

MAHARASHTRA POLLUTION CONTROL BOARD

Minutes of 11th Consent Appraisal Committee Meeting of 2015-2016 held on 09.12.2015 at 12.30 p.m. at Conference Hall, 5th Floor, Udyog Bhavan, Civil Line, Nagpur.

.....
The Consent Appraisal Committee meeting of the Board was held on 09.12.2015. Following members of the Consent Appraisal Committee were present:

- | | | |
|----|---|-----------------|
| 1. | Smt. Malini Shankar,
Addl. Chief Secretary, Environment Dept.,
Government of Maharashtra and Chairperson, MPCB, Mumbai. | Chairperson |
| 2. | Shri. Dr. P. Anbalagan
Member Secretary, MPC Board, Mumbai | Member |
| 3. | Shri. P. P. Nandushekhar,
Technical Advisor (environment), MIDC, Mumbai | Member |
| 4. | Shri. P. K. Mirashe
Assistant Secretary (Technical), MPC Board, Mumbai | Member Convener |

Shri. Gautam Chatterjee, Additional Chief Secretary, Home (Transport) Dept., Mumbai, & Shri. Rakesh Kumar, Scientist & Head, NEERI, Mumbai could not attend the meeting. Leave of absence was granted to them.

Following Officer of MPCB were present for the meeting:

1. Technical Advisor, MPCB, Mumbai.
2. Principal Scientific Officer, MPCB, Mumbai.

Chairperson of the committee welcomed the members of the committee and allowed proceeding of the meeting to start.

The meeting thereafter deliberated on the remaining agenda items of last meeting i.e Book-let no 24 (Part- II) and fresh agenda items(Booklet 26 & 27) placed before the committee and following decisions were taken.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
(Book-let no. 24 (Part-II))				
Resubmission				
14	Godavari Bio-refineries Ltd., Sakharwadi, Tal. Kopergaon, Dist. Ahmednagar	Not Approved Renewal of consent to operate	-----	<p>It is noted that Central Pollution Control Board (CPCB) has issued Closure direction to the said industry on 15.02.2011.</p> <p>Hon'ble NGT vide judgment dated 19.05.2015 issued certain directions to concerned authorities. The main direction are as under</p> <p>“We inclined to direct the CPCB to use its power under section 18 (2) to take over the regulatory regime at the respondent industry and also deal with remediation of ground water in the surrounding area, till the time entire improvement in pollution control systems at industry and ground water remediation process is complete.”</p> <p>Industry has applied for renewal of common consent to operate for distillery and chemical plant.</p> <p>In view of above, it was decided to keep the case in abeyance and obtain clarification regarding grant of renewal of consent to distillery and chemical plant from CPCB on the basis of directions issued by Hon'ble NGT Pune and revert back to CAC.</p>
15	Suguna Foods Limited (Previously) known as Suguna Poultry Farm Ltd.), Kh. No. 1/1, 1/2, 1/7, 18/1, 18/2, Mauza-Tambhari, Village Wani (Small), Tal. Hinganghat, Dist. Wardha	Approved Renewal of consent to operate with increased C.I.	30.09.2016	<p>It was decided to grant Renewal of Consent to Operate with increased CI by imposing following conditions –</p> <ol style="list-style-type: none"> 1. Industry shall achieve the BOD standard 30 mg/lit within 06 months. 2. Industry shall use coal less than 34% ash content only.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>It was also decided to forfeit the existing BG of Rs. 3 lakh towards O&M of pollution control system and obtained top-up BG of Rs. 6 lakhs towards compliance of the same.</p> <p>Consent draft placed in the agenda is approved with above conditions.</p> <p>Consent shall be issued after submission of requisite consent fee.</p>
16	Murli Industries Ltd., Naranda Cement Plant, Tal. Korpana, Dist. Chandrapur	Not approved Renewal	----	<p>Industry was called for personal hearing before Hon'ble Chairperson due to non-compliances/violations reported by SRO. Industry failed to attend the personal hearing. Hence, It was decided to return the application.</p> <p>Industry has submitted the request to appear for personal hearing vide letter dated 21.10.2015. Therefore, it was decided to call the industry representative for personal hearing before Hon'ble Member Secretary.</p>
17	Ruchi Soya Industries Ltd., P.H. No. 76, Plot No. 249-252 & 310, Butibori Umred Road, Dist. Nagpur	Approved Renewal of consent to operate of Solvent extraction plant and Renewal of consent to operate of captive power plant and amalgamation of both the consents.	31.03.2019 (after obtaining requisite consent fee)	<p>It is noted that the JVS result collected on 08.09.2015 is within the consented limit and it shows that industry has improved the O&M of pollution control system</p> <p>Hence, it was decided to grant Renewal of consent to operate of Solvent extraction plant and Renewal of consent to operate of captive power plant and amalgamation of both the consents.</p> <p>It was also decided to forfeit the existing BG of Rs. 1 lakh out of BG of Rs. 5 lakh obtained</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>towards O&M of pollution control system as JVS result dated 12.06.2014 is exceeding the consented standard for parameter pH and extend the remaining BG of Rs. 4 lakh and obtained top-up BG of Rs. 2 lakhs. The total BG will be Rs. 06 lakhs towards compliance of O&M of pollution control system.</p> <p>Consent draft placed in the agenda is approved with above conditions.</p>
18	Godrej Industries Ltd., Plot No. N-73, Addl. Ambernath, Dist. Thane	Approved Renewal of consent to operate	28.02.2020 (after obtaining requisite consent fee)	<p>It was decided to grant renewal of consent to operate by imposing following conditions:</p> <ol style="list-style-type: none"> 1. BG of Rs 5 lakh obtained towards operation and maintenance of pollution control system is forfeited due to poor O&M of ETP and JVS results are exceeding the consented standards and obtain top-up BG of Rs 10 lakhs towards compliance of the same. 2. Industry shall take adequate measure to control foam formation in ETP and operate the same effectively and submit BG of Rs 2 lakhs towards compliance of the same. 3. Industry started recovery of sulphuric acid as by product by altering manufacturing process without obtaining Consent to Establish, hence, it industry shall submit Board Resolution from Company's Board, towards violated the provisions of Environmental law and in future, they will not do such violations and submit the BG of Rs 2 lakhs towards submission of Board Resolution. 4. Industry, the byproduct generator, should ensure that all the vehicles used to transport by-product to the vendor industry to be fitted with web based GPS system to

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>record the origin to destination position and shall self monitor the compliance and submit monthly report to the Board.</p> <p>5. Industry shall obtain affidavit from vendors stating that the by-product purchased from Project Proponent is used as raw materials in their respective industries.</p> <p>6. Industry shall submit BG of Rs 2 lakhs for the compliance of point no 4 & 5.</p> <p>Consent shall be issued after submission of requisite consent fee</p>
19	Karmaveer Shankarrao Kale SSK Ltd. (Formerly known as Kopergaon SSK Ltd.) (Sugar Unit), Kolpewadi, Tal. Kopergaon, Dist. Ahmednagar	Renewal of consent to operate	---	The case was discussed in the CAC meeting held on 03.11.2015 due to compliance of order issued by Hon'ble NGT and minutes of this case is also approved in the meeting dated 03.11.2015
20	Balkrishna Paper Mills Ltd., Ambivali, P.O. Mohane, Tal. Kalyan, Dist. Thane	Not approved Renewal of consent to operate with name change	----	<p>It was decided to call the industry representative for presentation before Member Secretary along with proposal to achieve zero discharge by recycling 100% trade treated effluent in process with time bound program.</p> <p>We may request senior officials of NEERI to attend the presentation.</p>
21	Kirloskar Oil Engines Ltd., Plot No. D-1, MIDC Kagal Hatkanangale, Tal. Halkanangale, Dist. Kolhapur	Approved Renewal of consent to operate with increased C.I.	28.02.2020 (after obtaining requisite consent fee)	<p>It was decided to grant renewal of consent to operate with increased CI by imposing following conditions</p> <p>1. Industry shall extend the existing BG of Rs. 5 lakh obtained towards O&M of pollution control system.</p>
22	Pepsico India Holdings Pvt. Ltd., Plot No. 100/1-A, MIDC Dhatav, Roha, Dist. Raigad	Not approved Renewal of consent to operate (increase in C.I.)	----	Board has issued SCN for refusal of renewal of consent to operate vide letter dated 12.08.2015. Industry has submitted the reply vide letter dated 02.09.2015 which is not

