MAHARASHTRA POLLUTION CONTROL BOARD


Minutes of 2nd Consent Committee Meeting of 2018-2019 held on 25.06.2018 at 11:30 a.m. at 3rd floor, Kalpataru Point, Sion, Mumbai .

.....

The following members of the Consent Committee were present:

1 Dr. P. Anbalagan, IAS, Member Chairman

Maharashtra Pollution Control Board, 2 Shri. R. G. Pethe

Member

Retired WPAE, MPC Board

3 Shri Y. B. Sontakke, Joint Director Member Maharashtra Pollution Control Board, Mumbai

4 Shri Shri P. K. Mirashe, Assistant Membe Maharashtra Pollution Control Board, Mumbai

- 5 Shri V. M. Motghare, Joint Director (Air Member Maharashtra Pollution Control Board, Mumbai
- 6 Shri A. R. Supate, Principal Scientific Sp. Invitee Maharashtra Pollution Control Board, Mumbai

Chairman of the committee welcomed the members of the committee and allowed proceeding of the meeting to start. The minutes of the 9th Consent Committee meeting of 2017-18 held on 06.02.2018 circulated under Board's letter No. MPCB/AS (T)/TB/B- 845 dated 12.02.2018 were confirmed.

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

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Section	Remarks/ Discussion (1)
-------	---------------------------------	----------------------------	------------------------------	----------------------	---------	-------------------------

1	Rajesh Estates & Nirman Private Limited, CTS Nos. 609/A & B, 610/A, B & C, 610/A, B & C & D, 610/7A & B CTS Nos. 609/A & B, 610/A, B & C, 610/A, B & C & D, 610/7A & B, Village-Kanjur, Bhandup (W) Mumbai	Commissioning of the unit or Co- terminus with EC whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish (re-validation and expansion) for commercial project on plot area-24,397.20 sq.m. & remaining BUA 83,115, by imposing following conditions: (ii) PP shall extend /submit BG of Rs. 10 lakh towards compliance of EC and consent conditions. (ii) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining revalidated EC for remaining project. (iii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. PP shall comply with the following specific conditions: 1. The PP shall obtain NOC /permission from the MCGM for carrying out construction on their sites that the construction debris generated from the particular site, shall be approved by the Municipal Corporation. 2. PP shall not dispose of any construction debris to the Deonar and Mulund Dumping sites. 3. The Consent is issued without prejudice to the order passed
				2. PP shall not dispose of any construction debris to the Deonar and Mulund Dumping sites.

2	MPCB- CONSENT- 0000040156	Avalon & Artemis "Calyx Estates" S. No. 18/1,19, 20/3 Wadgaon Budruk, Taluka-Haveli, Dist- Pune	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	It was decided to grant consent to operate part for plot area 41100 sq.m. & BUA 22664.61 sq.m.out of 36138.89 sq.m. (as per EC dtd 25.1.2016) by imposing following conditions: (i) In case the project is not completed within validity period of EC and/or C to E, PP shall not carry out construction work without obtaining revalidated EC and/or C to E for remaining project. (ii) PP shall submit fresh BG of Rs. 10 lakh towards O & M of pollution Control system. (iii) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vi) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O. Consent shall be issued after installation of Online monitoring system to the O/L of STP.
---	---------------------------------	---	---------------------------------------	------------	--------	---

3	MPCB- CONSENT- 0000039932	Kirtivardhan Developers and Builders, S.No. 46 + 47 (P), Kothrud S.No. 46 + 47 (P), Kothrud Haveli	Approved Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	RO(HQ)	It was decided to grant Consent to Establish for residential cum commercial project under SRA scheme with plot area 10408 and total BUA 53313.17 sq mtr. by imposing following conditions: (i) Project Proponent 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 submit BG of Rs. 2 lakh towards submission of Board resolution within one month of date of issue of consent. (ii) PP shall apply and obtain Consent to Operate for the constructed area. (iii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (v) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (vi) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to E.
4	MPCB- CONSENT- 0000041242	Revell Realtros And Rainbow Buildcon, Sr No. 296/4/1 and other, Lohogaon, Porwal Road, Pune,Lohgaon,Pune	Not Approved Cosnent to Operate (Part)		RO(HQ)	It was decided to issue SCN for refusal of consent to operate (part), on following non compliances: (i) PP has not operating STP. (ii) PP has failed to provide OWC for treattment of MSW waste.

