan (POA - Chennaram Seni) Kupusamy (POA -Rakesh) No. 11, Somasundaram Salai, T. Nagar, Chennai – 17.	Kancheepuram District Chengalpattu taluk Ponmar Panchayat Polachery Village, S.No.124/2B1, 2B2, 3A, 3B, 3C, 3D; 124/4A, 4B, 4C, 4D, 4E, 4F, 5A, 5B, 5C, 6, 7, 8A, 8B, 8C, 9, 10, 11, 12, 13, 14A, 14B, 15, 16A, 16C; 127/3,4B; 130/15A, 15B & 15C	Site Area 38606.47 sqm. Stilt + 4 floors 720 dwellings 16 Blocks	BP/DDTCP No. 3/2011 1876/10/CR3	VIQUAR AHMED, ME (Structural) License Surveyor Class – IReg.No.1865, No.48, Barnaby road Kilpauk, Chennai - 10	Project Completed & occupied. Block No. 16 only completed. (Stilt + 4), Block 1 to 15 not yet completed.
2		3274/17/CR 3 31.7.17	The Chennai Homes Voorasreela Centre No.103, Old No.48 1st Main Road, Gandhi Nagar, Adayar, Chennai – 20 www.thechennaihomes.com	The Chennai Homes Voorasreela Centre No.103, Old No.48 1st Main Road, Gandhi Nagar, Adayar, Chennai – 20 www.thechennaihomes.co m	104 dwellings. G +1 Builtup Area 5450 sqm	BP/DDTCP No. 102/2013 1366/13/CR3	C.Kannan M.E (Stru) Stucural Engineer, L1/932, SSK Illam 7th main Road, Thiruvalluvar Nagar Thiruvanmiyur, Chennai - 41	Project Completed.
3	16647/2017/BA2 29.08.17	2943/17/CR 3 28.7.17	S. Dhilip Kimsura 11, Somasundaram Street, T. Nagar, Chennai – 17.	Kancheepuram District, Chengalpattu Taluk, Maraimalai Nagar Municipality, Potheri Village. S.Nos. 207/1A, 1B	Area - 8538.74 m2 Block 1,2,3,4, Stilt + 4 152 Dwellings	BP/DDTCP No. 80/2013 1437/12/CR3	VIQUAR AHMED, ME (Structural) License Surveyor Class – IReg.No.1865, No.48, Barnaby road Kilpauk, Chennai - 10	Block No. 1 with 32 dwellings completed. Block 2, 3, 4 not yet started.

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
4	14348/2017/BA1 31.07.17	4416/2017 - LPA2 31.07.2017	M/s J.S.Estates & Properties, 10, Devangapuram Street Tirupur, Coimbatore District - 614602.	Coimbatore LPA / Corporation, Vadavalli Village S.F.No: 79/1, T.S.No : 0,	Special building house - Stilt+ 4 Floors, , Total 6 dwelling units	LP/R(CN). No.141/82 B.L.No : BL/286/2012/MH 1/W Dt: 09.11.2012.	Gowtham associaties,coimbatote.	Completed
5	-	4442/2017/ LPA1 31.07.2017	M/s AARAM SHELTERS PVT.LTD.53,MA,Palani samt st,Saibaba colont ,KK.Puthur Coimbatore-38	Coimbatore LPA,Kumarapalayam village SF No:4389 ward G7,B-49	Special building -Stilt+ 4 Floors, , Total 8 dwelling units	LPA :171/2014 Dt 20.10.2014 ,B.L 0037/15/MH4/(S) Dt:21.01.2015.	G.S Venketa subramani ,Coimbatore	Completed
6	16629/2017/BA1 29.08.17	4413/2017/ LPA1 31.07.2017	M.Velu samy and A.Kathir vel ,Jain housing and constrution ltd,Arthnaari towers,3d floor,No.144,Rase course ,Coimbatore-18	Coimbatore LPA,Krishnarayapuram village TS No:37/2,3 ward 24,B-4	Residential group houses - Stilt+ 4 Floors, , Total 40 dwelling units	LPA :01/2016 Dt 06.01.2016 , B.L 0525/2016/MH3/ N,Dt-25.10.2016	Bhagiya shree,No.1,Kashthori complx,CLC Works road,Chrompet-ch- 44	Completed