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>satisfactory.</p> <p>Hence, it was decided to issue Proposed Direction under Section 33A of Water Act (P&CP) 1974 & 31A of Air Act (P&CP) 1981 for why not to stop the manufacturing activity due to following non-compliances/violations.</p> <ol style="list-style-type: none"> 1. JVS reports are exceeding the consented standards. 2. Industry has increased ETP sludge generation from 1.2 MT/M to 3 MT/M. 3. Industry has installed Briquette fired boiler 2 Nos. without obtaining prior permission of the Board. 4. Industry has not provided required air pollution control system to newly installed Briquette fired boiler
23	WCL Durgapur, Chandrapur	Not approved Renewal of consent to operate	----	Member Secretary briefed the CAC that the committee has visited the mine on 27.11.2015 and submitted the report. Hence, It was decided to keep the case in abeyance and revert back to CAC along with committee report.
24	Bombay Rayon Fashions Limited, Plot No. C6 & C7, MIDC Tarapur, Tal. Palghar, Dist. Thane	Approved Renewal of consent to operate	31.01.2017 (after obtaining requisite consent fee)	<p>It was decided to grant only for plain renewal of consent to operate without increasing any production capacity and quantity, water consumption and effluent quantity, Fuel consumption and HW quantity by imposing textile BG regime and following conditions.</p> <ol style="list-style-type: none"> 1. Industry shall submit the BG of Rs. 25 lakhs towards Operation & Maintenance of the Effluent Treatment Plant to achieve disposal standards. 2. Industry shall submit the BG of Rs. 5 lakhs towards Operation and Maintenance of Air Pollution Control Devices to achieve

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>emission standards.</p> <p>3. Industry shall submit the BG of Rs. 2.25 lakhs towards compliance of Hazardous Waste as per the HW (M, H & TM) Rules, 2008 such as Storage (Proper Cover, leachate collection system, not exceeding 90 days storage etc), Mode of disposal, and maintaining records.</p> <p>4. Industry shall provide ash collection and disposal arrangements upto 31.04.2016 and submit the BG of Rs. 10,000/- towards compliance of the same.</p> <p>5. Industry shall provide arrangement for treated effluent recycle and reuse at least 50% along with Multiple Effective Evaporator upto 31.07.2016 and submit the BG of Rs. 5 lakhs towards compliance of the same</p> <p>6. Industry shall provide online flow meter at ETP Inlet, Outlet & recycle line with electronic data logger within period of 15 days and submit the BG of Rs. 2 lakhs towards compliance of the same.</p> <p>Consent shall be issued after submission of latest audited balance sheet, requisite consent fee if required and BG's</p>
25	R.S.R. Mohota Spg. & Wvg. Mills Ltd., Plot No 2/3, Hinganghat, Wardha	Not approved Renewal of consent to operate	----	It was decided to keep the case in abeyance and call the industry representative for personal hearing before Member Secretary and revert back to CAC.
26	ISMT Ltd. (Steel Plant), Jejuri Morgaon Road, P.O. Jejuri	Not approved Renewal of consent to operate	----	It was decided to keep the case in abeyance and call the industry representative for personal hearing before Member Secretary and revert back to CAC.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
		with increased C.I.		
27	Jawahar Shetkari SSK Ltd., At Yalgud Hupari, Tal. Hatkananagale, Dist. Kolhapur	Approved Renewal of consent to operate	31.07.2016	It was decided to grant renewal of consent to operate by imposing following conditions 1. BG of Rs. 5 lakh obtained towards excess crushing till obtaining environmental clearance and consent from the Board is forfeited and submit the top-up BG of Rs. 10 lakh towards not to carry out excess crushing in future. 2. Industry shall submit the Board resolution within 15 days stating that industry has carried out excess crushing from 7500 TCD to 9000 TCD without obtaining consent from the Board & EC thus violated Environmental Rules & in future they will not do such violations. 3. BG of Rs. 5 lakh out of 10 lakh submitted towards O&M of pollution control system is forfeited as stack results are exceeding the consented standards. Industry shall extend the remaining BG of Rs. 5 lakh and submit the top-up BG of Rs. 10 lakh, hence total BG of Rs. 15 lakh will be for O&M of pollution control system.
28	Evershine Developers, New S No. 5, 5B, Vill. Dngare, Tq. Vasai, Thane	Not approved Revalidation of Consent to Establish along with amendment.	----	It was decided to return the application to the industry and inform the industry to resubmit the application along with revalidated environmental clearance or clarification from competent authority regarding non-applicability of revalidation and revert back to CAC.
29	Lavasa Corporation, Pune	Not approved 1 st Operate and establish cases	----	As, the Public Account Committee, Govt. of Maharashtra has visited the site of M/s. Lavasa City, Pune on 11 th & 12 th Sept. 2015 recently and after visit the Saksh (witness) was called by Public Accounts Committee

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>based on the report of Comptroller Auditor General of India, Gol for the period 2010-11 on 27.10.2015 at Vidhan Bhavan, Mumbai and as per the discussion during the Saksh (witness) and assurance given, Environment Department, GoM vide the letter dtd. 28.10.2015 decided that team will be formed within one month in consultation with Member Secretary, MPCB, and team will check the total built-up area in the entire project and do this verification by 09.11.2015 and submit its recommendation. Accordingly MPC Board has formed a committee vide Office Order no. 228 of 2015 dtd. 28.10.2015 for verification of compliance of conditions by M/s. Lavasa City. Accordingly Committee has caused visit to the site on 06.11.2015.</p> <p>It was decided that, Committee shall submit the report within month period and thereafter revert back to the CAC along with the committee report.</p>
Review Item				
30	Brintons Carpets Asia Ltd., Gat No. 414/15/16, Urawade, Tq. Mulshi, Pune for Permission for operation of pilot scale project			<p>Industry has made the presentation before the Member Secretary and HOD's on alternative technology based on use of algae which may be solution for alternative to MEE. AS(T) and member of Technical Appraisal committee also visited the industry to verify the feasibility of the technology and submitted the report which is placed before CAC.</p> <p>It is noted that the said industry is not a textile unit and not located in an industrial area and there is no CETP. Hence, It was decided to grant the permission for installation of algal evaporation system along with Reverse</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>Osmosis plant on pilot scale basis for one year i.e. upto 31.12.2016 by imposing following conditions.</p> <p>During the pilot scale project industry shall generate following information and submit the detailed report to AS(T).</p> <ol style="list-style-type: none"> 1. Evaporation rate data for all the season (maximum and minimum rate) 2. Type of alga used in the process with their characteristics and their Chemical kinetics. 3. Change in algal biomass at initial hour and after completion of one cycle 4. ICP (Inductively coupled plasma) analysis of dead alga for finding their end use 5. Back up option for rainy season 6. All technical details regarding accumulation of TDS (either monovalent or bivalent) for all different algae. <p>Decision regarding waiving the condition of Multiple effect Evaporator will be taken after submission of final technical report on algal evaporation system</p>
31	Application for revalidation of consent to Establish of M/s. Pride Purple Properties, Park Street, Sr. No. 210, 211 to 225, Wakad, Pune	Approved Revalidation of Consent to Establish	COU or upto 09.01.2016 whichever is earlier	<p>It was decided to grant revalidation of Consent to Establish for residential project on total plot area of 2,89,189 sq.m. and construction BUA of 1,70,736.37 sq.m. (Total construction BUA of entire project as 4,42,408.27 sq.m.- construction completed BUA as 2,71,671.9 sq.m.) by imposing following condition(s):</p> <ol style="list-style-type: none"> 1. Project Proponent shall submit an affidavit in Board's prescribed format regarding compliance of conditions of EC and Consent to Establish. 2. Project Proponent shall obtain separate consent from the Board for the Hotel activity as it may differ in category, before

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				commencement of construction of hotel.
32	Application of M/s. Balewadi Properties LLP, Survey No. 20 & 21 at Balewadi, Pune for correction in BUA in the consent			<p>It is noted that Project Proponent has submitted the Architect Certificate dated 21.09.2015 to correct the total BUA as 1,03,175.13 Sq. mtrs.</p> <p>It was decided to issue the Consent to Operate (part) with corrected total BUA for Tower A, B, C Multifunction hall & Retail of commercial project of M/s. Balewadi Properties LLP on plot bearing Sr. No. 20 & 21, Haveli, Balewadi, Pune on total plot area of 81,400 sq.m. and construction BUA of 1,03,175.13 sq.m. (BUA of Bldg. C as 23,123.78 sq.m. + BUA of Bldg. A, B & Commercial/Multifunctional hall as 80,051.35 sq.m) out of total construction BUA of 2,09,608.89 sq.m. by imposing following condition:</p> <ol style="list-style-type: none"> 1. Project Proponent shall extend earlier submitted BG of Rs. 10/- lakhs towards O&M of pollution control system. 2. Consent shall be issued with overriding effect to earlier consent issued vide dtd. 18.11.2014. 3. Project Proponent shall 100% recycle the treated sewage for flushing, firefighting etc as per the submission made by the Project Proponent at the time of application made for seeking Environmental Clearance.
Book-let no. 26				
1st Consent to Operate				