5	MPCB- CONSENT- 0000040355	Kalpataru Venture Properties LLP, FP No. 71, TPS, Andheri No VI Vile parle Andheri	Approved Consent to Establish (Expansion) Revaladation	Commissioning of the unit or Co- terminus with EC whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish (re-validation and expansion) for commercial project on plot area-8,110 sq.m. & remaining BUA 42,433.50, by imposing following conditions: (ii) PP shall extend /submit BG of Rs. 10 lakh towards compliance of EC and consent conditions. (ii) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining revalidated EC for remaining project. (iii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. PP shall comply with the following specific conditions: 1. The PP shall obtain NOC /permission from the MCGM for carrying out construction on their sites that the construction debris generated from the particular site, shall be approved by the Municipal Corporation. 2. PP shall not dispose of any construction debris to the Deonar and Mulund Dumping sites. 3. The Consent is issued without prejudice to the order passed or being passed by the Hon'ble Supreme Court of India in special leave petition (Civil No. D23708/2017).
6	MPCB- CONSENT- 0000012570	Ackruti Jay chandan JV (Hubtown Ltd.), Old H.no. 456/3,457, 458, 460 new 132.135,134,136 Navghar (mira road) Thane	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non-compliances: (i) PP has been operating project without obtaining consent to establish and operate from the Board. (ii) PP has failed to provide OWC for treattment of MSW waste.
7	MPCB- CONSENT- 0000041889	Today Micron Developers, 188/1,3,4,7; 190/1,2,3; 192/1,2; 194/0; 195/2,3,5,6,7,8,9; 198/3,4,5,6,7; 200/1,2,3,4; 201/0; 202/2 Shivkar Village Panvel	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non- compliances: (i) PP has not submitted Envirnment Clerance details. (ii) Construction details of project not mention.

8	MPCB- CONSENT- 0000043096	B. U. Bhandari Vaastu (Vaastu-viva), 130/1,130/3/3,130/2/4(p) Wakad Mulshi	Approved Consent to Establish (Expansion) Revaladation	Commissioning of the unit or Co- terminus with EC whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish (re-validation and expansion) for commercial project on plot area-11,743.81 sq.m. & remaining BUA 46,984.91, by imposing following conditions: (ii) PP shall extend /submit BG of Rs. 10 lakh towards compliance of EC and consent conditions. (ii) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining revalidated EC for remaining project. (iii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.
9	MPCB- CONSENT- 0000043603	Mayuresh Real Estate and Management Pvt. Ltd., Plot 75 & 76 Sector 15 Plot 75 & 76 Sector 15, CBD Belapur, Navi Mumbai	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non- compliances: (i) Project falls under CRZ-II area and PP has not obtained CRZ Clearance.

10	MPCB- CONSENT- 0000043443	Klassik Vinyl Products LLP, CTS No. 4958 D, 4958 D/1, to 124 of Village Kolekalyan Kolekalayan santacruz East Bandra	Approved Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	RO(HQ)	It was decided to grant Consent to Establish for residential cum commercial project under SRA scheme with plot area 3,575.90 and total BUA 23,120.923 sq mtr. by imposing following conditions: (i) Project Proponent 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 submit BG of Rs. 2 lakh towards submission of Board resolution within one month of date of issue of consent. (ii) PP shall apply and obtain Consent to Operate for the constructed area. (iii) PP shall submit BG of Rs. 10 lakh towards compliance of conditions stipulated EC and consent. (iv) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (v) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (vi) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to E. PP shall comply with the following specific conditions:
11	MPCB- CONSENT- 0000045257	M/s. Sheth Developers Pvt. Ltd., Plot bearing CTS No. 1/190A to 1/190G & CTS No. 1D, (Old CTS No. 1/190 to 1/205), S. No. 41 (Pt) Plot bearing CTS No. 1/190A to 1/190G & CTS No. 1D, (Old CTS No. 1D, (Old CTS No. 1/190 to 1/205), S. No. 41 (Pt) of village Oshiwara, Andheri (west), Mumbai	Not Approved Consent to Establish		RO(HQ)	1. The PP shall obtain NOC /permission from the MCGM for It was decided to isssue SCN for refusal of consent to establish and stop work, on following non-compliances: (i) PP has not revalidated EC from competent authority and applied after Hon'ble High Court Order dtd 26th & 29th Feb,2016.

12	MPCB- CONSENT- 0000044958	Vidisha Real Estate Developers Pvt Ltd., CTS NO. 1C/1/1(pt) " Anshul Heights" Mahavir Nagar Anshul Plaza CHS Ltd, CTS NO. 1C/1/1(pt) , Village KandivaliM Kandivali - West, Mumbai	Not Approved Consent to Establish		RO(HQ)	It was decided to isssue SCN for refusal of consent to establish and stop work, on following non-compliances: (i) PP has started construction work without obtaining C to E from the Board & EC from competent authority and applied after Hon'ble High Court Order dtd. 26th & 29th Feb,2016.
14	MPCB- CONSENT- 0000046046	M/S. SHREE SHARADA INFRASTRUCTURES "Renaissanace Royal Neral" 30/3B,30/30C,58/1- B,59/1,59/2A,60/1,60/ 2A/1,60/2A/2,60/2A/3, 60/2B,60/2C,61/1,61/2 , Mouje Neral, Taluka Karjat, Dist Raigad	Approved Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	RO(HQ)	It was decided to grant consent to establish for Residential Cum Commercial Building Project for TPA-25,160.0 sq.m and Total BUA-30,442.1 sq.m. by imposing following conditions: (i) PP shall not take any effecttive steps prior to obtaining Envirnment Clerance and submit BG of Rs. 10 lakh towards compliancesame and consent conditions. (ii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iii) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (iv) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (v) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to E.
15	MPCB- CONSENT- 0000045724	M/s. V-Raj Buildcon Developers, "Viraj Heights", Plot bearing CTS no. 1025 (PT), Village - Kopri, Dist - Thane, Maharashtra 400603	Approved Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	RO(HQ)	It was decided to grant consent to establish for residential cum commercial building project under SRA schemefor TPA-5,850.05 sq.m and Total BUA-33,615.61 sq.m. by imposing following conditions: (i) PP shall not take any effecttive steps prior to obtaining amedment in Envirnment Clerance and submit BG of Rs. 10 lakh towards compliancesame and consent conditions. (ii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iii) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (iv) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (v) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to E.

