MAHARASHTRA POLLUTION CONTROL BOARD

Minutes of 2nd Consent Appraisal Committee Meeting of 2017-2018 held on 8th August, 2017 at 3.00 p.m at MHADA Office, Grihanirman Bhavan, Kalanagar, Bandra (East), Mumbai, Maharashtra 400051.

The Consent Appraisal Committee meeting of the Board was held on 08.08.2017. Following members of the Consent Appraisal Committee were present:

1. Shri Milind Mhaiskar, Chairman Vice President & CEO , MHADA and

2. Dr. P. Anbalagan Member

3. Shri. P. Nandusekar Member Technical Advisorr, MIDC, Mumbai

4. Shri Tuhin Banerjee Member Scientist Fellow , NEERI

5. Shri. P. K. Mirashe
Assistant Secretary (Technical), MPC Board, Mumbai

Member Convener

Additional Chief Secretary, Home (Transport) Dept., Mumbai could not attend the meeting. Leave of absence was granted to them.

Following Officer of MPCB were present for the meeting:

Chairperson, MPCB, Mumbai.

Member Secretary, MPC Board, Mumbai

- 1. Shri. V. M. Motghare, JD (APC), Mumbai, Special Invitee
- 2. Shri Y. B. Sontakke, JD (WPC), Mumbai, Special Invitee
- 3. Shri. A. Supate, PSO, Mumbai, Special Invitee
- 4. Shri N. N. Gurav, ROHQ, Mumbai, Special Invitee

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
	1 st Consent to C	Operate			
1	MPCB- CONSENT- 0000015999	SHRI MARKANDEY SOLAPUR SAHAKARI RUGNALAYA & REASERCH CENTRE NIYAMIT SOLAPUR, FINAL PLOT NO 19, PACCHA PETH, SOLAPUR	APPROVED Combined consent to Operate and Authorisation	31-03-2021	It was decided to grant Combined Consent to Operate and BMW Authorization (CCA) under RED category for Health Care Establishment having 225 Beds on Total Plot Area of 8797 sq.m. and Total Construction BUA (FSI + Non-FSI) of 5100 sq.m. of Hospital bldg. by imposing Standard conditions with BG regime and following specific conditions: 1. PP shall provide Organic Waste Converter within 4 months' time. Combined Consent to Operate and renewal of BMW Authorization shall be issued after submission of: (1) Requisite consent and authorization fees if any.
2	MPCB- CONSENT- 0000000502	Niljai (Deep) OC Coal Mine Project Post: Bellora, Tah: Wani, Dist: Yavatmal, (MS)	1st Consent to Operate for expansion and renewal of consent to operate		 The committee noted the EC obtained for increase in mining area from 1346.63 to 1761.22 Ha without increase in existing production quantity. Committee also noted various non-compliance of consent conditions and direction issued by the Board in the past viz. 1. Mine authority failed to provide scientific design (RCC) sedimentation tank for treatment of mine water. 2. Mine authority failed to operate existing kaccha sedimentation tank scientifically and discharging sub-standard mine water into local nalla leads to river Wardha. 3. Mine authority failed to transport coal through covered trucks. 4. Mine authority failed to operate water sprinkling arrangement scientifically to control fugitive emissions. In view of above, it was decided to issue final refusal and stop work for grant of 1st consent to Operate for expansion in mine area from 1346.63 to 1761.22 Ha & Renewal of existing consent due to above non-compliances. It was also decided to forfeit the Bank Guarantee of Rs. 10 lakh as industry has failed to comply with the consent conditions.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
3	MPCB- CONSENT- 0000003099	WESTERN COALFILED LIMITED (KAMPTEE DEEP OC MINE), EXPANSION OF KAMPTEE DEEP OC MINE UNDER KAMPTEE SUB AREA	Not APPROVED 1st consent to Operatefor expansion withincreased mining area		The committee noted that the renewal of consent to operate of existing coal Mine-1.5 MMTPA was already approved by CAC in its meeting dated 27.08.2015 and it was decided to grant renewal after obtaining additional requisite consent fees, however consent could not be issued due to non-payment of requisite fees. Hence consent (renewal) can be issue after receipt of requisite fees. It is also noted that industry has obtained Consent to establish vide consent order dated 03.04.2011 for Underground coal mining over an mining lease area of 661.65 ha for Coal production- 2.0 MTPA which was valid up to 5 years i.e. 02.04.2016 and not revalidated till date. In view of this, it was decided to issue SCN for refusal of 1st consent to operate for expansion with increase in mining area for coal mining from 1.5 MTPA to 2MTPA on mining area from 249.15 ha to the area of 667.65 ha as authority failed to submit the design details of sedimentation tank and proposed air pollution control system, failed to revalidate the consent to establish for expansion and also not paid the additional requisite consent fee towards renewal of consent approved in CAC meeting dated 27.08.2015.
4	MPCB- CONSENT- 0000003545	Durovalves India Pvt Ltd. F-57-58, MIDC, Waluj, Aurangabad	APPROVED 1st Operate for expansion	28.02.2021	 It was decided to grant 1st consent to operate for expansion to manufacture Engine Valves-2,25,00000 Nos./A by imposing following conditions Industry shall submit the Board resolution within one month in Boards prescribed format stating that they have violated the environmental laws by carrying out expansion activities without obtaining C to E from the Board and they will not do such violation in future and submit the BG of Rs. 2 lakh towards compliance of the same. Industry shall submit the BG of Rs. 25 lakh for not to violate the conditions of existing consent and not carried out any expansion activity without prior permission from the Board.
5	MPCB- CONSENT- 0000008443	Bhima SSK Ltd, A/p- Takali (S) Tal Mohol, Dist - Solapur	1st consent to Operate for expansion & renewal of consent and		The committee noted that the industry has obtained EC for Sugar unit-5000 TCD and 25 MW Co-generation unit and provided adequate ETP & APC system, However, fail to provide online emission & effluent monitoring system including CPU till date. Also failed to submit the BG of Rs. 10 lakh.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
			their amalgamation		In view of above, it was decided to issue SCN for refusal of 1st consent to operate for expansion and renewal of consent to operate due to above non-compliances.
6	MPCB- CONSENT- 0000007175	Golden Fibers LLP Plot No. T-8, Nandgoan Peth Amravatin	APPROVED 1st Operate	31-01-2018	The committee noted the recommendation/observations made by the committee comprising of the officials of MPCB, NEERI, MIDC, & SMS during their Joint visit to CETP that the CETP can go for ZLD without disposal of effluent to SSHEHS of 1.2 MLD (non- dye bath effluent) + 0.5 MLD (dye bath effluent) effluent, total being 1.7 MLD of effluent during monsoon period. At present, the CETP is receiving effluent from two-member industry about 900 CMD. Since, the existing capacity of RO & MEE is 2700 CMD & 1800 CMD respectively and at present receipt of effluent to CETP is about 900 CMD including Dye bath effluent, it is suggested to divert all the generated effluent to RO & MEE including the effluent of M/s. Golden Fibre which is 406 CMD i.e. total 1300 CMD to CETP till completion of up-gradation of existing CETP of 5 MLD including disposal arrangements at SSHEHS. In view of above, it was decided to grant 1st consent to operate by imposing following conditions. (1) All the effluent generated from the process shall be treated at RO & MEE (combine treatment facility provided at CETP) to achieve ZLD and submit the BG of Rs. 5 lakh towards compliance of the same till Board allows part of effluent on the SSHEHS as per EC.
7	MPCB- CONSENT- 0000010216	West Pioneer Properties (India) Pvt.Ltd. CS No 2, 419, 420, 421 & Survey no. 13 pt, 16 & 231/1, Kalyan	APPROVED 1st operate (part-2) for Residential building and its amalgamation	31.08.2019	It was decided to grant 1st Consent to Operate (Part- II) for Residential building on total plot area of 59,771.49 sqm and total construction BUA of 38,389.00 sqm (out of total construction BUA of 1,26,162.08 sqm as per EC dated 11.03.2011) and its amalgamation with existing consent to operate by imposing following conditions:

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
			with existing consent		 PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 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. 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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO. (3) PP shall revalidate and amend the consent to establish as per the revised EC dated 23.08.2016.
8	MPCB- CONSENT- 0000012498	Dighi Oil Storage Pvt Ltd, Dighi Port, Taluka: Shrivardhan, Dist: Raigad, Maharashtra,	APPROVED 1st Consent to Operate (part) for storage of chemicals	31-08-2018	It is noted that PP has proposed to handle Extremely Flammable Liquids = 12 Nos, Very Highly Flammable Liquids = 9 Nos, Highly Flammable Liquids = 21 Nos. Flammable Liquids = 10 Nos. and Non-class products = 30 Nos. Also for POL products, PP has proposed to store and handle Highly Flammable Liquids = 3 Nos, Flammable Liquids = 2 Nos. and Extremely Flammable Liquids = 3 Nos. As reported by PP, the commitment has been given not to cross the threshold quantity of each chemical stored cumulative or individually at a time. Since facility is in place and ready for operation, it was decided to grant in principle 1st operate for storage and handling of above chemicals individually/cumulatively by imposing following conditions; 1] The storage quantity of scheduled products shall be less than threshold limit individually/cumulatively. 2] The PP can store non-scheduled product which does not attract EIA Notification 2006.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					3] To store more than threshold quantities of scheduled products as per EIA Notification, PP shall obtain prior EC for the same.4] PP shall submit the BG of Rs 25 lakhs for the compliance of the above conditions.
9	MPCB- CONSENT- 0000012502	Sonam Builders Golden Nest Phase- XVI Land Bearing Survey No. 327/11,14,15,21,22 ,24,328/1,339/2, 340/1, 2, 3, 5 9, 341/6 at Village Goddev, Bhaindar (E)	NOT APPROVED 1st Operate (part) for residential project		It was decided to issue SCN for refusal for consent to 1st operate (part) with stop work to residential project for total plot area of 18,988 sqm and total construction BUA of 25,985 sqm (out of total construction BUA of 1,30,059.46 sqm as per EC as PP has failed to provide Sewage Treatment Plant.
10	MPCB- CONSENT- 0000013783	Sharad Sahakari Sakhar Karkhana Ltd. Gat No. 1180, Shri Shamraoji Patil Yadravkar Nagar, Narande, Hatkanagle, Kolhapur.	Not Approved 1st Consent to Operate for Cogen unit- 13 MW		Committee noted that Industry has started the work towards provision of separate primary treatment for the effluent generated from Co-gen unit and installation of wet scrubber to boiler, however failed to complete the same till date. In view of above, It was decided to defer the case of 1st Operate for 13 MW Co-gen unit and put up before CAC after compliance.
11	MPCB- CONSENT- 0000013920	Godrej & Boyce Mfg. Co. Ltd. , Godrej Garden Enclave Pirojshanagar, Vikhroli East	APPROVED 1st Operate (Part-II) and Renewal of consent to operate(Part I) and amalgamation of both the consents.	31-08-2021	It was decided to grant consent to 1st operate (part-II) for building no B1, B2, B3 on total plot area of 80,672 sqm and total construction area 21,629.70 sqm (out of total construction BUA of 1,18,277 sqm as per EC and renewal of consent to operate (part-I) residential project on total plot area of 80,672 sqm and total construction BUA of 40,037.27 sqm (out of total construction BUA of 1,18,277 sqm as per EC) and their amalgamation by imposing following conditions: 1) PP shall submit undertaking in Board prescribed format within 15 days regarding compliance of Environmental Clearance (EC) and Consent to Establish conditions.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part-II) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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. Till the time of availability of local body sewer system, applicant shall utilize entire treated domestic effluent for Flushing, Construction of remaining phase and on own land for gardening. 6) Consent shall be issued after confirmation of provision of online monitoring system.
					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 for the parameters Flow, BOD, and TSS at STP outlet and OWC and verification of the same from SRO/RO.
12	MPCB- CONSENT- 0000015898	VRS FOOD LTD. Plot no B-11 at Newasa Industrial Area Taluka Newasa, District Ahmednagar	APPROVED 1st Consent toOperate	30.04.2018	The committee deliberated on reply given by the industry towards SCN and stop work issued by the Board. It was also noted that Personal hearing was extended to the industry and commitment was given to comply with the direction, accordingly restart order has been issued by the Board. In view of above, it was decided to grant 1st consent to operate to manufacture Dairy products by imposing following conditions: (1) Industry shall install online monitoring system to treated trade effluent for the parameter BOD, TSS and flow within three-month period and submit the BG of Rs. 5 lakh towards compliance of the same. (2) Industry shall submit the Board Resolution of company in Board's prescribed format stating that industry has started manufacturing activity without obtaining consent to operate and violated environmental laws and in future, they will not do such violations, BG of Rs. 2 lakhs towards submission of Board resolution within one month of issue of consent.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					 (3) Industry shall submit the BG of Rs. 25 lakh for not to violate the conditions of existing consent and not carried out any expansion activity without prior permission from the board. Consent shall be issued after receipt of verification report from RO/SRO regarding land available for disposal of treated effluent after submission of requisite consent fee, if any.
13	MPCB- CONSENT- 0000017322	Lodha Developers Pvt. Ltd. 216, SHAH & NAHAR INDUSTRIAL ESTATE, DR. E. MOSES ROAD, WORLI, MUMBAI- 400018	APPROVED 1st Operate (part-1) ofphase III for development of 2 Nos. of Luxuria building no 8 & 9	31-07-2018	It was decided to grant 1st Consent to Operate (Part-I) for Residential development project (Phase-III) of 2 Nos. of Luxuria building no 8 & 9 on total plot area 88,823 and Construction BUA of 20,560 sq.m. (out of 2,20,997.68 sq.m. as per EC dated 14.03.2013) by imposing following conditions: 1) PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part-I) of Phase-III is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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. Consent shall be granted after obtaining: (1) Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate. (2) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
14	MPCB- CONSENT- 0000013764	LOKMANYA TILAK MUNCIPAL GENERAL HOSPITAL, SION Mumbai.	NOT APPROVED Combined consent to		It was decided to issue SCN for refusal of combined consent to operate and authorization as HCE has not yet replied to query letter issued by SRO dated 15.03.2017 and failed to submit the CA certificate in Boards prescribed format.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
			Operate and Authorisation		
15	MPCB- CONSENT- 0000017543	Siyaram Silk Mills Limited, Plot no. E-125, MIDC, Tarapur, Boisar	APPROVED Renewal of consent with increased production quantity of weaving and increased CI	31-01-2022	The committee deliberated the issue regarding renewal of consent with increase in production quantity with Nil effluent generation. Considering Hon'ble NGT order for Tarapur area, where CETP is not compliant. It was decided to grant renewal of consent to operate with increase in production quantity of Fabric Weaving only being a dry process activity from 6 lakh mtrs/M to 12.09 lakh mtrs/M by adopting good manufacturing management practices without increase in water consumption and effluent generation. It was also decided not to consider the increase in production quantity of Sizing activity from 2 Lakh meters/M to 8.64 lakh meters/M as the activity may generate effluent and grant only Sizing activity -2 Lakh meters/M as per existing consented quantity. It was also decided to credit the excess payment of Rs. 6,25,000/- made by the industry during online consent application in the consent order that the same will be considered at the time of next renewal of consent.
16	MPCB- CONSENT- 0000018433	Kisanveer Satara Sahakari Sakhar Karkhana Ltd, Survey no. 63, Gat No. 1526/1 & 2, Bhuinj AT/POST- KISANVEER NAGAR, BHUINJ, TAL -WAI, DIST-SATARA	APPROVED 1st Consent to Operate for expansion of 80 KLPD Ethanol plant	31-08-2018	It was decided to grant 1st consent to operate for Ethanol plant- 80 KLPD by imposing following conditions 1] Industry shall comply the consent to establish condition i.e to provide separate treatment plant for 6 CMD effluent generated from dehydration system & shall be 100% recycled in the process to achieve zero discharge within a period of two months and submit the BG of Rs. 3 lakh towards compliance of the same.