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
1	Vitthal Corporation Ltd., (Bio-gas Plant), Vitthalrao Shinde Nagar, A/p. Mhaisgaon, Tal. Madha, Dist. Solapur	Approved 1 st Consent to Operate.	31.08.2016	<p>Board has granted Consent to Establish with a condition of not to take effective steps prior obtaining Environmental Clearance for generation of electricity (Bio-gas Power Plant - 1.5 MW) as there is total 16.5 MW electricity generation (15 MW co-gen from Bagasse & 1.5 MW from Bio-gas).</p> <p>It is noted that as per the amended notification of MoEF dtd. 25.06.2014 Environmental Clearance required for electricity generation \geq 50 MW to \leq 500 MW (coal /lignite/naptha & gas based), hence Environmental Clearance is not required for the electricity generation of 1.5 MW from Bio-gas.</p> <p>Therefore, it was decided to grant 1st Consent to Operate for electricity generation from Bio-gas by imposing BG of Rs. 5 Lakh towards compliance of Consent conditions.</p> <p>Consent draft placed in the agenda is approved with the above conditions.</p> <p>Consent shall be issued after obtaining additional Consent fees for 4 months.</p>
2	Naigoan Opencast Mine, Western Coal Field Ltd., Bellora-Naigaon Deep Opencast, Expansion Project At Bellora, Tq. Wani, Dist. Yavatmal	Approved 1 st Operate (expansion) and amalgamation with existing consent	31.03.2018 (after obtaining requisite consent fee)	<p>It was decided to grant 1st consent to operate for expansion for coal mining from 0.80 to 1.25 MMTPA and amalgamation with existing consent to operate by imposing following conditions</p> <p>1. Industry shall comply the environmental Clearance conditions granted by MoEF, GoI dated 06.03.2012.</p> <p>It was also decided to forfeit the existing BG of Rs. 5 lakh obtained towards O&M of</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>pollution control system as AAQM results are exceeding the consented standards and obtain top-up BG of Rs. 10 lakh towards compliance of the same.</p> <p>Consent shall be issued after obtaining details of CI as mentioned in Environmental Clearance and requisite consent fee, if required.</p>
3	Cummins India Limited (Common Facilities), Plot No. A1, A1/2, MIDC Survadi Phaltan-Lonad Road, Tal. Phaltan, Dist. Satara	<p>Approved</p> <p>1st Operate & Amalgamation with existing consent to operate</p>	31.01.2020 (after obtaining requisite consent fee)	<p>It was decided to grant 1st consent to operate (part) for Training Center for built up area 4300.42 Sq. mtrs. and amalgamation with existing consent to operate by overriding effect.</p> <p>Consent draft placed in the agenda is approved with above conditions.</p>
4	Varron Industries Ltd., plot No. B-33/1, MIDC Mirjole, Tal. & Dist. Ratnagiri	<p>Not approved</p> <p>1st consent to operate for expansion along with Renewal of existing consent to operate and their amalgamation</p>	-----	<p>It was decided to issue Show Cause Notice for refusal of 1st consent to operate for expansion along with renewal of consent to operate and their amalgamation due to following non-compliances</p> <ol style="list-style-type: none"> 1. JVS results of Stack & AAQM are exceeding the consented standards. 2. The Capital investment is increased from Rs. 7.11 Cr to Rs. 92.30 Cr without obtaining consent from the Board.
5	Johnson Control Automotive Limited, Plot No. 1, S. No. 235/245, Hinjewadi, Tal. Mulshi Dist. Pune,	<p>Approved</p> <p>1st consent to Operate (Phase- I & II) & renewal of existing consent to operate and their</p>	28.02.2021 (after obtaining requisite consent fee)	<p>It was decided to grant 1st Consent to operate for expansion (phase I) & Phase (II) and renewal of existing consent to operate and their amalgamation by imposing following conditions.</p> <ol style="list-style-type: none"> 1. Industry shall extend the existing BG of Rs. 5 lakhs obtain towards O&M of pollution

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
		amalgamation		<p>control system.</p> <p>It was also decided to return the existing BG of Rs. 1 lakh obtained towards submission of design details of STP & APC system in TAC format as industry has submitted the same.</p> <p>Consent draft placed in the agenda is approved with above conditions.</p> <p>Consent shall be issued after submission of requisite consent fee.</p>
6	Western Coal Fields Ltd., Ghuggus Opencast Project (Railway Siding), At Ghuggus, Tal. & Dist. Chandrapur	Approved 1 st Consent to Operate and amalgamation with existing consent to operate of Mine	31.03.2017 (after obtaining requisite consent fee)	<p>It was decided to grant 1st consent to operate for Railway Siding and amalgamation with existing consent to operate of Mine by imposing following conditions</p> <ol style="list-style-type: none"> 1. Industry shall submit the BG of Rs. 10 lakh towards O&M of pollution control system and compliance of consent conditions. 2. Industry shall comply the conditions as mentioned in the circular issued by the Board vide letter dated 04.09.2015 shall be prescribed in the consent. <p>Consent shall be issued after obtaining details of CI and requisite consent fee, if required</p>
7	Varron Aluminium Pvt. Ltd., Plot No. D-68 & D-71, MIDC Mirjole, Tal. & Dist. Ratnagiri	Not approved 1 st Operate for expansion along with Renewal of consent to operate and their amalgamation	----	<p>It was decided to issue Show Cause Notice (SCN) for refusal of 1st consent to operate for expansion along with renewal of existing consent to operate and their amalgamation due to following non-compliances</p> <ol style="list-style-type: none"> 1. JVS results of Stack & AAQM results are exceeding the consented standards. 2. The Capital investment is increased from Rs. 17.88 Cr to Rs. 98.13 Cr without obtaining consent from the Board.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
8	Western Coalfield Ltd., (Gokul Opencast Project), Sr. No. 40-A, Village Piraya, Dist. Nagpur	Not approved 1st Consent to Operate	----	It was decided to issue Show Cause Notice for refusal of 1 st consent to operate due to following non-compliances. 1. Mining authority has not provided/installed the required air pollution control system such as dust collector, sprinkling system. 2. Only about 60% work of metallic road within mining area is completed.
9	MITC Rolling Mills Pvt. Ltd., Plot No. B-2/1 & B-2/2, MIDC, Paikhed, Tal. Dindori, Dist. Nashik	Not approved 1st consent to operate along with Renewal of consent to operate and their amalgamation	----	It was decided to issue Show Cause Notice for refusal of 1 st Consent to operate along with renewal of existing consent to operate and their amalgamation as well as for forfeiture of existing BG of Rs. 5 lakh due to following non-compliances- 1. The JVS results of Stack are exceeding the consented standards.
10	Gauri Deep Open Cast Mines, P.O. Gouri, Tal. Rajur, Dist. Chandrapur	Not approved 1st Consent to Operate for expansion along with Renewal of consent to operate and their amalgamation	-----	It was decided to issue Show Cause Notice for refusal of 1st Consent to Operate for expansion along with Renewal of consent to operate and their amalgamation as well as for to initiate for legal action due to following non-compliances- 1. Board has collected 20 JVS samples of AAQM in which results of 19 samples of are highly exceeding the consented standards 2. Industry has not provided adequate Nos. of sprinkler in coal storage yard & internal roads to control the fugitive emission.
11	Precision Automation & Robotics India Ltd., Gat. No. 463A, 463B & 464, Village Dhangarwadi, Tal. Khandala,	Approved 1st Operate (for administrative Bldg.) and	30.04.2016	It was decided to grant 1 st Consent to Operate for administrative Bldg. and amalgamation with existing consent to operate by overriding effect to existing

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
	Dist. Satara	amalgamation with existing consent to operate		<p>consent to operate by imposing following conditions</p> <ol style="list-style-type: none"> 1. Industry shall extend the existing BG of Rs. 5 lakhs obtained towards O&M of pollution Control system. 1. Industry shall comply the guidelines to ensure sustainable environmental management in pursuance of Notification No S.O.3252 (E) of 22/12/2014 under EIA Notification 2006 vide O.M of MoEF dated 09.06.2015. <p>It was decided to return the existing BG of Rs. 10 lakh obtained as per Consent to Establish condition regarding not to take effective steps as total BUA of shed is more than 20,000 Sq. mtrs. As the MoEF&CC has issued the Notification vide letter dated 22.12.2014 clarified that the industrial sheds are exempted from obtaining the Environmental Clearance.</p> <p>Consent shall be issued after submission of additional requisite consent fee.</p>
12	Saturn Rings & Forging Pvt. Ltd., Gat No. 457/458, Plot No. 5 & 6, Shirwal, Tal. Kandala, Satara	Approved 1st Consent to Operate	30.06.2020	<p>It was decided to grant consent to 1st operate by imposing following conditions:</p> <ol style="list-style-type: none"> 1. Industry shall submit BG of Rs 5 lakhs towards compliance of consent conditions. 2. Industry shall extend the existing BG of Rs 5 lakhs obtained towards not to exceed the production threshold limits i.e 30000 MT/A.
13	Godrej & Boyce Mfg. Co. Ltd., Lawkin Motors Group, Gat No. 431, At Shindewadi, Tal. Khandala, Satara	Approved 1 st Consent to Operate for expansion and amalgamation with existing Consent	31.12.2016	<p>It was decided to grant 1st Consent to Operate for expansion and amalgamation with existing Consent to operate by imposing following condition</p> <ol style="list-style-type: none"> 1. The Consent is issued with overriding effect to the earlier consent granted by the Board to the existing unit vide no. BO/JD