16	MPCB- CONSENT- 0000046294	M/S. KEYSTONE REALTORS P. LTD.,Plot Bearing C.T.S No. 88 (pt), Rajendra Nagar C.H.S, Rajendra Nagar, Dattapada road, Borivali (E), Mumbai - 400066	Approved Consent to Establish (Expansion) Re-validation	Commissioning of the unit or Co- terminus with EC whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish (re-validation and expansion) for commercial project on plot area-7,119.67 sq.m. & remaining BUA 62,831.73 (As per EC dtd. 11.05.2017), by imposing following conditions: (ii) PP shall extend /submit BG of Rs. 10 lakh towards compliance of EC and consent conditions. (iii) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining revalidated EC for remaining project. (iii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. PP shall comply with the following specific conditions: 1. The PP shall obtain NOC /permission from the MCGM for carrying out construction on their sites that the construction debris generated from the particular site, shall be approved by the Municipal Corporation. 2. PP shall not dispose of any construction debris to the Deonar and Mulund Dumping sites. 3. The Consent is issued without prejudice to the order passed or being passed by the Hon'ble Supreme Court of India in
17	MPCB- CONSENT- 0000046030	Bellissimo Land Dwellers Ltd., CTS No. 216A, 216B & 216C Jogeshwari Mumbai	Approved Consent to Establish (Expansion) Re-validation	Commissioning of the unit or Co- terminus with EC whichever is	RO(HQ)	special leave petition (Civil No. D23708/2017). It was decided to grant of Consent to Establish (re-validation and expansion) for commercial project on plot area-22,051.80 sq.m. & remaining BUA 98,291.62 with change of name to M/s. Patel Engineering Ltd. (As per EC dtd. 26.03.2018), by imposing following conditions: (i) PP shall extend /submit BG of Rs. 20 lakh towards compliance of EC and consent conditions. (ii) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining revalidated EC for remaining project. (iii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.

			116-Validation	earlier		PP shall comply with the following specific conditions: 1. The PP shall obtain NOC /permission from the MCGM for carrying out construction on their sites that the construction debris generated from the particular site, shall be approved by the Municipal Corporation. 2. PP shall not dispose of any construction debris to the Deonar and Mulund Dumping sites. 3. The Consent is issued without prejudice to the order passed or being passed by the Hon'ble Supreme Court of India in special leave petition (Civil No. D23708/2017). Consent shall be issued after submission of NOC/permission from the MCGM for carrying out construction on their sites that the construction debris generated from the particular site shall br transported and disposed at specific site.
18	MPCB- CONSENT- 0000044409	Gurukrupa Developers, C.T.S. No. 4091, 4091/1 to 37 (New CTS no . 4091A, 4091B), 4097, 4097/1 to 5, 4090B & 4090A/2 to 19 Kolekalyan, Santacruz East Bandra	Approved Consent to Establish (Expansion) Re-validation	Commissioning of the unit or Co- terminus with EC whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish (re-validation and expansion) for SRA construction project on plot area-5,460.20 sq.m. & remaining BUA 35,413.02 (As per EC dtd. 12.03.2018), by imposing following conditions: (i) PP shall extend /submit BG of Rs. 10 lakh towards compliance of EC and consent conditions. (ii) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining revalidated EC for remaining project. (iii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. PP shall comply with the following specific conditions: 1. The PP shall obtain NOC /permission from the MCGM for carrying out construction on their sites that the construction debris generated from the particular site, shall be approved by the Municipal Corporation. 2. PP shall not dispose of any construction debris to the Deonar and Mulund Dumping sites. 3. The Consent is issued without prejudice to the order passed or being passed by the Hon'ble Supreme Court of India in special leave petition (Civil No. D23708/2017).

