MAHARASHTRA POLLUTION CONTROL BOARD


Minutes of 5th Consent Committee Meeting of 2016-2017 held on 14.08.2016 at 11:00 a.m. at 4th Floor Conference Hall, MPC Board, Kalpataru Point, Sion (E), Mumbai 22. (Booklet No. 12)

. The following members of the Consent Committee were present: 1 Dr. P. Anbalagan, IAS, Member Secretary Chairman Maharashtra Pollution Control Board, Mumbai 2 Shri. R. G. Pethe Member Retired WPAE, MPC Board 3 Shri Shri P. K. Mirashe, Assistant Secretary (Technical) Member Maharashtra Pollution Control Board, Mumbai 4 Shri V. M. Motghare, Joint Director (Air Pollution Control) Member Maharashtra Pollution Control Board, Mumbai Member 5 Shri Y. B. Sontakke, Joint Director (WPC), Maharashtra Pollution Control Board, Mumbai 6 Shri A. R. Supate, Principal Scientific Officer, Sp. Invitee Maharashtra Pollution Control Board, Mumbai 7 Shri N. N. Gurav, Reginal Officer (HQ) Sp. Invitee Maharashtra Pollution Control Board, Mumbai

could not attend the meeting. Leave of absence was granted to him.

Chairman of the committee welcomed the members of the committee and allowed proceeding of the meeting to start. The minutes of the 4th (Booklet No. 10) Consent Committee meeting of 2014-15 held on 24.08.2016 circulated under Board's letter No. MPCB/AS (T)/TB/B-2625 dated 29.08.2016 were confirmed.

The meeting thereafter deliberated on the agenda items placed before the committee and following decisions were taken.

Sr. No.	1	Decision on grant of consent	Consent granted upto	Section	Remarks/ Discussion (1)
	Fresh Agenda				
	Establish				
	Rainbow Reality, "Rainbow Grace", Gat No. 559/1(P), Wagholi, Tal Haveli, Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish & stop work as PP has started construction work without C to E from Board and Environment Clearance from SEIAA.

2	Fortune Developers & Infrastructure, Uttam Town Scapes, S. No. 154/1B, Pt. 154/1E, 154/1D & 154/1G + B(Pt), Phase-1, Yerwada, Pune	Approved Consent to Establish (Revalidation)	Commissioning of the unit or co- terminus with E.C.	RO(HQ)	It was decided to grant consent to establish revalidation for construction of residential project on total plot area of 30,692.37 sq. mtrs. & total construction BUA of 33,036.29 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 5 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of details of disposal path.
3	Iraissa Developers Pvt. Ltd., "Bhumiraj Hills", Plot No. 3,4,4A, Sec-30 & 31, CBD Belapur, Navi Mumbai	Approved Consent to Establish	Commissioning of the unit or co- terminus with E.C.	RO(HQ)	It was decided to grant consent to establish revalidation for construction of residential project on total plot area of 52,200 sq. mtrs. & total construction BUA of 1,38,167.61 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 5 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of details of disposal path.
4	Modern India Ltd. , CS No. 7/1895 of Byculla Division, Keshavrao Khadye Marg, Mahalaxmi, Mumbai	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish as PP has applied after Hon'ble High court order. Dtd. 26.02.2016.

5	Suyog Structures, "Gulmohor Primerose", Gat no. 716, 717(p) At Vill Wagholi, Tal Haveli	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential & commercial project on total plot area of 15,100 sq. mtrs. & total construction BUA of 28,254.08 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 5 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of details of disposal path.
6	Aristo Realty Developers Ltd., Oakwood Premer, CTS No. 1498-A/3, Vill Marol Naka, Chimatpada Lane, M.V. Road, Andheri (E), Mumbai	Not Approved Consent to Establish (Expansion)		RO(HQ)	It was decided to defer the case and put up in next CC after obtain EC copy.
7	Ellora Buildwell Pvt. Ltd., "Nakshtra I Land", Gat No. 669, Moshi Alandi, Opp-Pune Nashik Highway, Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish & stop work as PP has started construction work without C to E from Board and Environment Clearance from SEIAA.
8	Marvel Asta Constructions LLP, CTS No. 11, 11/1, Final Plot No. 207, Sagamwadi, Taluka Haveli, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 11,027.68 sq. mtrs. & total construction BUA of 40,147.35 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of details of disposal path.