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
		to operate		(APC)/EIC No. PN-199979-13/O/CC-4668 dtd. 17.05.2014. Consent draft placed in the agenda is approved with above conditions.
14	Vitthal Corporation Ltd., (Ethanol Plant), Vitthalrao Shinde Nagar, A/p. Mhaisgaon, Tal. Madha, Dist. Solapur	Approved 1 st Consent to Operate for Ethanol plant alongwith Renewal of Consent to Operate and their amalgamation	31.08.2016	It was decided to grant 1 st Consent to Operate for 70 KLPD Ethanol from Rectified Spirit/special denatured spirit along with Renewal of consent to operate of existing 30 KLPD distillery & their amalgamation by imposing following conditions – 1. Industry shall submit Board Resolution within a period of 15 days stating that industry has installed ethanol plant without obtaining Consent from the Board hence violated Environmental Rules & in future they will not do such violations. Industry shall submit BG of Rs. 2 Lakh to ensure the compliance of the same. 2. Industry shall extend the existing BG of Rs. 5 Lakh towards compliance of Consent conditions & O & M of pollution control systems. Consent draft placed in the agenda is approved with above conditions.
15	Alkyl Amines Chemicals Limited, Plot No. D-6/1 & D-6/2, MIDC Kurkumbh, Tal. Daund, Dist. Pune	Approved 1 st Consent to Operate for expansion along with Renewal of Consent to Operate and their amalgamation	28.02.2018	It was decided to grant 1 st consent to operate for expansion along with renewal of existing consent to operate and their amalgamation by imposing following conditions: 1. Industry shall extend the existing BG of Rs 5 lacs towards compliance of consent conditions. 2. Industry, the byproduct generator, should ensure that all the vehicles used to transport by-product to the vendor industry to be fitted with web based GPS system to

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>record the origin to destination position and shall self monitor the compliance and submit monthly report to the Board.</p> <p>3. Industry shall obtain affidavit from vendors stating that the by-product purchased from Project Proponent is used as raw materials in their respective industries.</p> <p>4. Industry shall submit BG of Rs 2 lakhs for the compliance of point no 2 & 3.</p> <p>It was also decided to grant the permission to use the ethylene-100Kg/hr as a fuel.</p> <p>It was decided to return the existing BG of Rs 10 lakhs obtained towards not to take effective steps before obtaining Environmental Clearance as industry has obtained the Environmental Clearance vide letter dated 31.03.2015 and complied the same.</p> <p>Consent draft placed in the agenda is approved with above conditions.</p>
16	Vitthal Refined Sugars Ltd., G. No. 274, 248, 252. 254, 256, Tal. Karmala, Dist. Solapur	Not Approved 1 st Consent to Operate	----	<p>It was decided to return the application as the erection/installation of various machineries of the manufacturing plant of Sugar & Co-gen is in progress and not completed.</p> <p>Industry shall resubmit the application after completion of erection of manufacturing plant.</p>
17	PS Steel Tubes Limited, S. No. 644(A), 644 (B), 660, 661, 685, 686, 687, 688, 689, 690, 691, Vill. Khanav, Tq. Khalapur, Raigad	Not approved 1 st consent to operate	-----	<p>It was decided to return the application of 1st Consent operate as industry has still not completed erection of the galvanizing plant, ETP, APC system & also not obtained membership of CHWTSDf for disposal of Hazardous waste.</p> <p>Industry shall resubmit the application for 1st</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				consent to operate after completion of above work in all respects.
18	Bridgestone India Pvt. Ltd., Plot No A-43, MIDC Chakan, Phase-II, Tq. Khed, Pune	Approved 1 st Consent to operate (part) along with Renewal of Consent to Operate and their Amalgamation	30.09.2016	<p>It was decided to grant 1st consent to operate (part) along with renewal of consent to operate and their amalgamation by imposing following conditions</p> <p>1 Industry shall extend the existing BG of Rs. 5 lakh obtained towards O&M of pollution control system.</p> <p>It was decided to return the existing BG of Rs. 2 lakh each obtained against submission of design details STP & ETP and APC system, as industry has submitted the same.</p>
19	Pee Vee Textiles Ltd., s. No. 43, 44, 41/4 & 51 Mouza-Jam, Dsit. Wardha	Approved 1 st Operate (expansion) and amalgamation with existing consent to operate	31.01.2017 (after obtaining requisite consent fee)	<p>It was decided to grant 1st consent to operate for expansion and their amalgamation with existing consent to operate by imposing following conditions</p> <p>1. Industry shall comply the Office Memorandum issued vide letter No F. No. 19-2/2013-IA.III by MoEF & CC dated 09.06.2015 regarding applicability of Environmental Clearance for industrial shed.</p> <p>It was decided to return the existing BG of Rs. 10 lakh obtained as per Consent to Establish condition regarding not to take effective steps as total BUA of shed is more than 20,000 Sq. mtrs. As the MoEF&CC has issued the Notification vide letter dated 22.12.2014 clarified that the industrial sheds are exempted from obtaining the Environmental Clearance.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>Consent shall be issued after submission of additional requisite consent fee.</p> <p>Consent draft placed in the agenda is approved with above conditions.</p>
20	Mahindra Heavy Engines Pvt. Ltd., Plot No. A-1/1, Village Nighoje, Tal. Khed, Chakan MIDC Phase IV, Chakan Pune	Approved 1 st Consent to Operate (Part) for expansion along with renewal of existing consent to operate and their amalgamation	30.09.2016	<p>It was decided to grant 1st Consent to Operate (Part) for expansion along with renewal of existing consent to operate and their amalgamation by imposing following conditions.</p> <p>1 Industry shall extend the existing BG of Rs. 20 lakh obtained towards O&M of pollution control system.</p> <p>It was decided to return the existing BG of Rs. 5 lakh obtained towards providing adequate stack height of 16 meter to paint booth as industry has complied the same.</p> <p>Consent shall be issued after submission of requisite consent fee.</p>
21	Carlsberg India Pvt. Ltd., MIDC Walunj, Aurangabad	Approved 1st Consent to Operate for expansion along with Renewal of Consent to operate and their amalgamation	30.11.2020 (after obtaining requisite consent fee)	<p>It was decided to grant 1st Consent to Operate for expansion along with Renewal of Consent to operate and their amalgamation by imposing following conditions –</p> <p>1 BG of Rs. 1 Lakh out of Rs. 5 Lakh submitted towards O & M of pollution control systems is forfeited as JVS results are exceeding the consented standards for the parameter BOD. Industry shall extend remaining BG of Rs. 4 Lakh & submit top-up BG of Rs. 2 Lakh, hence total BG of Rs. 6 Lakh will be for O & M of pollution control systems.</p> <p>2 Industry shall provide online meters at outlet of the ETP for parameters PH BOD COD and SS within a period of 3 months &</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>submit BG of Rs. 2 Lakhs towards compliance of the same.</p> <p>It was also decided to return the existing BG of Rs. 10 Lakh submitted towards compliance of Consent to Establish conditions.</p> <p>Consent shall be issued after obtaining additional requisite consent fees.</p>
22	Endurance Technologies Ltd., Plot No L-6/3, MIDC Walunj, Dist. Aurangabad	Not approved 1 st Consent to Operate for expansion and amalgamation with existing consent to operate	----	<p>It was decided to issue SCN for refusal of 1st consent to operate for expansion due to following non-compliances-</p> <ol style="list-style-type: none"> 1. The JVS results of Stack are highly exceeding the parameter TPM. 2. The JVS results of treated trade effluent dated 16.04.2015 & 22.07.2015 are exceeding the consented standards. 3. Non-compliance letter issued by Board on 05.09.2015 for not providing scrubbing system and not sending entire effluent to CETP.
23	Danfoss Power Solutions India Pvt. Ltd., Plot No. 49, Gat No. 94 & 100, Off Ahmednagar Road, Dist. Pune	Approved 1 st Operate (Part) (expansion) along with renewal of consent to operate & their amalgamation	30.04.2020 (after obtaining requisite consent fee)	<p>It was decided to grant 1st consent to operate (part) for expansion along with renewal of consent to operate & their amalgamation.</p> <p>Consent shall be issued after submission of additional requisite consent fee.</p>
24	Loknete Baburao Patil Agro Industries Ltd., Laxminagar Anagar, Tal. Mohol, Dist. Solapur	Not Approved 1 st Operate for expansion	-----	<p>It was decided to keep the case in abeyance and revert back to CAC after submission of study report on water scarcity of Solapur district as decided in earlier CAC meeting dated 29.06.2015 & 03.11.2015 inform accordingly to the industry.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
25	Shri. Sant Tukaram SSK Ltd., Kasarsai, Sr. No. 17, 25, 26, 27 & Darimbre, Sr. No. 146 to 149, 151, 152/1, Kasarsai-Darumbre, Tal. Mulshi, Dist. Pune	<p>Approved</p> <p>1st Consent to Operate for expansion along with Renewal of existing Consent to operate and their amalgamation.</p>	31.07.2016	<p>It was decided to grant 1st Consent to Operate for 500 TCD Sugar & 15 MW Co-gen along with Renewal of consent to operate of 2500 TCD Sugar and their amalgamation by imposing following conditions -</p> <p>1 BG of Rs. 2.5 Lakh submitted towards O & M of pollution control system is forfeited as 2 nos. of JVS results of trade effluent & 1 nos. of stack result is exceeding the Consented standards. Industry shall submit top-up BG of Rs. 5 Lakh & extend remaining BG of Rs. 2.5 Lakh, hence total BG of Rs. 7.5 Lakh will be for O & M of pollution control systems.</p> <p>2 Industry shall comply the Notification issued by MoEF vide dtd. 09.06.2015 regarding clarification of Gazette Notification No. S.O. 3252 (E) dtd. 22.12.2014 on applicability of EC, if total BUA is exceeding above 20,000 sqr. mtrs.</p> <p>3 Industry shall submit an affidavit stating that they will not operate low pressure boilers (2 Nos.) having capacity 32 TPH & discard the same immediately.</p> <p>Consent draft placed in the agenda is approved with above conditions.</p> <p>Consent shall be issued after submission of the above mentioned affidavit.</p>
26	Baramati Agro Ltd., (Ethanol Plant), Shetphalgade, Tq. Indapur, Dist. Pune	<p>Approved</p> <p>1st Consent to Operate</p>	31.08.2016	<p>It was decided to grant separate 1st Consent to Operate to manufacture Ethanol (60 KLPD) by using special denatured spirit as a raw material.</p> <p>It was also decided, while granting Renewal of Consent to Operate to 60 KLPD molasses base distillery product Ethanol shall be</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				deleted. Consent draft placed in the agenda is approved with above conditions. Consent shall be issued after obtaining additional requisite consent fees.
27	Larsen & Toubro Ltd., Plot No. a-5, A-7, A-10, A-11 & A-8, MIDC Talegaon, Navlakh Umbre, Tal. Maval, Dist. Pune	Approved 1st Operate & amalgamation with existing consent to operate	28.02.2018	It was decided to grant 1st consent to operate and amalgamation with existing consent to operate by imposing condition of trade effluent generation shall be Nil Industry shall amend the consent before started generation of trade effluent. Consent shall be issued after submission of amalgamation of plot No A-8 & Plot No. A-5, A-7, A-10, A-11 letter from MIDC
28	JSW Steel Limited, (Sinter Plant 2.5 MTPA) Geetapuram-Dolvi Village, Tal Pen, Dist Raigad	1st Consent to Operate	-----	It was decided to keep the minutes in abeyance
29	Dinesh Opencast Project, Western Coalfields Ltd., Umrer Area, Tal. Umrer, Dist. Nagpur	Not approved 1st Operate	-----	It was decided to return the application of 1st Consent operate as industry has still not completed erection/installation ETP & APC system. Industry shall resubmit the application for 1 st consent to operate after completion of above work in all respects.
30	Balaji Amines Ltd., Gat No. 194 to 197, Vill. Tamalwadi, Tal. Tuljapur, Dist. Osmanabad	Approved 1st Consent to Operate for expansion	28.02.2017	It was decided to grant 1st consent to operate for expansion by imposing following conditions: 1. Industry shall submit BG of Rs 5 lakhs towards O & M of Pollution Control System. 2. Industry, the byproduct generator, should