Operate, Establish Renewal 2nd CC Meeting - 25.06.2018 10

19	MPCB- CONSENT- 0000044107	Ekdant Construction & Developers Pvt. Ltd., 212 (Pt) Plot bearing S. No. 212 (Pt) at village Majiwade, Tal and Dist: Thane, Maharashtra Thane	Approved Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	RO(HQ)	It was decided to grant consent to establish for residential building project for TPA-3,810.77 sq.m and Total BUA-31,275.50 sq.m.(As per EC dtd. 23.10.2017) by imposing following conditions: (i) PP shall submit BG of Rs. 10 lakh towards compliance consent conditions. (ii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iii) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (iv) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (v) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to E.
20	MPCB- CONSENT- 0000048529	Ameya Builders & Property Developers, S.No. 411/A, H.No2 plot bearing S.No. 411/A, H.No2 at village Bolinj, Taluka — Vasai, District — Thane (since Palghar), Maharashtr Vasai	Approved Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	RO(HQ)	It was decided to grant consent to establish for residential cum commercial building project for TPA-16,190.0 sq.m and Total BUA-50,563.89 sq.m.(As per EC dtd. 06.11.2017) by imposing following conditions: (i) PP shall submit BG of Rs. 10 lakh towards compliance consent conditions. (ii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iii) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (iv) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (v) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to E.

Operate, Establish Renewal 2nd CC Meeting - 25.06.2018 11

21	MPCB- CONSENT- 0000048248	BELLISSIMO MAHAVIR ASSOCIATES DWELLERS PVT LTD (lodha excleus),90/3B, 91/1C, 91/2, 98/2 Mira Road, Thane	Approved Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	RO(HQ)	It was decided to grant consent to establish for residential building project for TPA-17,150.0 sq.m and Total BUA-67,758.63 sq.m.(As per EC dtd. 14.05.2018) by imposing following conditions: (i) PP shall submit BG of Rs. 10 lakh towards compliance consent conditions. (ii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iii) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (iv) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (v) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to E.
		C cases - RO(HQ)				
1	MPCB- CONSENT- 0000012864	Pharande Promoters & Builders ,L-AXIS, Tarangan, 98/2, Guruvihar, Pune Nashik Highway, Bhosari	Not Approved Consent to Operate (Part)		RO(HQ)	The Committee noted that case was discussed in CC meeting dated 22.3.2017 and it was decided to grant consent to 1st operate (Part) subject to submission of architect certificate and requisite consent fee. Email was sent on 19.4.2017. PP has not submitted reply. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
2	MPCB- CONSENT- 0000001857	HSBC Software Development India Pvt Ltd, 25 B Raheja Woods West Avenue Riverside Kalyaninagar	Not Approved Renewal of Consent to Operate		RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.7.2017 and It was decided to grant plain renewal of consent subject to verification report of installation STP & OWC from SRO. Email was sent on 14.8.2017. SRO's verification report pending. Also consent was approved till 28.2.2018, hence additional fees will be applicable and also online monitoring system condition to be imposed. Hence, it was decided to call SRO with verification report to HQ.
3	MPCB- CONSENT- 0000002988	Paranjape Scheme Co. Ltd "Azure", s. no. 84/1B,2B, 3B & 85/4 Tathawade, Mulshi, Pune	Not Approved Consent to Establish		RO(HQ)	The Committee noted that case was discussed in CC meeting dated 22.3.2017 and it was decided to grant consent to establish subject to verification report of present status of the project. Email sent to SRO on 16.4.2017, 18.4.2017 & 30.10.217. reply yet not submitted. Hence, it was decided to call SRO with verification report to HQ.

4	MPCB- CONSENT- 0000008430	M/s Siroya FM Infra Development Pvt. Ltd.,	Not Approved Consent to 1st Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 14.9.2016 and it was decided to grant consent to 1st operate (Part) subject to submission of architect certificate and verification by SRO about OWC. Email sent to PP and SRO on 6.10.2016, 25.10.2016 & 22.9.2017. PP has not submitted architect certificate and SRO has not submitted verification regarding OWC. Hence, it was decided to call SRO with verification report to HQ.
5	MPCB- CONSENT- 0000010468	Kolte-Patil Real Estate Pvt. Ltd.	Not Approved Renewal of Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 6.12.2016 and it was decided approved in principally for renewal of consent to operate submission of Bank Guarantee and requisite consent fee. Email sent of 13.1.2017 & 2.2.2017. SRO has not submitted reply regarding Bank Guarantee and consent fee. Hence, it was decided to call SRO with verification report to HQ.
6	MPCB- CONSENT- 0000005286	Anshul Siddhi Promoters And Builders S. no. 226/1B, 226/1C/1,2,3, Wakad, Haveli, Pune	Not Approved Consent to Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 18.12.2017 and it was decided to grant Consent to Operate(part) and Consent shall be issued after verification report from SRO regarding installation of OWC, architect's certificate for building completion and installation of online monitoring system and additional consent fees of one term. Email sent on 16.2.2018. reply yet not recived. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
7	MPCB- CONSENT- 0000012583	Abhinav Rainbow Developers & Promoters LLP" Pebbles-II", Sr. No. 270/1, 270/2, 270/3, 271/1, 271/2, 273/2, 317/2, 317/3, 317/4, 318/1, 318/2, 319/1, 319/3, 319/5, 319/6/B Bavdhan(BK), Tal. Mulshi, Dist. Pune	Not Approved Consent to Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 22.3.2017 and it was decided to grant 2nd Consent to operate (Part) & Amalgamation with 1st Part Consent to Operate subject to submission of architect certificate and requisite consent fee. Email sent on 20.4.2017. PP vide email dtd 10.4.2018 submitted architect certificate and additional consent fees of Rs. 1 lakh, regarding online monitoring system, they have assured to install the same by 31.5.2018. Hence, it was decided to call SRO with verification report to HQ.
8	MPCB- CONSENT- 0000003356	M/s. Aura Real Estate Pvt Ltd., "Kalpataru Harmony", S. No. 253/1, CTS No. 945, S. NO.247/6/1, CTS No. 951,Village Wakad, Tal- Mulshi, Dist-Pune	Not Approved Consent to Operate (2nd Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 22.3.2017 and it was decided to grant consent to 2nd operate with amalgamation with existing consent subject to submission of architect certificate and requisite consent fee. Email sent to PP on 21.4.2017 & 25.9.2017. Reply awaited regarding architect certificate and additional consent fees. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.