17	MPCB- CONSENT- 0000018607	L & T Sea woods Ltd. Plot No R -1, Sector 40, Seawoods Railway Station, Nerul	NOT APPROVED 1st Operate (part)		The committee deliberated on the issue regarding EC obtained by the PP including its validity extension for three years i.e. upto 2020. Also noted provision of MBR based sewage treatment facility for the treatment of sewage generation from the complex. But there is no clarity regarding applicability of CRZ for the project.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
		Node, Navi Mumbai.			In the view of above, it was decided to defer the case and refer to CIDCO/NMMC and MCZMA for applicability of CRZ to the project.
18	MPCB- CONSENT- 0000013781	Gokul Sugar Industries Ltd, 165/2, Datta Nagar, A/p- Dhotri, Tal - South Solapur Dist - Solapur	NOT APPROVED 1st Operate		 The Committee noted following non-compliances of the industry viz. Industry failed to install online monitoring system till date. Industry failed to install CPU unit. Industry failed to submit the BG of Rs.10.0 Lakhs towards not to take effective steps prior obtaining EC. Industry has not obtained the NOC from CGWB/Irrigation department for use of water.
					and stop work to Sugar unit (3500 TCD) and Co-gen unit (14.5 MW) due to above non-compliances.
19	MPCB- CONSENT- 0000018862	KAPSTONE CONSTRUCTIONS PVT. LTD., Sub Plot 6A, S. N. 14(pt), 15(pt), 16(pt), 17(pt), Rustomjee 100 acres, village Majiwade, Thane (West)	NOT APPROVED 1st Operate (part IV)		The Committee noted the reply received from MCZMA. The MCZMA has submitted the information about the total survey Nos. in the project under consideration falling in CRZ and non-CRZ, as per the approved plan confirmed by Local Planning Authority. However, the reply does not clarify whether the two clearances issued to PP are independent and valid. In view of above, it was decided to defer the case and resubmit to next CAC after obtaining information as below: 1. PP to submit Report/certification from concern local authority i.e. TMC about the construction carried out on plots which falls under CRZ/non CRZ area. 2. To refer the matter again to MCZMA for guidance/clarification whether the
20	MPCB- CONSENT- 0000019120	KAPSTONE CONSTRUCTIONS PVT. LTD., Sub Plot 4, S. N. 14(pt) & 15(pt), Rustomjee 100 acres, village Majiwade, Thane (West)	NOT APPROVED 1st Operate (part III)		two clearances issued to PP are independent and are valid. The Committee noted the reply received from MCZMA. The MCZMA has submitted the information about the total survey Nos. in the project under consideration falling in CRZ and non-CRZ, as per the approved plan confirmed by Local Planning Authority. However, the reply does not clarify whether the two clearances issued to PP are independent and valid. In view of above, it was decided to defer the case and resubmit to next CAC after obtaining information as below: 1. PP to submit Report/certification from concern local authority i.e. TMC about the construction carried out on plots which falls under CRZ/non CRZ area. 2. To refer the matter again to MCZMA for guidance/clarification whether the two clearances issued to PP are independent and are valid.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
21	MPCB- CONSENT- 0000017317	Lodha Developers Pvt. Ltd 1A/664, Altamount Road, Mumbai	APPROVED 1st Operate (part-2)	31-07-2019	It was decided to grant 1st Consent to Operate (Part- II) for Residential development project on total plot area 2701.53 sq.mtrs and Construction BUA of 22,820.96.04 sq.m. (remaining part of the total construction BUA of 33,115 sqm as per amended EC dated 16.07.2015) By imposing following conditions: 1. PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2. PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3. Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5. The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting, on land for gardening etc. and remaining shall be connected to the sewerage system provided by local body. Consent shall be granted after: (1) Submission of Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to
22	MPCB- CONSENT- 0000018804	Raheja Exotica CTS No. 1965, 2053/B, 2053/C, 2053/C-1, 2053/D, 2053/E, 2055/B & 2055/C Village Erangal, Patiwadi Road, Malad (E), Borivali, Mumbai	APPROVED 1st Operate (part)	31-07-2020	Operate. (2) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO. In the view of above, it was decided to grant consent to 1st operate (part) for residential building project Raheja Exotica of M/s Raheja Universal Pvt Ltd CTS No. 1965, 2053/B, 2053/C, 2053/C-1, 2053/D, 2053/E, 2055/B; 2055/C Village Erangal, Patilwadi Road, Malad (E) Borivali on total plot area of 45,263.86 sq.m and total construction BUA of 89,948 sq.m. (out of TCBUA of 3,38,665 sq.m as per EC dated 21.06.2016 by imposing following conditions: 1) PP shall submit undertaking in Boards prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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 localbody. 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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
23	MPCB- CONSENT- 0000018943	Raheja Reflection CST No. 168/6, Village , Maghathane, Boarivali (E), Mumbai	APPROVED 1st Operate (part)	31-07-2019	It was decided to grant consent to 1st operate for Phase II for the residential project named Raheja Reflection of M/s Raheja Universal Pvt Ltd on plot bearing CTS no 168/6, Maghathane, Boarivali (E), Mumbai on total plot plot area of 39,880.51 sq.m and total construction BUA of 1,03,494.00 sq.m (out of total construction BUA of 1,34,108 sq.m as per EC dated 26.06.2013 by imposing following conditions:
					 PP shall submit undertaking in Boards prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 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 localbody.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
24	MPCB- CONSENT- 0000019360	TOPWORTH URJA & METALS LIMITED, Vill-Heti, Mouza-Ukkerwahi, Post-Udasa, Umred, Nagpur	APPROVED 1st Consent to Operate for expansion (Part) and amalgamation with existing consent to operate	30-06-2021	 The Committee noted that Industry has obtained Environmental Clearance from MoEF & CC on 28.10.2016 for proposed expansion of TMT Bar 84,000 TPA and existing capacity-66,000 TPA. The total production quantity of TMT Bars after expansion will be 1,50,000 TPA. In view of above, it was decided to grant 1st consent to operate (part) for expansion and amalgamation with existing consent to operate to manufacture TMT Bar 84,000 TPA (expansion capacity) and total production quantity of TMT Bars after expansion is 1,50,000 TPA with overriding effect by imposing following conditions: To Forfeit BG of Rs 10 lakh for not providing CAAQMS as per C to O condition and top-up double amount i. e. Rs 20 lakh for provision of the same before 31.01.2018. If failed to install CAAQMS within stipulated time period, then closure direction will be issued. Industry shall operate 4 ambient air quality monitoring stations as per the EC condition dated 28.10.2016 and submit the results (monthly) to the Board Office.
					Consent shall be issued after verification of APC system installed at Reheating Furnace of TMT Bar and compliance of specific conditions prescribed in EC dated 28.10.2016 granted by MoEF&CC, GoI and after submission of requisite consent fee.
25	MPCB- CONSENT- 0000017921	BHARAT FORGE LTD. Sr. No-72/76	NOT APPROVED 1st Consent to		Committee noted the observations made by the TAC during their visit to the plant.
		Mundhwa, Pune.	operate for Phosphating activity and amalgamation with existing consent		It was decided to call the industry for personal hearing before Member Secretary to ascertain the compliance made by the industry about observations made by TAC and revert to CAC along with recommendations.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
			to operate		
26	MPCB- CONSENT- 0000019825	Runwal Projects Pvt. Ltd. CTS No. 620(pt),Village OShiwara, P. Tondon Road,, Andheri (W) Mumbai	APPROVED 1st Operate (part-II) for Residential project	31-07-2019	It was decided to grant 1st Consent to Operate (Part-II) for Residential project named Runwal Elegante for total plot area of 21,327.97 sqm and total construction BUA of 1,07,899.82 sqm. out of 1,68,209.49 sqm as per EC by imposing following conditions: 1) PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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. 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) Submission of verification report of SRO of completion of installation of OWC. (3) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO. (4) After issuance of revalidation of consent to operate.
27	MPCB- CONSENT- 0000020126	Shilpa Steel & Power Ltd, Plot No. B- 209 & 209/1, MIDC Butibori, Nagpur	APPROVED Consent to 1st Operate for expansion	28-02-2018	It was decided to grant 1st consent to operate to manufacture HCL-250 MT/M and Heat Treatment Line and Annealing Furnace by amalgamation with existing consent to operate by imposing following conditions. 1] Forfeit the BG of Rs. 5 lakh out of BG of Rs. 10 lakh obtained towards O & M of pollution control system as JVS result is exceeding the consented standards