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>ensure that all the vehicles used to transport by-product to the vendor industry to be fitted with web based GPS system to record the origin to destination position and shall self monitor the compliance and submit monthly report to the Board.</p> <p>3. Industry shall obtain affidavit from vendors stating that the by-product purchased from Project Proponent is used as raw materials in their respective industries.</p> <p>4. Industry shall submit BG of Rs 2 lakhs for the compliance of point no 2 & 3.</p> <p>Consent shall be issued after obtaining requisite consent fees.</p>
31	JSW Steel Limited, (Billet Caster) Geetapuram-Dolvi Village, Tal Pen, Dist Raigad	1st Consent to Operate	-----	It was decided to keep the minutes in abeyance
32	3M India Ltd., Plot No. B-20, MIDC Ranjangaon, Tal. Shirur, Dist. Pune	Approved 1st Operate (Part) for expansion & amalgamation with existing consent to operate	30.10.2016	<p>It was decided to grant 1st consent to operate for expansion (part) and amalgamation with existing consent with overriding effect.</p> <p>It was decided to return the existing BGs of Rs 2 lakh each obtained towards carrying out hazardous waste audit and water audit respectively as industry has complied the same.</p> <p>Consent draft placed in the agenda is approved with above conditions.</p>
33	Privi Organics , Mahad	Approved Consent to 1st Operate (Part) for expansion and amalgamation with existing consent to	28.02.2017	<p>It was decided to consider the case for grant of 1st Consent to Operate (part) and amalgamation with existing consent to operate by overriding effect and by imposing following conditions:</p> <p>1. Industry, the byproduct generator, should</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
		operate		<p>ensure that all the vehicles used to transport by-product to the vendor industry to be fitted with web based GPS system to record the origin to destination position and shall self monitor the compliance and submit monthly report to the Board.</p> <p>2. Industry shall obtain affidavit from vendors stating that the by-product purchased from Project Proponent is used as raw materials in their respective industries.</p> <p>3. Industry shall submit BG of Rs 2 lakhs for the compliance of point no 2 & 3.</p> <p>It was also decided to return the existing BG of Rs 10 lakhs obtained towards not to take effective steps before obtaining Environmental Clearance and BG of Rs 2 lakhs towards treatability study as industry has complied the same.</p>
34	JSW Ispat Steel Limited (Blast Furnace Plant), Geetapuram, Village Dolvi, Tal Pen, Dist Raigad	1 st Operate for Expansion & amalgamation with existing Consent.	-----	It was decided to keep the minutes in abeyance
35	Ghatge Patil Industries Ltd., (Plant No. 2), Plot No D-2, Five Star Industrial Area, Kagal- Hatkanangale, Village Talandge, Tal Hatkanangale, Dist Kolhapur	Not Approved 1 st Consent to Operate	----	<p>Committee has noted that industry has taken steps prior obtaining Environmental Clearance and violated EIA Notification 2006, therefore the Regional Officer, Kolhapur has filed criminal case under EIA Notification 2006 at CJM, Kolhapur having Case No. 997/2014 against the industry.</p> <p>However, Environmental Clearance is approved in the 88th meeting of SEIAA held on 31.08.2015. But Environmental Clearance not obtained till date.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				Therefore, it was decided to keep the case in abeyance and revert back to CAC after submission of Environmental Clearance.
36	Hirschvogel Components India Pvt. Ltd., Gat No. 898/3, 898/4, 906/6A, Sanaswadi, Tal. Shirur, Dist. Pune	Approved 1st Consent to Operate	28.02.2017	It was decided to grant 1st consent to operate by imposing following conditions. 1. Industry shall submit the BG of Rs. 5 lakhs towards O&M of pollution control system. Consent draft placed in the agenda is approved with above conditions.
Resubmission				
37	MSPGCL, Chandrapur Supar Thermal Power Station, Durgapur, Chandrapur	Approved Consent to 1 st Operate (part))	31.08.2016	It was noted that the industry has submitted representation vide dtd 01.12.2015 along with proceedings of 45th meeting of EAC-MoEF dtd 30.10.2015. EAC-MoED has recommended the case for revalidation upto 31.08.2017 requesting to grant 1 st consent to Operate for 2 x 500 MW capacity. It was therefore decided to grant 1 st consent to Operate for 2 x 500 MW capacity with following condition(s); 1. Industry shall submit the BG of Rs. 5/- Lakhs to switch over to 100% usable dry fly ash collection and storage. 2. Industry shall submit the BG of Rs. 1/- Lakhs towards utilization of fly ash as per Fly ash Notification 1999. 3. Industry shall submit the BG of Rs. 1/- Lakh towards mitigation of seepages from wet fly ash conveying system. 4. Industry shall submit the BG of Rs. 1/- Lakhs towards scientific operation of ash pond i.e. uniform distribution of wet slurry in the pond so as to have minimum depth of water.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>5. Industry shall submit the BG of Rs. 1/- Lakhs towards providing arrangement for reuse of 100% seepage water, arising from ash pond, for ash slurry.</p> <p>6. Industry shall submit the BG of Rs. 5/- Lakh towards scientific closure of abandoned ash pond with soil cover and plantation over it.</p> <p>7. Industry shall submit the BG of Rs. 25/- Lakh towards operation and maintenance of air pollution control devices to achieve emission standards.</p> <p>8. Industry shall submit the BG of Rs. 5/- Lakh towards operation & maintenance of the effluent treatment plant to achieve disposal standards.</p> <p>9. Industry shall pay consent fee for revalidation of consent to Establish granted by the Board vide dtd 30.12.2008.</p> <p>Consent shall be issue after obtaining verification report from SRO regarding completion of work of pollution control equipments & work completion of installation of plant & machinery & after submission of revalidated environmental clearance from MoEF, Gol. and after obtaining addional requisite consent fees.</p>
Book-let no. 27				
1st Consent to Operate (Infrastructure)				
1	Tata Consultancy Services Ltd., Sahyadri Park, Phase-I, Plot No. 2,3, RGIP, Phase III, Hinjewadi, Pune	Approved 1 st Consent to Operate (Part-II)	31.01.2017	It was decided to grant 1 st Consent to Operate for Part-II of IT & ITES project and renewal of existing Consent to Operate for Part-I of IT & ITES project and their