9	Mantra Residency LLP, 'Mantra Residency", Gat No. 1 Nighoje, Tal Khed, Dist. Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish & stop work as PP has started construction work without C to E from Board and Environment Clearance from SEIAA.
10	Shivam Buildcon, S. No. 9 to 14 Hissa No. 1/55 At Keshav Nagar Village Mundhwa, Taluka Haveli, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 15,800 sq. mtrs. & total construction BUA of 25,670 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of details of disposal path.
11	Mantra City 360, Gat No. 389/1 at Village Talegaon, Tal Maval, Dist. Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 40,700 sq. mtrs. & total construction BUA of 88,023.27 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of details of disposal path.
12	Majestic Nirman LLP , Gat No. 48/1 to 48/16, P. No. 7, Dhayari, Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to defer the case and put up in next CC after obtaining detail report from SRO regarding voilation of EIA.

	Gandhi Bafna Constructions Pvt. Ltd., "Ayaan", S. No. 1324(P), 1343(P), Wagholi, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 9,350 sq. mtrs. & total construction BUA of 27,787.48 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 5 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of details of disposal path.
14	Tingre Buildcon, Sr. No. 286/1A, Lohegaon, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 26,235 sq. mtrs. & total construction BUA of 57,146.82 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of details of disposal path.
15	Target infra Developers LLP, Plot No. 160 Lohiya Nagar, Tal Haveli, Dist Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to defer the case and put up in next CC after obtaining present status of the project.

16	Suyog City Developers, S. No. 76/1+77(P),+78(P)+79/1(P), +80(P)+81(P)+82(P)+83(P)+84(P)+85(P) +86(P)+87(P)+88(P)+91(P), Plot No. 38 Village: Bavdhan Budruk, Tal: Mulshi, Dist. : Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 36,903.99 sq. mtrs. & total construction BUA of 81,870.11 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 5 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit Board Resolution from company Board, towards carrying out construction work without obtaining consent to establish from the MPC Board thus violated the provisions of Environmental Laws and in future, they will not do such violations and BG of Rs. 2 lakh towards submission of Board resolution by 31.10.2016.
17	Vaibhavi CHS under SRA Scheme, C.S. No. 440(pt), 645(pt) to 650(pt), 651F/s Ward, Parel Sewree Division, Mumbai	Not Approved Consent to Establish		RO(HQ)	It was decided to defer the case and put up in next CC after obtainingLegal openion.
18	Nirman Homes, "Nirman Viva", S. No. 11/8(P), 12(P), 12/2A(P), 12/3(P), 16(P), Ambegaon Budruk, Tal Haveli, Dist Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 16,800 sq. mtrs. & total construction BUA of 30,980.57 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 5 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.

19	Mantra Parkview, Gat No. 115/2, 115/3, At Village: Dhayari, Tal: Haveli, Dist: Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 12,000 sq. mtrs. & total construction BUA of 30,639 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 5 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
20	Arihant Associates, Sr. No. 39/1/2/1+39/1/2/3+39/2/1A+39/1/1/2+39/2/1, Village- Vadgaon Sheri, Tehsil - Haveli, Dist Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to defer the case and put up in next CC after obtaining present status of project from SRO.
21	Karrm Infrastructure Pvt. Ltd., At- Kasgaon, Post - Dhasai, Shahapur Kinhvali Road, Tal Sahapur, Dist Thane	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential cum commercial project on total plot area of 1,00,372.75 sq. mtrs. & total construction BUA of 1,05,886.29 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 20 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.