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					and obtain top up BG of Rs. 10 lakh to make the total BG of Rs. 15 lakh for O & M of pollution control system.
					2] This consent is issued with the overriding effect of earlier consent granted by the Board vide consent no. BO/CAC-Cell/EIC No. NG-10449-14 NG-10576-14/CAC/CAC-10083 dated 01.11.2014.
					It was also decided to return the BG of Rs. 5 lakh obtained for ARP as industry has installed the same reported by SRO.
28	MPCB- CONSENT- 0000020175	Utech Sugar Limited, Gat No. 15/3,	Not approved 1st Consent		The committee noted the remarks of SRO about non-completion work of Effluent treatment system and its disposal arrangement in all respect.
		At post- Kavthe Malkapur, Tal- Sangamner, Dist- Ahmednagar	toOperate		In view of above, it was decided to return the case to the industry and inform the industry to resubmit the application after completion of all the treatment systems in all respect including disposal arrangement
29	MPCB- CONSENT- 0000004632	Brew Bros Beverages LLP, 30/31 Sangdewadi Khopoli-Pali Rd, Khalaput, Raigad.	APPROVED 1st Operate	31-08-2018	The committee noted that the proposed facility is situated in the Hotel of Adlabs Imagica (Theme Park) which falls in the preview of CAC. Hence, It was decided to grant consent to 1st operate for manufacturing Beer= 16,666 Lit/M by imposing following conditions:
					1. Industry shall treat the domestic and trade effluent in the STP of Adlabs Imagica (Theme Park).
					2. Industry shall submit BG of Rs 10 lakh for the compliance of the consent to operate conditions.
30	MPCB- CONSENT- 0000019268	MAHALAXMI TMT PVT. LTD. Plot No.C-2,C-4,C-5 Deoli MIDC, Deoli	APPROVED 1st Consent to operate for	30.06.2021	Committee noted that industry has obtained Environmental Clearance from Environment Department, GoM, vide letter no SEAC-2015/CR-161/TC-2 dated 25.01.2016 for expansion project for MS Billets & CTD Round Bar.
		Growth Center,	expansion and		Committee also noted that documents submitted by the industry such as MIDC
		Deoli, Dist. Wardha	amalgamation with existing		layout plant, electricity Bill, Central Board of Excise and Customs etc., of two units of M/s. Mahalaxmi TMT Private Ltd., one is located at C-2, Deoli Industrial
			With Calating		area, Wardha and another one is located at B1/4, Deoli Industrial area, Wardha