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
		& Renewal of existing Consent to Operate (Part-I) & Amalgamation		amalgamation on total plot area of 1,92,356 sq.m. and total Built-up area of 3,30,317 sq.m by imposing following conditions: 1) PP shall submit BG of Rs. 10 lakh towards O & M of pollution control system. Consent shall be issued after receipt of (i) Documentary proof of construction completion of entire project before expiry of validity of Environmental Clearance and Consent to Establish (such as completion certificate from MIDC or any documentary proof from Govt. Department etc. (ii) Consent fees for the entire project Capital Investment.
2	Hiranandani Construction Pvt. Ltd. (Pristina), CTS No. 27/A, 27/B, Village Kandivali, CTS No. 13A/A, 13A/B, Kandivali(W), Mumbai	Not approved 1st Consent to Operate for Bldg. No. 2 and remaining part	----	It was decided to issue Show Cause Notice for initiation of legal action, for forfeiture of BG of Rs. 10 lakhs (submitted against the compliance of consent condition of Consent to Establish due to following non-compliances: 1) Environmental Clearance validity is expired on 17.12.2013 and Project Proponent has continued the construction activity without valid Environmental Clearance. 2) Project Proponent has handed over the possession of flats in Bldg. No. 2 without obtaining 1 st Consent to Operate and violated the Environmental Laws. 3) Project Proponent has not submitted BG of Rs. 10 lakhs as per Consent to Establish condition dtd. 27.05.2015 towards not to carry out further construction without revalidation of

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>Environmental Clearance and still continued the construction.</p> <p>4) Organic Waste Converter is not installed and presently MSW is being disposed through local body.</p> <p>It was also decided to communicate the violation of Environmental Clearance as noted above to Member Secretary, SEIAA, Environment Department, Government of Maharashtra.</p> <p>In view of above, it was decided to return the application to the Project Proponent.</p>
3	Airport Authority of India, Aurangabad, Airport	Approved 1st Consent to Operate	30.07.2017	<p>It is noted that Airport Authority has submitted application for consent to 1st operate on 25.04.2012 i.e. before the expiry of the Environmental Clearance which was returned to Project Proponent on 14.06.2012 to comply the queries.</p> <p>It was decided to grant 1st Consent to Operate for Airport activity by imposing following conditions: 1) Industry shall submit BG of Rs. 10 lakhs for O & M of pollution control system.</p> <p>Consent shall be issued after the submission of documentary proof regarding completion of project before the expiry of Environmental Clearance from competent authority and corrected water budgeting details.</p>
4 & 5	Serene Properties Pvt. Ltd., Plot No. 3, TTC Indl. Area, MIDC Airoli, Navi Mumbai (for Bldg. No. 11 & 12)	Not Approved 1st Consent to Operate (Part) (for Bldg. No. 11 & 12)	----	It was decided to issue Show Cause Notice for initiation of legal action and forfeiture of the BG of Rs. 10 lakhs (obtained towards not to take effective steps for implementation of the project bldg.. No. 11 & 12 before obtaining revalidated/amended Environmental

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>Clearance) as PP has continued and completed the construction of Bldg. No. 11 & 12 without obtaining valid EC (as Environmental Clearance obtained from MoEF dtd. 23.08.2007 expired on 23.08.2012) thus also non-complied with the condition no. 10 stipulated in the Revalidation of Consent to Establish granted dtd. 04.07.2014 (i.e. not take any effective steps for implementation of the project bldg. no. 11 & 12 before obtaining revalidated/amended Environmental Clearance).</p> <p>It was also decided to communicate the violation of Environmental Clearance (EC) as noted above to Member Secretary., SEIAA, Environment Department, Government of Maharashtra.</p> <p>In view of above, it was decided to return the application to the Project Proponent.</p>
6	Raheja Universal Pvt. Ltd., Raheja Exotica, CTS No. 2053-C & C-1, 2055-B, Village Erangal, Malad(W), Mumbai	Not Approved 1st Consent to Operate (Part) for Bldg. 7	----	<p>It is noted that Board has already issued Stop Work direction to the said project on 01.12.2015 due to continuation of construction without valid Environmental Clearance (EC).</p> <p>In view of above, it was decided to return the application to the Project Proponent, as Environmental Clearance obtained is not valid and till date they have not submitted revalidated Environmental Clearance and inform Project Proponent to resubmit the application along with revalidated/amended Environmental Clearance`.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
7	Akruti Jay developers, Survey No 45, Kondhwa, Pune	Not Approved 1st Consent to Operate (Part-I)	----	<p>It was decided to issue Show Cause Notice for refusal of consent to 1st operate, stop work, forfeiture of BG and to initiate legal action due to violation of Consent to Establish condition i.e. continuation of construction without obtaining valid Consent to Establish from Board (Consent to Establish expired on 03.11.2013) and not provided Organic Waste Converter for the treatment of biodegradable waste.</p> <p>Project Proponent shall submit application in prescribed format for revalidation of Consent to Establish.</p>
8	Tata Consultancy Services Ltd., "Banyan Park", CTS No. 221, 228, 234 & 235, Vill. Gundavali, Suren Road, Andheri, Mumbai	Not Approved 1st Consent to Operate (Phase-I)	----	<p>It was decided to issue Show Cause Notice to initiate legal action due to non-compliances and violations listed below:</p> <ol style="list-style-type: none"> 1. Not obtained Environmental Clearance. 2. Started IT activity since 2012 without obtaining Consent to Operate and Environmental Clearance. 3. No arrangement provided for biodegradable waste treatment. 4. Details of BG is not submitted 5. CA certificate is not submitted. 6. Not submitted building configuration. 7. Survey Numbers mentioned in the application and Consent to Establish dtd. 10.07.2012 is not matching. <p>It was also decided to communicate the violation of Environmental Clearance as noted above to Member Secretary., SEIAA, Environment Department, Government of Maharashtra.</p> <p>It was also decided to return the application to the Project Proponent.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
9	Kapstone Construction Pvt. Ltd., "Rustomjee 100 acres, Sr. No. 12 (P) 13(p), Majewadi, Thane	Not approved 1st Consent Operate (Part-II)	----	<p>It was decided to keep the case in abeyance till the reply from Member Secretary, Maharashtra Coastal Zone Management Authority and Member Secretary, State Level Environment Impact Assessment Authority receives (letter was sent vide No. BO/CAC-Cell/TB/B-339 dtd. 30.10.2014 and further vide No. BO/CAC-Cell/TB/M-495 dtd. 09.10.2015 to Member Secretary, Maharashtra Coastal Zone Management Authority and Member Secretary, State Level Environment Impact Assessment Authority and requested to provide us guidance and information on the survey nos. of Environmental Clearance & Coastal Regulation Zone (CRZ) clearance dated 18.5.2012, exactly which survey numbers are covered under CRZ and whether PP's say that the two clearances are independent are valid, so as to enable Board to take suitable decision on application of consent to operate)</p> <p>It was decided to communicate the violation of Environmental Clearance & CRZ Clearance to Member Secretary, Maharashtra Coastal Zone Management Authority reported by SRO Thane-I regarding "PP has not maintained the buffer zone of 50 mtrs as per the Environmental Clearance & CRZ Clearance dtd. 18.05.2012 (condition No. 5(ii)) and thus violated the conditions of EC & CRZ Clearance.</p>
10	PSC Pacific, "Xion", CTS No. 15/5 - 15/8, 16, 17/2/1-17/3, Hingewadi, Pune	Not Approved 1st Consent to Operate (Part)	----	It was decided to issue Show Cause Notice for initiation of legal action as Project Proponent has not revalidated Environmental Clearance and Consent to Establish and completed the construction activity for Hotel.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				In view of above, it was decided to return the application to the Project Proponent.
11	Moraj Infratech Pvt. Ltd., Sr. No. 30(pt), 31(pt), 33(pt) & 34(pt), At Khapri, Tal. Dist. Nagpur	Not Approved 1st Consent to Operate	----	It was decided to keep the case in abeyance and call verification report on following point: 1) Whether the construction completed before the expiry of Environmental Clearance of MIHAN.
12	Flagship Infrastructure Pvt. Ltd., "Blue Ridge", S. No. 120 to 125, 154 to 171 & 173, Hinjewadi, Pune	Not Approved 1st Consent to Operate (Part)	----	It was decided to issue Show Cause Notice for refusal of 1 st Consent to Operate (part) for Bldg. SEZ 7, 8 & 9, to initiate legal action, as Project Proponent has not revalidated Consent to Establish (Consent to Establish expired on 05.02.2013) and continued the construction work.
13	DYP Hospitality Pvt. Ltd., 2104/15, E Ward, Kolhapur, Tal. Karveer	Approved 1st Consent to Operate	31.05.2017	It was decided to grant 1 st consent to Operate for Hotel activity in 5 Star Category having 119 Rooms by imposing following conditions: 1. Project Proponent shall submit BG of Rs 5 Lakh for O & M of pollution control devices 2. PP shall provide in-house bio-degradable waste arrangement within 3 Month and submit BG of Rs 5 Lakhs towards compliance of the same. 3. PP shall achieve BOD limit less than 30 mg/lit for STP treated water. Consent shall be issued after receipt of the requisite consent fees and CA certificate.
14	Igate Global Solutions Ltd., Plot No. 14, Rajiv Gandhi Infotech Park (SEZ), Hinjewadi MIDC, Phase-III, Pune	Approved 1st Consent to Operate (Part-II)	28.02.2018	It was decided to grant 1 st Consent to Operate for 2 nd Part with amalgamation with existing Consent to Operate of 1 st Part on plot area of 1,48,943 sq.m. and construction BUA of 1,06,761.67 sq.m. out of Total construction BUA of 1,35,865 sq.m. (as per Environmental