9	MPCB- CONSENT- 0000013334	"Sunshine Hills"S.No. 19/1 to, 19/5/1 & 19/5/2, Pisoli Taluka- Haveli, District- Pune	Not Approved Consent to Establish	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 22.3.2017 and it was decided to grant of consent to establish subject to site verification report from SRO. Email sent to SRO on 18.4.2017, 22.5.2017, 21.9.2017, 30.10.2017 & 6.1.2018. reply awaited from SRO. Hence, it was decided to call SRO with verification report to HQ.
10	MPCB- CONSENT- 0000004274	Kshitij Promoters & Developers Crystal Garden, 134/3 &4 (C), Pashan Haveli	Not Approved Consent to Establish	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 1.8.2017 and it was decided to grant consent to establish subject to submission of EC copy. Email sent to PP on 22.9.2017, but reply not submitted, netiher submitted revalidated EC copy. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
11	MPCB- CONSENT- 0000013141	Yellow stone Nirmitee LLP, Proposed Residential project, at S.No 4/1,4/2,4/3/1,4/4,3/1 Mhalunge, Tal-Mulshi, DistPune	Not Approved Consent to Establish	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.2.2018 and it was decided to to grant consent to establish subject to verification status of the project. Email sent to SRO on 7.2.2018 & 13.3.2018. SRO has not submitted present status of the project till date. Hence, it was decided to call SRO with verification report to HQ.
12	MPCB- CONSENT- 0000013146	Kalpataru Construction, "Kalpataru Estates", Phase-I,II,III, S.No. 85/1B/2/1,85/1A,86/2B /1,90/2/1 & 91/1A, At Pimpale Gurav, Pune	Not Approved Renewal of Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 22.3.2017 and it was decided to grant renewal of consent to operate subject to present status of STP & OWC and requisite consent fee. Email sent to SRO and PP on 25.4.2017, 22.9.2017 & 25.9.2017. Consent fees not paid till date and SRO also not submitted reply. Hence, it was decided to call SRO with verification report to HQ.
13	MPCB- CONSENT- 0000016785	Maple woodz, Windsor Shelters Gat No 861/1 & 2 Near Jain collage, Wagholi- Bakori road Haveli	Not Approved Consent to 1st Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.2.2018 and it was decided to grant consent to 1st Operate and the consent will be issued after provision of online monitoring system and after obtaining requisite consent fee, if any. Email sent on 14.3.2018. reply still not submitted. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
14	MPCB- CONSENT- 0000014831	Persistent Systems Limited	Not Approved Renewal of Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.2.2018 and it was decided to grant renewal of consent to operate and Consent shall be granted after the receipt of additional fees. Email sent on 14.3.2018 (submission of previous consent copies for verification and calculation of additional consent fees) reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.