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
			consent to operate		and having separate entity all together, however, Board has issued combined consent in the past. In view of above, it was decided to grant consent to 1st operate and amalgamation with existing consent for plot No. C-2, C-4 & C-5.
					It was also decided that Sponge Iron plant consent to be separate out form main consent which is located on plot No B 1/4 for dealing the closure issue separately on merit basis.
					Consent shall be issued after submission of CA certificate of both the plant and submission of requisite consent fee, if any.
31	MPCB- CONSENT- 0000020357	Sonhira sahakari sakhar karkhana Ltd , (Distillery Division) 2849, At Post Wangi, Tal- Kadegaon, Dist- Sangli	APPROVED 1st consent to Operatefor expansion - 30KLPD distillery and amalgamation with existing consent	31-08-2018	Committee noted that industry has obtained Environment Clearance vide letter dated 11.04.2017 for expansion of Sugar plant (2500 TCD to 7000 TCD), and Distillery (30 KLPD to 60 KLPD) and Co-Gen plant (22 MW to 34 MW) In view of above, it was decided to grant of 1st Consent to Operate for 30 KLPD molasses base distillery unit and amalgamation with existing consent to operate by imposing following conditions: - 1] Forfeit Bank Guarantee of Rs.10 lakhs obtained towards not to take effective steps prior obtaining EC as industry has taken effective steps prior obtaining Environment Clearance. 2] Industry shall submit the Board Resolution of company in Board's prescribed format stating that industry has taken effective steps prior obtaining Environmental Clearance and violated the condition imposed in Consent to Establish and in future, they will not do such violations, BG of Rs. 2 lakhs towards submission of Board resolution within one month of issue of consent. 3] Industry shall submit the BG of Rs. 10 lakh for not to violate the conditions of existing consent and not to carry out any expansion activity without prior permission from the board.
					Consent shall be issued after submission of requisite consent fee.
32	MPCB- CONSENT- 0000020537	Bennett Coleman & Co Ltd. Plot no 4, Thane- Belapur Road TTC	APPROVED 1st Consent to Operate for	30-11-2018	It was decided to grant 1st consent to operate for expansion for Printing of News Papers- 1100 Lacs Nos/A and amalgamation with existing consent to operate with overriding effect.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
		Industrial Area, Airoli, NAvi Mumbai	expansion and amalgamation with existing consent		
33	MPCB- CONSENT- 0000021403	Rajesh Business & Leisure's Hotels Pvt. Ltd (Unit- The Chedi Mumbai), CTS no 111 & 112 (PT) Hariyali, LBS Marg, Kanjurmarg Mumbai	APPROVED 1st Operate	31-08-2022	It was decided to grant 1st consent to operate to Hotel activity named as RADISSION HOTEL at CTS no 111 & 112 (PT) Hariyali, LBS Marg, Kanjurmarg on Total Plot area of 10,877.50 sq.m. and total Construction BUA of 74,669 sq.m by imposing following conditions: (1) PP shall submit undertaking in Board prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. (2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. (3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. (4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (5) 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. Till the time of availability of local body sewer system, applicant shall utilize entire treated domestic effluent for Flushing, Construction of remaining phase and on own land for gardening. Consent shall be granted after: (1) Grant of revalidation of consent to establish. (2) Submission of Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate. (3) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet and OWC and verification of the same from SRO/RO. (4) Receipt of Additional fees.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
34	MPCB- CONSENT- 0000020263	NRB Bearings Ltd. E -72 /1, MIDC Main Road, Waluj MIDC, Aurangabad.	APPROVED Renewal of consent to operate with increase in CI	28-02-2022	It was decided to grant Renewal of consent to operate with increase in CI by forfeiting the BG of Rs. 2 lakh out of BG of Rs. 5 lakh obtained towards O&M of pollution control system as out of 4 JVS results, one JVS results are exceeding more than 100% for the parameter TDS, Sulphate and one JVS results exceeding the parameter Cr +6 & Lead (Pb) and obtain top-up BG of Rs. 4 lakh towards compliance of O&M of pollution control system. It was also decided not to consider the request of the industry to remove the heavy metal parameters from treated effluent disposal standards as the JVS reports shows heavy metals in the treated effluent. Consent shall be issued after submission of additional requisite consent fee.
35	MPCB- CONSENT- 0000021733	Sudarshan Jeans Pvt. Ltd, Plot No. T2, Five Star MIDC, Kagal- Hathanangle, Dist- Kolhapur	APPROVED 1st Consent to Operate for expansionand amalgamationw ith existing consent with change in waterbudget	31-01-2021	It was decided to grant 1st consent to operate for expansion with change in water budget and amalgamation with existing consent by imposing following conditions; 1. This consent is issued with overriding effect on earlier consent granted by the Board vide consent no. BO/CAC-Cell/EIC No. KD-18082-16/CAC-8954 dated 12.07.2016. 2. Forfeit the BG of Rs. 2.5 lakh out of BG of Rs. 10 lakh as out of 10 JVS results, 03 JVS results are exceeding the standards and obtain top-up BG of Rs. 5 lakh so as to make the total BG of Rs. 12.5 lakh for O&M. 3. Industry shall provide wet scrubber to the Boilers within 03 months.
36	MPCB- CONSENT- 0000019067	Corolla Realty Ltd. Gat No. 677, 687(p), 690 to 710,Wagholi, Haveli, Pune	APPROVED 1st Operate (part)	31-08-2018	It was decided to grant 1st consent to operate (part) for Residential, Commercial and club house buildings on total plot area of 2,44,000 sqm and total construction BUA 2,24,662.81 sqm (out of total construction BUA of 3,57,953 as per EC dated 16.07.2015) by imposing following conditions: 1) PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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. Till the time of availability of local body sewer system, applicant shall utilize entire treated domestic effluent for Flushing, Construction of remaining phase and on own land for gardening. 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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
37	MPCB- CONSENT- 0000021700	Mahindra Holidays & Resorts Ltd., Gat No. 375, 380, 382, 383, 401 & 402 A/P:- Tungi Village. Tal:- Maval, DistPune	APPROVED Amendment in existing consent to operate for inclusion of LDO fired boiler	30-06-2020	It was decided to grant amendment in existing consent to operate for inclusion of LDO fired Boiler with overriding effect.