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>Clearance) by imposing following conditions:</p> <ol style="list-style-type: none"> 1. Project Proponent shall submit an affidavit in prescribed format regarding compliance of Environmental Clearance and Consent to Operate (part). 2. Project Proponent shall extend the BG of Rs. 10 lakhs submitted towards O & M of pollution control system. 3. Project Proponent shall apply for amendment in Consent to Establish as per Environmental Clearance within 15 days. <p>Consent shall be granted after submission of certificate from Architect regarding BUA completed for which they have applied for Consent to Operate (part).</p>
15	Kalpataru Ltd., Plot Bearing C.S. No. 1/296(pt) of Parel Sewri Division, Mumbai	Approved 1st Consent to Operate (Part)	31.10.2017	<p>It was decided to grant 1st Consent to Operate (Part) for public parking only which is part of Construction of Housing project with Public parking project on Plot area 10,384.12 sq. m. and construction BUA of 26,704.86 sq.m. out of total Construction BUA of entire project of 1,10,404.59 sq.m , by imposing following conditions:</p> <ol style="list-style-type: none"> 1. Project Proponent shall submit an affidavit in prescribed format regarding compliance of Environmental Clearance and Consent to Operate (part). <p>Consent may be granted after submission of certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate (part).</p>
16	Gigaplex Estate Pvt. Ltd., Plot No. IT-5, Bldg. No. 6, TTC Indl. Area, MIDC,Airoli, Navi Mumbai, Thane	Approved 1 st Consent to Operate for bldg 6	28.02.2016	<p>It was decided to grant 1st Consent to Operate for Bldg. 6 with amalgamation with existing completed part having bldg No 1 & 5 i.e BUA 99,496.8 sq.m. out of 4,93,164.28</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
		with amalgamation with existing Consent to Operate for completed part having bldg No 1 & 5		<p>sq.m. (Detail BUA building wise as 31,823.16 sq.m. for bldg 1 + 28,990.55 sq.m. for bldg 5 + 38,683.09 sq.m. for bldg 6) with condition</p> <ol style="list-style-type: none"> 1. Project Proponent shall submit an affidavit in prescribed format regarding compliance of Environmental Clearance and Consent to Operate (part). 2. Project Proponent shall submit BG of Rs 10 lakhs for compliance of consent condition and O & M of pollution control devices 3. Project Proponent shall provide OWC within 3 months and shall submit BG of Rs. 5 lakhs for the compliance of the same, if Project Proponent fails to provide the OWC in 3 months, then this Consent to Operate granted shall stand as cancelled. 4. Project Proponent shall apply for revalidation of Consent to Establish 60 days before date of expiry of Consent to Establish i.e. 27.06.2015 <p>Project Proponent shall not take further effective steps before obtaining revalidated Environmental Clearance and shall submit BG of Rs. 10 lakhs for the compliance of the same.</p> <p>Consent shall be granted after submission of</p> <ol style="list-style-type: none"> 1) Certificate from Architect regarding BUA completed for which they have applied for Consent to Operate (part). 2) MIDC certificate stating that construction is completed before the validity of Environmental Clearance i.e. before 24.11.2015.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
17	Offbeat Developers Pvt. Ltd., "Phoenix Market City", Village Kurla-Kirol, Taluka Kurla, Kurla(W), Mumbai	Not approved 1 st Consent Operate (Part-II)	----	It was decided to keep the case in abeyance. Get details of BUA for previous Consent to Operate and applied BUA for Consent to Operate (Part-II) along with building completion certificate of Architect submitted to Special Planning Authority. And also get information about amendment of Consent to Establish as per Environmental Clearance.
18	EON-Kharadi Infrastructure Pvt. Ltd., "Eon Free Zons", S.No. 77, Kharadi Knowledge Park, A/p. Kharadi, Tal. Haveli, Dist. Pune	Approved 1 st Consent to Operate for POD E & renewal of consent to Operate for POD A,B,C,D	31.01.2017	It was decided to grant 1 st Consent to Operate for POD E & renewal of consent to Operate for POD A,B,C,D i.e Combine BUA 3,81,577.02 sq.m. (80,128.18 POD A + 2,43,396.88 POD B, C & D + 58,051.96 for POD E) out of total construction BUA of 5,45,849.84 sq.m. by imposing following conditions: 1) Project Proponent shall submit an affidavit in prescribed format regarding compliance of Environmental Clearance and Consent to Operate (part). 2) Project Proponent shall extend existing BG for period upto 31/05/2017 for compliance of consent condition and O & M of STP & OWC. Consent shall be granted after submission of certificate from Architect regarding BUA completed for which they have applied for Consent to Operate (part).