15	MPCB- CONSENT- 0000017119	Deepak Fertilisers & PetroChemical corp. Ltd. "Ishanya Mall", 190 & 192, haveli, pune	Not Approved Renewal of Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 26.9.2017 and it was decided to grant consent to operate for Renewal subject to submission of requisite consent fee. Email sent on 2.11.2017 & 17.3.2018, reply not submitted. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
16	MPCB- CONSENT- 0000015211	Guardian Promoters and Developers S. no. 886/1, 866/2, 866/3, Vill-Wagholi, Tal- Haveli, Dist-Pune	Not Approved Consent to 1st Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 20.12.2017 and it was decided to grant consent to operate and Consent shall be issued after installation / verification of installation of Online monitoring system to the O/L of STP, acknowledgement of BG submission and affidavit as per C to E condition and additional consent fees of Rs. 367840. Email sent on 16.2.2018. PP and SRO has not replied. Hence, it was decided to call SRO with verification report to HQ.
17	MPCB- CONSENT- 0000019779	G. K. Associates "Rose E Mehar" S. No. 48 (4 To 10 Part), Village: Rahatani, Taluka: Haveli, Dist: Pune	Not Approved Consent to 1st Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 23.03.2017 and it was decided to grant consent to 1st operate subject to submission of architect certificate and verification of installation of OWC from SRO and submission of requisite consent fee. Email sent on 19.4.2017 & 22.6.2017. PP has not submitted architect's certificate in proper format & Sro's verification report on OWC pending. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal and call SRO to HQ with verification report.
18	MPCB- CONSENT- 0000018032	Devi Construction Company ICC Devi Gaurav Technology Park, S. No. 191 & 192, Plot B Pimpri , Pune	Not Approved Renewal of Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 20.12.2017 and it was decided to grant renewal of consent to operate subject to submission of requisite consent fee. Email sent on 1.3.2018. Fee still not submitted. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
19	MPCB- CONSENT- 0000020029	Maloji Construction "Manjri Green Woods" Sr. No. 73A/1+2A+75/2(p), Manjri(bk), Tal Haveli, Pune	Not Approved Consent to 1st Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 5.8.2017 and it was decided to grant consent to operate (Part) with amalgamation of previous consent to operate and Consent shall be granted after: (1) Submission of Certificate from Architect . (2) After installation of online monitoring system and verification of the same from SRO/RO. (3) Requisite consent fee. Email sent 22.9.2017. PP has not submitted reply. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal and call SRO to HQ with verification report.

20	MPCB- CONSENT- 0000018960	Kunal Spaces Pvt. Ltd. Sr. No. 49/2, 49/3, 50/1, 50/5, 50/6, 49/4, 49/5, 49/6 Balewadi, Haveli	Not Approved Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 20.12.2017 and it was decided to grant consent to operate and Consent shall be issued after obtaining requisite fees and compliance of email dtd 3.10.2017. Email sent on 17.2.2018. PP vide email dtd 7.4.2018 submitted additional consent fees and assured that online monitoring system will be installed within short period. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
21	MPCB- CONSENT- 0000021334	Gloria Associates, Paranjape Schemes Construction Ltd. Sr. No. 47 (4A+4B+5+6+9+ 11+ 12+16+4/B+13+14/P+ 19) Survey No.47 (4A+4B +5+6+9+11+12+16+4/ B+13+14/ P+19), Opposite Ambrosia, Mulshi Road, Bavdhan, Dist. Bavdhan	Not Approved Renewal of Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.2.2018 and it was decided to grant renewal of consent to operate and Consent shall be issued additional consent fees of two term. Email sent on 13.3.2018. PP has failed to reply to email and submit additional consent fee. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
22	MPCB- CONSENT- 0000024444	G. K. Wonders, Vedanta, S. No. 165/1 & 166/5, Wakad, Pune	Not Approved Consent to 1st Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 5.8.2017 and it was decided to grant consent to 1st operate and Consent shall be granted after: (1) Submission of Certificate from Architect (2) After installation of online monitoring system and verification of the same from SRO/RO. (3) Requisite consent fee. Email sent on 15.9.2017. Reply not submitted. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal and call SRO to HQ with verification report.
23	MPCB- CONSENT- 0000025002	Rainbow Realty, gat no. 559/1 (P), Vill- Wagholi, Tal-Haveli, Dist-Pune	Not Approved Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 20.12.2017 and it was decided to grant consent to operate and Consent shall be issued after installation of Online monitoring system and after submission of Board Resolution and BG as per C to E conditions. Email sent on 17.2.2018. Reply not submitted. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.

24	MPCB- CONSENT- 0000027763	Shree Venkatesh Buildcon Pvt Ltd.Sr. No. 31/2/1, 31/2/2A, 31/2/3, 31/2/6, 31/2/7, 31/1B Sr. No. 31/2/1, 31/2/2A, 31/2/3, 31/2/6,31/2/7, 31/1B, Mundhwa, Pune Haveli	Not Approved Consent to 1st Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.2.2018 and it was decided to grant in princpally for consent to 1st Operate subject to submission of Architect certificate, confirmation of provision of online monitoring system & OWC and submission of requisiste consent fee, if any. Email sent on 14.3.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal and call SRO to HQ with verification report.
25	MPCB- CONSENT- 0000028027	Shree Venkatesh Group, Gat No. 33 +34/2 Gat No. 33 +34/2, Lonikalbhor, Tal – Haveli, Dist Pune. Haveli	Not Approved Consent to 1st Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.2.2018 and it was decided to grant consent to 1st Operate and The consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 14.3.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
26	MPCB- CONSENT- 0000030958	Platinum Construction, S. no. 16A to C, 16KH, 16G, 16GH, 16D, 16CH, 16CHH, 16J, 16AZ, 16T, 16TH, 16P, Baner, Pune	Not Approved Consent to 1st Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 20.12.2017 and it was decided to grant renewal of consent to operate and Consent shall be issued after installation of Online monitoring system and additional consent fees of one term. Email sent on 21.2.2018. PP replied vide email dtd 29.3.2018 and submitted additional consent fees of Rs. 1 lakh assured to install online monitoring system with in six months. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal and call SRO to HQ with verification report.
27	MPCB- CONSENT- 0000031227	Karia Realty Gut No. 905+906+926+1085, Plot No. 1 to 5 Village - Wagholi Haveli	Not Approved Consent to 1st Operate (2nd Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 20.12.2017 and it was decided to grant consent to operate (2nd part) and Consent shall be issued after installation of Online monitoring system to the Outlet of STP. Email sent on 20.02.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
28	MPCB- CONSENT- 0000031975	MANTRA PROPERTIES,GAT NO.167-168, Vill- Moshi, Haveli, Dist: Pune	Not Approved Consent to 1st Operate (2nd Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 20.12.2017 and it was decided to grant consent to operate (2nd part) and Consent shall be issued after installation/verfication of installation of Online monitoring system and confirmation of compliance of submission of affidavits as per C to E & C to O conditions and BG as per C to O and proposed BUA in architect's certificate. Email sent on 20.02.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.