22	Sai ashray Developers Pvt. Ltd., "Prasadam", S. No. 67, 70/1, 71, 72, 73, 74/1, 74/8, 77/1 77/2P, 78/2, 78/3, Village - Chikloli, Ambernath (E)	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 95,079.24 sq. mtrs. & total construction BUA of 80,235.68 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit Board Resolution from company Board, towards carrying out construction work without obtaining consent to establish from the MPC Board thus violated the provisions of Environmental Laws and in future, they will not do such violations and BG of Rs. 2 lakh towards submission of Board resolution by 31.10.2016.
23	Landscape Reality, "Anant Srishti", Gat No. 387 & 404, Village Jambhul, Taluka - Maval, Dist Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 1,34,452.97 sq. mtrs. & total construction BUA of 81,781 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
24	Anand Developers, "Green County" , Sr. No. 171/5, 171/6A, 171/6B(P), 172/1(P), 172/6, 172/3, 172/4(P), Pune-Saswad Road, Vill Fursungi, Dist Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish & stop work as PP has started construction work without C to E from Board and Environment Clearance from SEIAA.

25	Suyog Builders "Suyog Spaces", Gat No. 176/1/8A, 176/1/7A, 176/1/1(P), 127/2/1(P), Wakad, Tal Haveli, Dist Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 9,313.62 sq. mtrs. & total construction BUA of 38,115.18 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 5 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
26	Prime Properties, S. No. 221(p), 222(P), Near Symbiosis, Sus-Nande Rd, Pashan Annexe, Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish & stop work as PP has started construction work without C to E from Board and Environment Clearance from SEIAA.
27	Kasturi Developers, S. No. 129(P), Wakad, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 13,972 sq. mtrs. & total construction BUA of 37,323.95 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit Board Resolution from company Board, towards carrying out construction work without obtaining consent to establish from the MPC Board thus violated the provisions of Environmental Laws and in future, they will not do such violations and BG of Rs. 2 lakh towards submission of Board resolution by 31.10.2016.

28	Lunkad Vishwa Developers, S. No. 381/1A, 318/2B, Charholi Bk, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 21,716 sq. mtrs. & total construction BUA of 55,338.41 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
29	Laukik Construction Company, S. No. 403/1, 403/3, 403/6, 406/2, 4218/2, Village - Ambadvet, Tal Mulshi, Dist Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 18,655 sq. mtrs. & total construction BUA of 31,352.57 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
30	Shree Venkatech Realties, Sr. No. 59/1, Dattanagar-Jambhulwadi Road, Ambegaon Khurd, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 57,050 sq. mtrs. & total construction BUA of 88,004.79 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.

31	Mulik Corporation, S. No. 1182, 1183, 1184, BAIF Road, Wagholi, Dist. Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 29,000 sq. mtrs. & total construction BUA of 50,861.78 sq. mtrs., by imposing following conditions: (i) PP submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
32	Primespace Reality Group, S. No. 336/4,. Bavdhan Budruk, Tal. Mulshi, Dist Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 12,000 sq. mtrs. & total construction BUA of 25,262.69 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
33	Sukhwani Construction Promoters & Builders, S. No. 96/1, 97/1/1, 97/2, Village - Tathawade, Mulshi, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 31,598.95 sq. mtrs. & total construction BUA of 68,508.79 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
34	G.K. Fortune Promoters & Builders, S. No. 42/2/7 & 42/2/8, Rahatani, Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to defer the consent to establish and put up in next CC after PP obtains Environment Clerance.
35	Home Associattes, Sr. No. 5, Village - Undri, Tal Haveli, Dist Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to defer the consent to establish and put up in next CC after PP obtains Environment Clerance.