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
19	Soham Real Estate Development Co. Pvt. Ltd., Ahilya, Veer Savarkar Marg, Thane(W)	Not Approved 1st Operate (Part-I)	----	<p>It was decided to issue Show Cause Notice for initiation of legal action as Project Proponent has not revalidated Environmental Clearance and not provided OWC for treatment of Biodegradable waste.</p> <p>It was also decided to communicate the violation of Environmental Clearance as noted above to Member Secretary., SEIAA, Environment Department, Government of Maharashtra.</p> <p>In view of above, it was decided to return the application to the Project Proponent.</p>
20	Vijay Associates (Wadhwa) Constructions Pvt. Ltd. (Wadhwa Group Holdings Pvt. Ltd.), "Imperial Height", Goregaon, Mumbai	Not Approved 1st Consent to Operate	----	<p>It was decided to issue Show Cause Notice for initiation of legal action as Project Proponent has not revalidated Environmental Clearance and Consent to Establish, also handed over premises without obtaining 1st Consent to Operate.</p> <p>It was also decided to communicate the violation of Environmental Clearance as noted above to Member Secretary., SEIAA, Environment Department, Government of Maharashtra.</p> <p>In view of above, it was decided to return the application to the Project Proponent.</p>
21	Kalpataru Enterprises, "Kalpataru Sparkle", Bandra(E), Mumbai	Approved 1st Consent to Operate	30.11.2017	<p>It was decided to grant 1st Consent to Operate for Residential complex (redevelopment project) on Total Plot Area of 9,973.19 sq.m. and Total construction BUA of 68,978.660 sq.m. of entire project as per EC, by imposing following conditions:</p> <p>1) Project Proponent shall submit an affidavit</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>in prescribed format regarding compliance of Environmental Clearance and Consent to Operate.</p> <p>2) Project Proponent shall submit BG of Rs. 10 lakhs towards O & M of pollution control system.</p> <p>Consent shall be granted after submission of certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate.</p>
22	Mumbai Port Trust (Liquid Chemical Berth), Port House, Shoorji Vallabhdas Marg, Ballard Estate, Mumbai	<p>Approved</p> <p>1st Consent Operate (2nd Liquid Chemical Berth of Pir Pau in Mumbai Port Trust)</p>	31.12.2017	It was decided to grant 1 st Consent to Operate for operation of 2 nd Liquid Chemical Berth at Pir Pau of Mumbai Port Trust after receipt of information from SRO about whether construction of 2nd Liquid Chemical Berth of Pir Pau in Mumbai Port Trust is in accordance with Environmental Clearance -CRZ clearance or not.
23	Matrix Developers Pvt. Ltd., Village Bhugaon, Tal, Mulshi, Dist. Pune	<p>Not Approved</p> <p>1st Operate (Part)</p>	----	<p>It was decided to issue Show Cause Notice for initiation of legal action as PP has not revalidated Environmental Clearance and Consent to Establish.</p> <p>It was also decided to communicate the violation of Environmental Clearance as noted above to Member Secretary., SEIAA, Environment Department, Government of Maharashtra.</p> <p>In view of above, it was decided to return the application to the Project Proponent.</p>
24	Indira Container Terminal Pvt. Ltd., Indira Dock, Green Gate, Mumbai Port Trust, Ballard Pier, Mumbai	<p>Approved</p> <p>1st Consent to Operate</p>	31.12.2016	It was decided to grant 1 st Consent to Operate for operation of offshore container berth after receipt of information from SRO whether construction of offshore container berth (2

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				berth 350 mtrs each) and handling capacity is in accordance with Environmental Clearance-CRZ clearance or not.
25	Balaji Infra Projects Ltd., At Agardanda (North side), Tal. Murud, Dist. Raigad	Not approved 1st Consent to Operate	----	<p>It was decided to issue Show Cause Notice for refusal of 1st Consent to Operate for operation of 2 berths on North side (Agardanda) and to initiate legal action due to following non-compliances reported by SRO.</p> <ol style="list-style-type: none"> 1. Industry has not submitted details regarding provision of STP or not & details of Hazardous waste generation & membership of CHWTSDF. 2. Industry has not arranged facility to visit north side of the Rajapuri creek during visit of Field officer on 24/08/2015. 3. It is found that work of two jetties for which industry applied for Consent to Operate is not yet completed. 4. Project Proponent has not replied to the discrepancies in application communicated to industry vide letter dated-28/07/2015.
26	Nirlon Ltd., CTS No. 257/1 to 586/3, Part of 257E, Village, Goregaon (E) & Pahadi, Tal. Borivali, Mumbai	Approved 1st Consent to Operate	28.02.2017	<p>It was decided to grant Consent to Operate for full project i.e For Building B1, B2, B3, MLCP1, B4, B5, B7 & B6 having combine BUA of 2,87,058.10 sq.m. subject to submission of requisite consent fees and following condition</p> <ol style="list-style-type: none"> 1) Project Proponent shall submit an affidavit in prescribed format regarding compliance of Environmental Clearance and Consent to Operate. 2) Project Proponent shall extend existing BG of Rs 10 lakhs for O & M of Pollution control devices.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				Consent shall be granted after submission of certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate.
27	Wadhwa Residency Pvt. Ltd., CTS Nos. 50, 50/1 to 50/7, 50/35 to 50/44 of village Vikhroli, Ghatkopar (W), LBS Marg, Mumbai	Approved 1st Consent to Operate (Part-II)	31.10.2017	<p>It was decided to grant 1st Consent to Operate (Part-II) for Tower “A”-Wing 3 & 4 and Public Parking Lot of Project “The Address” on Total Plot area of 71,145.10 sq.m. and construction BUA of 1,12,422.93 sq.m. (BUA for Tower A-Wing No. 3 as 26,434.30 sq.m., BUA for Tower A-Wing No. 4 as 25,689.61 sq.m. and BUA for Parking area required for Tower A wing 3 and 4 flats – 13,103.99 sq.m. and BUA for Public Parking Lot as 47,195.02 sq.m.) out of Total Construction BUA of 4,44,905.87 sq.m. of entire project as per Environmental Clearance, by imposing following conditions:</p> <p>1. Project Proponent shall submit an affidavit in prescribed format regarding compliance of Environmental Clearance and Consent to Operate (part).</p> <p>Consent shall be granted after submission of certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate (part).</p>
28	Reliance Industries Ltd., C-66, BKC Bandra, Mumbai	Approved 1st Consent to Operate	31.10.2017	<p>It was decided to grant 1st Consent to Operate for Multistoried Car parking & commercial complex of M/s. Reliance Industries Ltd. at C-66, ‘G’ Block, BKC, CTS No. 4207(pt), Vill. Kolchaiyan, tal. Andheri, Bandra (E), Mumbai-51 on Total Plot area of 10,183.18 sq.m., and total construction BUA of 1,56,214.55 sq.m. by imposing following conditions:</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>1. Project Proponent shall submit an affidavit in prescribed format regarding compliance of Environmental Clearance and Consent to Operate.</p> <p>2. Project Proponent shall submit the BG of Rs. 10 lakhs for compliance of O & M of pollution control system.</p> <p>Consent shall be granted after submission of certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate (part) and after receipt of requisite consent fees.</p>
29	Matrix Developers Pvt. Ltd., Village Bhugaon, Tal, Mulshi, Dist. Pune	Not approved 1st Operate (Part-II)	----	<p>It was decided to issue Show Cause Notice for initiation of legal action as PP has not revalidated Environmental Clearance and Consent to Establish.</p> <p>It was also decided to communicate the violation of Environmental Clearance as noted above to Member Secretary., SEIAA, Environment Department, Government of Maharashtra.</p> <p>In view of above, it was decided to return the application to the Project Proponent.</p>
30	Flagship Infrastructure Pvt. Ltd., "Blue Ridge", S. No. 120 to 125, 154 to 171 & 173, Hinjewadi, Pune	Not Approved 1st Operate (Part) (For three different phases)	----	<p>It is noted that Board has already refused 1st Consent to Operate applied for Tower No. 5,6,12,13 & 14 on total plot area of 5,58,462 sq.m. and construction BUA of 1,33,723.83 sq.m. on 15.09.2014. Project Proponent has already filed the appeal against the refusal order to the Competent Authority, and decision of Appellate Authority is pending. PP has again applied for Consent to Operate for above phase and two applications for other</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>two different phases.</p> <p>In view of above, it was decided to return the application submitted for 1st Consent to Operate applied for Tower No. 5,6,12,13 & 14 as Board has refused the consent and decision of Appellate Authority is also pending.</p> <p>AND</p> <p>It was also decided to issue SCN for refusal of 1st Consent to Operate (part) of other two phases (Phase-I: Bldg. No. T7, T8, T9, T10 & T11, Phase-II: Bldg. No. B1, B2, B3, B7, B8 & NOB) and to initiate legal action, as PP has not revalidated Consent to Establish (Consent to Establish expired on 05.02.2013) and continued the construction work.</p>
31	Bhabha Atomic Research center Hospital (BARC), Anushakti nagar, Mumbai	Approved Consent to Establish and Operate along with renewal of BMW Authorization	31.09.2018	<p>It was decided to grant combine Consent to Operate with Renewal of BMW Authorization for Health Care Establishment having 390 beds (without laundry activity) and having total construction BUA of 2109.5 sq.m. by imposing standard conditions and standard BGs.</p> <p>Consent shall be issued after receipt of the requisite consent fees.</p>
32	National Cancer Institute, Khasra No. 25, P.H. No. 42, Mauza Jamtha, Tal. & Dist. Nagpur	Approved Consent to Establish	COU of 5 years whichever is earlier	<p>It was decided to grant Consent to Establish for the construction of Health Care Establishment on plot area of 57,400 sq.m. and total construction BUA of 71,479.41 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> 1) Project Proponent shall submit an affidavit in prescribed format regarding compliance of EC and Consent to Establish. 2) Project Proponent shall submit the BG of Rs. 10 lakhs for compliance of

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>conditions of EC and Consent to Establish.</p> <p>3) Project Proponent shall obtain Combined Consent to Operate and BMW Authorization before commissioning of the hospital.</p> <p>Consent shall be granted after submission of certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate (part) and after receipt of requisite consent fees.</p>