7	-	3964/2017/ LPA1 18.07.2017	M/s AALAYAM FOUNDATION PVT .LTD,No 106 DPF st,P.N PALAYAM ,COIMBATORE-37	Coimbatore LPA,Guniyamuthur village,SF NO 409/2B,410/2B.	Residential group houses - G+ 1 Floors, 27 Villas,Stilt floor +4 floors 32 flats	LPA 91/2016 Dt 16.08.2016,BL:03 65/2016/MH4(S) Dt: 06.09.2016.	MRS.T.john yaharaj,No 244,azagasan road,sai baba colony ,coimbatore	Completed
8	-	4350/2017/ LPA2 28.07.2017	M/s VSK Housing India 1/11 1st Floor Ks Complex Dhadagam Road,Tvs Nagar Coimbatore- 641025	Coimbatore LPA,kovundanpalayam village,SF NO 405/2A1,2A2	Special building -Stilt+ 4 Floors, ,	LPA :181/2016 Dt 14.10.2016,,BL:0 360/2016/MH1(W) ,Dt:21.12.2016.	MRS.T.john yaharaj,No 244,azagasan road,sai baba colony ,coimbatore	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
9	13063/2017/BA1 13.07.17	3623/2016/ LPA2 07.07.2017	M/s Coral crest builders ,No.7B,Nachimuthu layout,1ST cross street,KK puthur,Sai baba colony ,coimbatore-38.	Coimbatore LPA,Thelungupalayam village,SF NO480/1F.	Special building -Stilt+ 4 Floors,	LPA FILE NO 4398/2014 /LPA1 ,BL:0209/2015/M H1(W) Dt:14.07.2015.	M/s.Gowthem,No.95A ,Race couse ,Vyshnav ,Oppasite KG thetre,coimbatore-18.	Completed
10	12900/2017/BA1 11.07.2017 (Repeated)	3637/2017/ LPA2 07.07.2017	M/s.Ravi Muruga Construction (p) Ltd 8/1 Ravi Muruga`s Ganeshkirubaa Tirumagal Nagar Main Road, Peelamedu Coimbatore - 4.	Coimbatore LPA,Vadavelli village,SF NO 76/1.	Special building -Stilt+ 4 Floors, Total 72 dwellings.	PP of the Commissioner B.A.No : BA/0275/2015/M H1/W B.L.No : BL/0384/2015/M H1/W dt : 28.12.15 PP No : 1191/2011/LPA1, dt : 20.05.2015.	Structural Consultant : P.Senthil Kumar Reg No : AM 092099-4, 30A, First Floor,Kalidas Road, Ram Nagar , Coimbatore - 9.	Completed
11	12898/2017/BA1 11.07.2017 (Repeated)	3650/2017/ LPA2 07.07.2017	M/s Pricol Properties Ltd., 4th floor,no.122 appusamy road,redfileds,Coimbatore -45	Coimbatore LPA,Corperation TS No 94/2,ward H8,b3, RS Puram.	Special building -Stilt+ 4 Floors, Total 10 dwellings.	PP of The Commissioner B.A.no : BA/0068/2016/M H1/W PLA Rco No : 5516/2015/LPA1	Architect Licensed Surveyor : Rajeet Mhetras Class 1, No : R.A.82,No : 4, 1st Floor, 3rd Avenue, Harrington Road, Chetpet, Chennai - 31.	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
12	-	4454/2017 LPA2 31.07.2017	M/s KS Ashokan 105 6th Street Extention Ganthipuram Coimbatore-641012	Coimbatore Corporation North Zone Ganpathy Village PS No:11/1300,1301	Stilt + 4 Floors	Coimbatore LPA PP No:87/2015 Dated 20.11.2015 Coimbatore Corporation Approved No:PL/216/2015/ Mh6/c Dated 22.12.2015	-	Completed