36	Pinni 3 Co-operative Housing Society Ltd. & Sharad 2 Co-operative Huse "Pune Project LLP", S. No. 9 to 14 Hissa No. 1/37 to 1/46, Mundhawa, Haveli, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for construction of residential project on total plot area of 79,000 sq. mtrs. & total construction BUA of 2,00,128.83 sq. mtrs., by imposing following conditions: (i) PP shall not take any effective step prior to obtaining environment clearance and submit Bank Guarantee of Rs. 20 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
37	Krishna Construction Company, Gat No. 443, Alandi Markal Road, Charoli Khurd, Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to defer the consent to establish and put up in next CC after PP obtains Environment Clerance.
	1st Operate				
1	D. K. Patel Group, "Kailas Business Park", CT S No. 1/7(pt), 1/8 of Village Ghatkopar, Park Site, Vikroli (W), Mumbai	Not Approved Consent to 1st Operate		RO(HQ)	It was decided to issue SCN for refusal of consent to 1st operate as PP has carried out the construction work of total BUA 87,430 sq. mtrs. i.e. more than EC obtained (BUA 43,455.93 sq. mtrs.)
2	National Institute of Industrial Engineering (NITIE), CTS No. 32, 34, 35/1, 211, 37, 37/1-3, 38/1, 39, 39/2, 40, 41, 42, 42/1, 43 tp 51, 52, 54, 54/1-5, 67(pt) and CTS No. 31 of Village Passpoli, Powai, Mumbai	Not Approved Consent to 1st Operate		RO(HQ)	It was decided to defer the 1st consent to operate and ask PP to instal OWC within 1 months and resubmit in CC after verification of OWC by SRO.

3	Kunal Sulakshan Associates, Sr. No. 10, Hiss No. 1A, Mamurdi, Taluka - Haveli, Dist Pune	Approved Consent to 1st Operate (Part)	31.01.2017	RO(HQ)	It was decided to grant consent to 1st operate (Part), for residential project on total plot area of 31,535 sq. mtrs. & construction BUA of 14,533.69 sq. mtrs. out of total 78,406.27 sq. mtrs. (As per EC), subject to submission of architect certificate and verification by SRO, by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit the affidavit within 15 days in the prescribed format regarding the part of the built up area/building for which application for Consent to 1st operate (Part) is made and that the same is included in the Environmental Clearance accorded. (iv) PP shall not continue construction activity of remaining project work after 06.12.2016 without revalidating C to E.
4	Tanish Associates, S. No. 490/1, 490/2, 4, Village - Charholi BK, Tal Haveli, Dist Pune	Not Approved Consent to 1st Operate		RO(HQ)	It was decided to issue SCN for refusal of consen to 1st operate as PP has following non compliance / voilation: (i) PP has not submitted Bank Guarantee and not submitted Board Resolution as per C to E conditions. (ii) PP has not provided OWC as per C to E conditions also not submitted architect certficate.

5	Nyati Builders Pvt. Ltd., "Nyati Esplanade" Sr. No. 265(P), 264/4, 261/2, 260/1, 260/2a+2b, 260/3, 258/4, 258/5, 258/6, 235/1(P), 262/5, 267/5, 259/2, 259/1259/3, 258/2, A/p- Bavdhan, Tal Mulshi, Dist Pune	Approved Renewal of 1st Consent to operate (Part) & 2nd Part Consent to Operate with Amalgamation	31.01.2017	RO(HQ)	It was decided to grant Renewal of 1st Consent to operate (Part) & 2nd Part Consent to Operate with Amalgamation, for residential project on total plot area of 67,841.26 sq. mtrs. & construction BUA of 67,298.75 sq. mtrs. out of total 1,00,900.89 sq. mtrs. (As per EC obtain dtd. 10.12.2012), subject to submission of architect certificate, by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit the affidavit within 15 days in the prescribed format regarding the part of the built up area/building for which application for Consent to 1st & 2nd operate (Part) is made and that the same is included in the Environmental Clearance accorded. Consent shall be issued after submission of details of disposal path.
6	Yogesh Enterprises, "Gandharv Excellnce", Gat No. 160 & 161, Moshi-Chikali Road, Boradewadi, Moshi, Pune	Not Approved Consent to 1st Operate (Part)		RO(HQ)	It was decided to defer the case and put up in next CC after verification of installation of OWC.