38	MPCB- CONSENT- 0000021604	Shogini Technoarts Pvt. Ltd Gat no.788, 755, 789, 760/A/2, 756, 754, 757, 752, 758, A/p:-Khed- Shivapur, Tal:- Haveli, Dist:-Pune.	APPROVED 1st consent to operate for expansion and renewal of consent to operate and their amalgamation	28-02-2022	It was decided to grant 1st consent to operate for expansion and renewal of consent to operate and their amalgamation to manufacture Printed Circuit Board- 261000 Sq.Feet/M (25000 Sq.Mtrs/M) by imposing following conditions. 1. Industry shall submit the BG of Rs. 5 lakh towards O&M of pollution Control System. Consent shall be issued only after verification report of SRO regarding 100% metal bearing effluent and reuse/recycle again in the process, submission of Board resolution as per previous consent condition and submission of latest JVS results.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					Consent shall be issued after submission of NOC from CGWA/irrigation department regarding raw water uses.
39	MPCB- CONSENT- 0000021635	ECONOMIC EXPLOSIVE LTD., Village Shiva Sawanga	Not APPROVED 1st Operate for expansion		The Committee noted that industry has applied for 1st operate to manufacture of Munitions by filling pressing & melt castings base method which may attract EC. In view of above it was decided to refer case to Environment Department, GoM for applicability of EC and revert to next CAC meeting.
40	MPCB- CONSENT- 0000022076	ASCENT CONSTRUCTION PVT. LTD., Gat No. 61/1, 61/2, Off Glady Alwares Road, Pokharan Road No. 2, Manpada, Thane (W),	APPROVED 1st Consent to Operate (Part)	30-11-2019	It was decided to grant of 1st Consent to Operate (Part) for Rental Housing Scheme Residential Cum Commercial project for BUA – 78,835.95 Sq. Mtr (out of Total Construction BUA of 3,61,836.04 Sq.M) and total Plot Area = 54,500 Sq Mtrs (out of Total Plot Area of 54,500 Sq.mtrs) by imposing following conditions: 1) PP shall submit undertaking in Board prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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. Till the time of availability of local body sewer system, applicant shall utilize entire treated domestic effluent for Flushing, Construction of remaining phase and on own land for gardening. Consent shall be granted after: (1) Submission of Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					Operate. (2) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO. (3) Submission of additional fees.
41	MPCB- CONSENT- 0000021569	Gigaplex Estates Pvt. Ltd, plot no IT-5, Building No 2, Airoli Knowledge Park, Airoli, Navi Mumbai.	APPROVED Consent to 1st Operate (part) for Building no 2	31-07-2018	It was decided to grant to 1st operate (part) for Building no 2 of Gigaplex-IT Park , plot no IT-5 Airoli Knowledge Park, MIDC Navi Mumbai on total plot area 2,02,300 sq.m and total construction BUA of 53,488.36 sq.m out of 5,50,827.20 sq.m as per the EC dated 18.07.2016 by imposing following conditions; 1. PP shall submit undertaking in Board prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2. PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) The treated domestic effluent shall be 100% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting, gardening etc. 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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
42	MPCB- CONSENT- 0000022562	Infosys Limited, Plot No. 7, Sector 17, SEZMIHAN, at village Dahegaon, Nagpur	APPROVED 1st Operate	31-08-2018	It was decided to grant 1st operate (part) for IT/ITES Activity on total plot area of 5,75,364 Sq Mtrs and total construction BUA of 2449.785 Sq Mtrs out of total construction BUA of 72,871 Sq Mtrs as per EC dated 28.01.2016 by imposing conditions: 1) PP shall submit undertaking in Board prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) The treated domestic effluent shall be 100% 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. 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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
43	MPCB- CONSENT- 0000016867	Ultra Space Developer Pvt. Ltd. At CTS No. 5530A, 5530/A-I to 3 of Village Kolekalyan, Santacruz, Mumbai.	APPROVED 1st Operate (part) for MCGM parking	31-07-2019	It was decided to grant consent to 1st operate for MCGM parking on total plot area of 9874 sqm and total construction BUA of 10,895.34 sqm (out of total construction BUA of 94,311.88 sqm as per EC dated 23.06.2015) by imposing following conditions: 1) PP shall submit undertaking in Board prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					5) 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.
					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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
44	MPCB- CONSENT- 0000021913	JSW STEEL PLANT (EXPANSION OF HOT STRIP MILL	APPROVED 1st Consent to	30-06-2018	PP has applied for 1st operate for expansion of HSM plant from 3.0 MTPA to 3.5 MTPA .
	0000021313	PLANT) Geetapuram, Dolvi, Raigad	Operate for expansion and amalgamationw ith existing		The Committee noted that industry has obtained EC vide letter dated 21.11.2012 for expansion from 3.0 MTPA to 5.0 MTPA and vide letter dated 25.08.2015 for expansion from 5MTPA to 10 MTPA for Integrated Steel Plant.
			consent to operate		The Committee also noted that Hon'ble NGT has passed an order dated 23.05.2017 in application of M.A. No. 206/2016 In APPEAL NO.30 OF 2016 and stated that "the present Appeal having been filed belatedly on 19.5.2016 (i.e. after ninety (90) days of communication of the order) is barred by limitation. M.A. No.206/2016 is therefore rejected. Appeal No.30/2016 therefore cannot be entertained and stands rejected accordingly with no order as to costs."
					Committee further noted that The Hon'ble High Court of Judicature at Mumbai has passed an order in PIL NO 102 of 2014 filed by Surendra Waman Dhawale with Writ Petition No 13483 of 2016 wherein it was observed that the PIL was filed in the year 2014 when the Plant in question had permission for capacity of 5 Million Tones Per Annum and now the expansion is sought from 5 MTPA to 10 MTPA. By this time the Plant is already established for generating 5 MTPA. The Counsel for the Petitioner has submitted that the construction was in progress when PIL was filed and fact remains that there was no Interim Order which would
					come in way of establishment of initial plant and even if the plant is established by violating any of the CRZ regulations, the PIL can be entertained. Therefore completion of initial plant having capacity of 5 MTPA would not come in the way of deciding said PIL.

		Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
						In view of above, since the PP has obtained EC and put up all the facilities and there was no interim order passed for the establishment of intial plant i.e upto 5 MTPA capacity, therefore, it was decided to grant 1st consent to operate for expansion and amalgamation with existing consent to operate for manufacturing of Hot Rolled Coil/HRPLATE/HR Sheets/SLIT Coils - 0.5 MTPA by imposing following conditions: 1. The consent to operate for expansion is granted without prejudice of the orders passed or being passed by the Hon'ble High Court in PIL No 102/2014 with WP 13483/2017.
						Consent shall be issued after receipt of SRO's compliance report towards specific conditions prescribed in EC granted by MoEF&CC, GoI, vide letter dated 25.08.2015 and receipt of NOC/clarification from MCZMA.
•	45	MPCB- CONSENT-	JSW TECHNO PROJECT	APPROVED	30.06.2018	PP has applied 1st operate for 1000 TPD Oxygen plant which is part of expansion from 3.0 MTPA Steel Plant to 5.0 MTPA.
		0000021942	MANAGEMENT LTD, 65, 67, and Hissa No. 03,03,02, Geetapuram, Dolvi, Pen, Raigad	1st Operate		Industry has obtained EC vide letter dated 21.11.2012 for expansion project from 3.0 MTPA to 5.0 MTPA Integrated Steel Plant and EC vide letter dated 25.08.2015 for expansion project from 5.0 MTPA to 10.0 MTPA Integrated Steel Plant including Oxygen Plant of total capacity 7600 TPD.
			T CII, Naigad			Committee also noted that Hon'ble NGT has passed an order dated 23.05.2017 in application of M.A.No. 206/2016 In APPEAL NO.30 OF 2016 and stated that, "the present Appeal having been filed belatedly on 19.5.2016 (i.e. after ninety (90) days of communication of the order) is barred by limitation. M.A. No.206/2016 is therefore rejected. Appeal No.30/2016 therefore cannot be entertained and stands rejected accordingly with no order as to costs."
						Committee further noted that The Hon'ble High Court of Judicature at Mumbai has passed an order in PIL NO 102 of 2014 filed by Surendra Waman Dhawale with Writ Petition No 13483 of 2016 wherein it was observed that the PIL was filed in the year 2014 when the Plant in question had permission for capacity of 5 Million Tones Per Annum and now the expansion is sought from 5 MTPA to 10 MTPA. By this time the Plant is already established for generating 5 MTPA. The Counsel for the Petitioner has submitted that the construction was in progress when PIL was filed and fact remains that there was no Interim Order