13	14351/2017/BA1 31.07.17	4444/2017- LPA3 31.07.2017	M/s Noble Business Ventures India (p) Ltd, No : 1111/2, Noble Centre, Lakshmi Mill Stop, Avinashi Road, Coimbatore - 37.	Coimbatore LPA / Corporation, Ganapathy Village Old Sf no 108&109,TS no 11.,Bharathi nagar	Stilt+4 Floors 24 Dwellings	PP. No.57/2015 Dt:- 18.03.2015. B.L.No : BL/0199/2016/M H3/N Dt: 14.05.2016.	DNA Studio Mrs Manikandan. #110, Robertson Road – 3rd Street, P M Swamy Colony, RS Puram, Coimbatore, Tamil Nadu 641002	Completed

SL. NO.	HEAD OFFICE FILE NO. / DATE OF RECEIVED	Reg. office/ LPA	APPLICANT NAME & ADDRESS	PROJECT LOCATION	PROJECT DETAILS	APPROVED DETAIL (Approval No / Date)	NAME AND ADDRESS OF ARCHITECT / STRUCTURAL ENGINEER / LICENSED SURVEYOR ASSOCIATED WITH THE PROJECT CERTIFIED AS STRUCTURALLY COMPLETED	STATUS OF THE PROJECT
14	-	4348/2017 LPA2 28.07.2017	M/s VSK Housing India 1/11 1st Floor Ks Complex Dhadagam Road,Tvs Nagar Coimbatore-641025	Coimbatore North Taluk Thudiyalur Village SF No:476/2A, 2B,2C	Stilit + 4Floors	Corporation Approved No:Pa/75/2015/Ms3/N Dated 20.05.2015	MRS.T.john yaharaj,No 244,azagasan road,sai baba colony ,coimbatore	Completed
15		1499/ 2017 (629/ 12 mathi-2)1499/17 31.07.17	Tmt.Muthusundaram Achi & Thiru. K.R.Meenatchisundaram, 404, K.K.Nagar, Madurai.	Madurai LPA, Madurai East Taluk, Uthangudi village, S.F.No. 155/1A1, 4,5,1A,2A,157/3A1,3A2.	Site Area: 3600 Sq.M. Block-1, Stilt Floor: 483.78 1st Floor to XIth Floor - 483.78 x 11 = 5321.58 Sq .m Block-2, Stilt Floor: 287.36 1st Floor to XIth Floor - 287.36 x 11 = 3160.96 Sq .m	19/2013 Date:4.5.13	P.Anandraj,M.E., Plot No.2, 1st floor, Door No.S-113, 'S' Block, 6th Main Road, Annanagar, chennai-40.	Work completed.
16	19914/2014	834/2017 (566/2011) 31.07.2017	Shantiniketan, 1, City Link Road, Adambakkam, Chennai - 600088.	Kancheepuram District, Thiruporur Tauk, Thaiyur Village, Thiruporur, Kanchipuram S.No. 269/271/1, 2, 317, 318/1-2A, 3B	Residential Building Block 1 & 2 Stilt + 4 Floors	DTCP Approved, dt. 15.03.2012 MLPA approved no.,33 dt.19.09.2012.	R. Bhaskar, B.Arch., F.I.I.A R.A. No. 649/2015, COA No. 13357, 9, II nd Cross Road, Raja Annamalapuram, Chennai - 28	Project Completed
17	17902/2017 Spl.cell 10.10.2017	1286/2017	M/s. Gem Granites Exporters & Importers, 78 & 79, Cathedral Road, Chennai - 600086.	S.No.445/1pt, 2A pt, 2B pt, 2C pt, 2D pt, 446, 453/1pt, 3, 447/2C1, 2C2, 2C3, Padur Village, Thirupporur Taluk, Kancheepuram District.	Combined Basement Floor and Block 1 & 6, G+19 Floors and Block - 2, 3, 4, 5, G+14 Floors	MLPA Approved No.25/2010 and Building Approved No.49/2010 dt.11.10.2010	Er.K.Murali, B.E (Civil), M.E (Struct) & Class-1 Licensed Surveyot No.2079, New No.14, Old No.34, Damodran Street, T.Nagar, Chennai - 600017.	Block 1& 6 - Structural Work Completed as per Approved Plan and Block 2, 3, 4, 5 - All Works Completed as per Plan.