no	antra Properties, "Mantra Moments", Gat b. 167 + 168, Village Moshi, Tal Haveli, st Pune	Approved Consent to 1st Operate (Part)	31.01.2017	RO(HQ)	It was decided to grant consent to 1st operate (Part), for residential project on total plot area of 45,900 sq. mtrs. & construction BUA of 35,746.74 sq. mtrs. out of total 1,11,554.48 sq. mtrs. (As per EC), subject to submission of architect certificate and verification by SRO about installation of OWC, by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit the affidavit within 15 days in the prescribed format regarding the part of the built up area/building for which application for Consent to 1st operate (Part) is made and that the same is included in the Environmental Clearance accorded.
23 22	yati Builders Pvt. Ltd., S. No. 3/3/1,22/3/2, 22/4/1, 22/5(P), 22/6, 22/8, 2/9, 22/10 & 23/1(Plot A), Mouze Undri, aluka Haveli, Dist. Pune	Approved Consent to 1st Operate (Part)	31.01.2017	RO(HQ)	It was decided to grant consent to 1st operate (Part), for residential project on total plot area of 1,05,600 sq. mtrs. & construction BUA of 73,880.64 sq. mtrs. out of total 1,66,802.61 sq. mtrs. (As per EC), subject to submission of architect certificate and verification by SRO, by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit the affidavit within 15 days in the prescribed format regarding the part of the built up area/building for which application for Consent to 1st operate (Part) is made and that the same is included in the Environmental Clearance accorded. (iv) PP shall install OWC within 3 months and submit Bank Guarantee of Rs. 2 lakh towards compliance of same.

Shagun Manav Spaces LLP, "Perfect 10", Sr. No. 38/2A, 38/2B, 38/3, Village - Balewadi, Tal Haveli, Dist Pune	Approved Consent to Establish (Amendment)	Commissioning of the unit or 22.04.2019	RO(HQ)	It was decided to grant amendment in consent to establish for construction of residential project on total plot area of 27,500 sq. mtrs. & total construction BUA of 59,715.81 sq. mtrs., (As per EC) by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakhs towards compliance of same and consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
	Approved Consent to 1st Operate (Part)	31.01.2017	RO(HQ)	It was decided to grant consent to 1st operate (Part), for residential project on total plot area of 27,500 sq. mtrs. & construction BUA of 11,242.72 sq. mtrs. out of total 52,233.26 sq. mtrs. (As per EC), subject to submission of architect certificate and verification about capacpity of OWC installed by SRO, by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit the affidavit within 15 days in the prescribed format regarding the part of the built up area/building for which application for Consent to 1st operate (Part) is made and that the same is included in the Environmental Clearance accorded.

G.K Associates Royal Rahadki Greens, S. No. 30/1+2+3, 32/2D/3, Rahatki, Tal Haveli, Dist Pune	Approved Consent to 1st Operate	31.01.2017	RO(HQ)	It was decided to grant consent to 1st operate, for residential project on total plot area of 19,500 sq. mtrs. & construction BUA of 50,151 sq. mtrs. (As per EC), subject to submission of architect certificate, by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
Siroya FM Infra Development Pvt. Ltd., "EON Homes", Plot No. R/3/1, Rajiv Gandhi Infotech Park, MIDC Hinjewadi, Maan, Tal Mulshi, DistPune	Approved Consent to 1st Operate (Part)	31.01.2017	RO(HQ)	It was decided to grant consent to 1st operate (Part), for residential project on total plot area of 90,860 sq. mtrs. & construction BUA of 19,646 sq. mtrs. out of total 1,56,450 sq. mtrs. (As per EC), subject to submission of architect certificate and verification by SRO about OWC, by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. (iii) PP shall submit the affidavit within 15 days in the prescribed format regarding the part of the built up area/building for which application for Consent to 1st operate (Part) is made and that the same is included in the Environmental Clearance accorded.