29	MPCB- CONSENT- 0000029123	Lunkad Gruh Nirman Company S. No. 123/1 & 123/2, S. No. 123/1 & 123/2, Wadmukhwadi, Dist - Pune Haveli	Not Approved Consent to 1st Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.2.2018 and it was decided to grant consent to 1st operate (Part) and The consent will be issued after provision of online monitoring system and after obtaining requisite consent fee, if any. Email sent on 14.3.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
30		Noorya Hometel (A Unit of Sukhawani Chawla Erectors Pvt Ltd.) S. NO. 31, Opp Aditya Birla Hospital Thergaon Chinchwad Pune.	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 16.12.2017 and it was decided to grant amendment in consent to operate after obtaining requisite consent fee. Email sent on 2.2.2017 & 25.9.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
31		Mont Vert Associates, "Mont Vert Seville", S. No. 181/1+5+6+ & 182/1+2, Wakad- Thergaon Link Road, Wakad, Pune.	Not Approved Renewal of Consent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 16.12.2017 and it was decided to grant renewal of consent to operate and Consent shall be issued after submission of requsiste consent fee and Bank Guarantee. Email sent on 2.2.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
32		M/s. Paranjape Schemes (Construction) Ltd., CTS No. 36, 36/1 to 36/72, Nitanand Road, Vile Parle (E), Mumbai.	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 18.7.20167 and it was decided to grant renewal of consent to operate part subject to submission of architect certificate and verification report from RO regarding current status of construction and submission of requisite consent fee. Email sent on 2.2.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal and call SRO to HQ with verification report.
33	MPCB- CONSENT- 0000029000	M/s. Versatile Realtors Pvt. Ltd. Nalasopara, Central Park, Tal. Vasai, Dist. Palghar	Not Approved Cosnent to Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 18.7.2017 and it was decided to grant consent to Operate (part) and The consent will be issued after provision of online monitoring system. Email sent on 12.10.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
34	MPCB- CONSENT- 0000029759	M/s. Karrm Infrastructure Pvt. Ltd. S. No. 166/1/1, 166/1/2, 167/1, Area Dhasai, Tal. Shahapur, Dist. Thane	Not Approved Cosnent to Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 26.09.2017 and it was decided to grant consent to 2nd Operate (part-II) with amalgamation of Part -I and the consent will be issued after provision of online monitoring system. Email sent on 12.10.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal

35	MPCB- CONSENT- 0000028942	M/s. S. N. Developers, Village Juchandra, Tiviri Road, Naigaon East, Tal. Vasai, Dist. Palghar	Not Approved Cosnent to Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 26.09.2017 and it was decided to grant consent to Operate (part) and the consent will be issued after provision of online monitoring system. Email sent on 12.10.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
36	MPCB- CONSENT- 0000026738	M/s. Reliable Housing India Pvt. Ltd. 138 Reliable Prestige 1 nallasopara East, Tal. Vasai, Dist. Palghar	Not Approved Cosnent to Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 26.09.2017 and it was decided to grant consent to Operate (part) and the consent will be issued after provision of online monitoring system. Email sent on 12.10.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
37	MPCB- CONSENT- 0000027799	M/s. The Janta Co-op. Dairy So. Ltd. Plot Situated at Village Mira, Near Mira MIDC Estate, Tal. & Dist. Thane	Not Approved Cosnent to Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 01.08.2017 and it was decided to grant consent to 1st operate (Part) and Consent shall be granted after: (1) Submission of Certificate from Architect . (2) After installation of online monitoring system and verification of the same from SRO/RO. Email sent on 12.10.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal
38	MPCB- CONSENT- 0000030352	M/s. Shree Saptashree Builders & Developers Pvt. Ltd. Near ACC Colony, Opp. Dnyansadhana Vidya Mandir, Mntal Hospital Road, Thane (W)	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 01.08.2017 and it was decided to grant consent to 1st operate subject to verification report from SRO about installation of online monitoring system and consent shall be granted after: (1) Submission of Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate. (2) After installation of online monitoring system and verification of the same from SRO/RO. Email sent on 12.10.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal
39	MPCB- CONSENT- 0000028563	M/s. Om Sai Construction, Sai Mannat, Plot No. 1, 1A, 1-B/1, 1-B/2, Sector 34A, Kharghar, Navi Mumbai	Not Approved Cosnent to Operate (Part)	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 01.08.2017 and it was decided to grant consent to 1st operate (Part) subject to verification report from SRO about installation of STP, OWC and online monitoring system and Consent shall be granted after: (1) Submission of Certificate from Architect . (2) After installation of online monitoring system and verification of the same from SRO/RO. Email sent on 12.10.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal

40	MPCB- CONSENT- 0000027898	M/s. Shagun Relaty, Plot No. 204, Sector 23, Ulwe, Panvel	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 01.08.2017 and it was decided to grant consent to 1st operate and subject to verification report from SRO about installation of OWC and online monitoring system and Consent shall be granted after: (1) Submission of Certificate from Architect . (2) After installation of online monitoring system and verification of the same from SRO/RO. Email sent on 12.10.2017. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
41	MPCB- CONSENT- 0000028774	M/s. Maad Realtors & Infra Ltd. D1 & 2, Aakansha Commercial Complex, Opp HDFC Bank, Nallasopara East	Not Approved Cosnent to Operate	RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st operate for residential project of total plot area of 1,71,748 sq. mtrs. & total construction BUA of 2,10,033 sq. mtrs. out of 49,636.74 sq. mtrs. (As per EC for project on 02.02.2017), by imposing following conditions: (i) PP shall submit an affidavit in Boards prescribed format within 15 days reg. compliance of conditions of of EC and Cto E. (ii) PP shall submit BG of Rs. 10.0 Lakh to wards O & M of Pollution control system and compliance of EC and consent condition. (iii) PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. The consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal
42	MPCB- CONSENT- 0000003171	M/s. Evershine Builders P. Ltd. 215, Veena Beena Shopping Centrel, Opp Bandra Station, Bandra, Mumbai	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st Operate subject to verification report from SRO regarding installation of OWC and the consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal

43	CONSENT- 0000035872	M/s. Sea Princess Realty Gundecha Trillium, Sub Plot B, CTS No. 168/3, Village Thakur, Off. Western Express highway, Borivali (E) Mumbai	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st Operate on Total Plot area 18,550.5 sq m and Total cons. BUA 77,754.65 Sqm. (Amended EC Obtained on 17.05.2013), by imposing following conditions. (i) PP shall submit an affidavit in Boards prescribed format within 15 days reg. compliance of conditions of of EC and Cto E. (ii) PP shall submit BG of Rs. 10.0 Lakh to wards O & M of Pollution control system and compliance of EC and consent condition. (iii) PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. The consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal
44	CONSENT- 0000033899	M/s. Satyam Buildings and Developers, Plot No. 11, Sector 11, Ghansoli, Navi Mumbai	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st operate (Part) for residential project of total plot area of 13,027.775 sq. mtrs. & total construction BUA of 69,600.251 sq. mtrs. (As per EC for project on 10.04.2014), by imposing following conditions: (i) PP shall submit an affidavit in Boards prescribed format within 15 days reg. compliance of conditions of of EC and Cto E (ii) PP shall submit BG of Rs. 10.0 Lakh to wards O & M of Pollution control system and compliance of EC and consent condition (iii) PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. The consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal

Operate, Establish Renewal 2nd CC Meeting - 25.06.2018 21

45	MPCB- CONSENT- 0000033591	M/s. Bhagwati Developers, 1306, Real Tech Park, Plot No. 39/2, Sec. 30A, Opp. Vashi Railway Station, Vashi, Navi Mumbai	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st Operate and the consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal
46	MPCB- CONSENT- 0000036216	M/s. Geecee Ventures Ltd. Plot No. 6, (P-HGA-11-6), Sector-11, Ghansoli, Navi Mumbai	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st operate (Part) and The consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
47	MPCB- CONSENT- 0000030819	M/s. Mahalaxmi Enterprises Plot No. A to 22, S. No. 138/A, I & II, 139/1, 2, Vill. Bolinj, Virar, Tal. Vasai, Dist. Palghar	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st operate (Part and installation of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.

48	CONSENT-	M/s. Sears Constructions Pvt. Ltd. Olympia Centrel Avenue, Hiranandani Gardens, Powai, Mumbai	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st operate and The consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.
49	CONSENT-	M/s. Viva Swastik Homes, S. No. 268, 269, H. No. 1,2,3, S. No. 270, H. No. 1A & 1B, Nilemore, Tal. Vasai, Dist. Palghar	Not Approved Cosnent to Operate	 RO(HQ)	The Committee noted that case was discussed in CC meeting dated 12.02.2018 and it was decided to grant consent to 1st operate (Part) and The consent will be issued after provision of online monitoring system and after obtaining requisiste consent fee, if any. Email sent on 06.04.2018. reply not submitted by PP. Hence it was decided to issue SCN for refusal of consent and if reply not recived in 15 days then final refusal.