12	Sara Builders & Developers, "Sara Orchids", Gat No. 1327/1, 1350, 1349, 1351, 1352,1353, 1368,1367, 1343, Chakan- Talegaon Road, Ranubai Mala, Chakan, Taluka Khed, Dist. Pune	Approved Consent to 1st Operate	31.01.2017	RO(HQ)	It was decided to grant consent to 1st operate, for residential project on total plot area of 21,400 sq. mtrs. & construction BUA of 36,936.19 sq. mtrs. (As per EC), subject to submission of architect certificate and verification of capacity of OWC, by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E.
	Renewal				
1	The Gate Way Hotel, Plot No. P-17, MIDC Ambad, Nashik	Not Approved Renewal of Consent to Operate		RO(HQ)	It was decided to issue SCN for refusal of renewal of consent to operate & stop work on following non-compliances: (i) PP has not provided OWC.
2	Paranjape Schemes Construction Ltd., Residential Project, "Madhukosh", Sr. No. 4/2(P), 14/4B(P), 16, 17(P), Vadgaon Dhayari, Pune	Not Approved Renewal of Consent to Operate		RO(HQ)	It was decided to issue SCN for refusal of renewal of consent to operate on following non-compliances: (i) PP has not provided OWC. (ii) PP has failed to submit Bank Guarantee as per earlier consent conditions.
3	Persistent Systems Ltd., "Aryabhatta- Pingala", S. No. 12A/12, FP no. 9A, Erandwane, Pune	Not Approved Renewal of Consent to Operate		RO(HQ)	It was decided to issue SCN for refusal of renewal of consent to operate on following non-compliances: (i) PP has not provided OWC. (ii) PP has failed to submit Bank Guarantee as per earlier consent conditions.
4	Peninsula Mega Township Developers Pvt. Ltd., Gut No. 2, Govardhan village, Tal. & Dist. Nashik	Not Approved Renewal of Consent to Operate (Part)		RO(HQ)	It was decided to defer the case and put up in next CC after verification of OWC installation.

Platinum Construction, "Platinum Park", S. No. 16A, 16B, 16C, 16KH, 16G, 16GH, 16D, 16CH, 16CHH, 16J, 16AZ, 16T, 16TH, 16P at Baner, Pune		31.01.2020	RO(HQ)	It was decided to grant renewal of consent to operate (Part), for residential project on total plot area of 26,600.59 sq. mtrs. & total construction BUA of 62,515 sq. mtrs., by imposing following conditions: (i) PP shall submit Bank Guarantee of Rs. 10 lakh towards O & M of pollution control systems and compliance of consent conditions. (ii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC and C to E. Consent shall be issued after submission of requsiste consent fee.
---	--	------------	--------	---

	Resubmission			
1	Rohan Mithila, Sr. No. 227, H. No. 1 to 17, Lohagaon, Pune	Not Approved Renewal of Consent to Operate (Part)		It was decided to issue final refusal of consent to operate (Part) as PP has not submitted reply to SCN issued.

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

Note: As decision taken in CAC meeting held on 03.11.2015, regarding granting consent for maximum validity i.e. 5 years for Red category, Orange - 6 years Hence all above industry consent to renewal shall be granted for 5 years after obtaining requisite consent fee, excluding Sugar industries. As per the circular issued by the Board vide no.MPCB/AS(T)/TB/B-5087 dated 03.12.2015.

- 1] All consent shall be issued by prescribing condition of new hazardous waste rule dated 04.04.2016 for compliance of Hazardous Waste and other wastes (Management & Transboundary Movement), Rules 2016.
- 2] As per new BMW rule PSO to submit the compliance report for all the HCE for STP / ETP.