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					which would come in way of establishment of initial plant and even if the plant is established by violating any of the CRZ regulations, the PIL can be entertained. Therefore completion of initial plant having capacity of 5 MTPA would not come in the way of deciding said PIL. Since, it is an integrated complex for which combined EC was obtained and various consents where granted by the Board under red category and also there was no interim order passed for the establishment of intial plant i.e upto 5 MTPA capacity. Therefore, it was decided to consider this case also in red category by imposing following conditions: 1. The consent to operate for expansion is granted without prejudice of the orders passed or being passed by the Hon'ble High Court in PIL No 102/2014 with WP 13483/2017 2. Industry shall amend the EC/obtain NOC from MoEF&CC, Gol authority as EC is granted on the name of JSW Steel Ltd. It was also decided to refer the case to MCZMA for guidance & the consent shall be issued after receipt of NOC/ clarification from MCZMA.
46	MPCB- CONSENT- 0000022237	LARSON & TOUBRO REALTY LTD., CTS No. 117A, 117A/1, 117/B, Village Tungwa, Kurla, Mumbai	APPROVED 1st Consent to Operate (part)	31-07-2018	It was decided to grant consent to 1st operate (part) for 3 Nos. of residential building (T1, T2, T3) and 1 no of IT building (TC3) of LARSON & TOUBRO REALTY LTD., (CTS No. 117A, 117A/1, 117/B, Village Tungwa, Kurla) on total plot area of 1,44,403 Sq. Mtrs and total construction BUA of 65,026.84 sq (out of 3,52,747.77 Sq. Mtrs as per EC granted dated 06.09.2014) by imposing following conditions: 1) PP shall submit undertaking shall submit an undertaking in Board prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. Consent shall be granted after: (1) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
47	MPCB- CONSENT- 0000020293	B.Y.L NAIR CH HOSPITAL AND T.N. MEDICAL COLLEGE, 1887, Mumbai Central, Mumbai	Combined consent to Operate and authorisation		It was decided to issue SCN for refusal of combined consent to operate and authorization due to the following non-compliances: 1. The HCE has not submitted CA certificate in Board's format. 2. The HCE has not provided STP for treatment of domestic effluent. 3. The HCE has not submitted BNH certificate for the applied 1800 beds. 4. Not provide required details as per the query letter issued vide email dated 17.06.2017.
48	MPCB- CONSENT- 0000021770	Dr. Vasantrao Pawar Medical College, Hospital & Research Centre Vasantdada Nagar, Adgaon, Nashik.	Combined consent to Operate and authorization		Since the total built-up area of the hospital complex is more than 20,000 Sq. Meters and there is no clarity about hospital building area hence, it is proposed to refer the case to SEIAA for seeking guidance about applicability of EC.
49	MPCB- CONSENT- 0000023309	SOLAPUR SUPER THERMAL POWER PROJECT, NTPC LIMITED AT: FATATEWADI POST: HOTGI STATION, TAL: SOUTH SOLAPUR SOLAPUR	APPROVED 1st Consent to Operate (part)	31-08-2018	The Committee noted the provision of required pollution control system including valid C to E and EC and decided to grant 1st consent to operate (part) for electricity Generation 1 x 660 MW by imposing power plant BG regime and EC conditions and by imposing following conditions; 1. The PP shall comply with EC conditions 2. The Sulphur and ash contents in the coal to be used in the project shall not exceed 0.5 % and 34 % respectively. 3. Particulate emission standards/limit less than 50 mg/Nm3 Consent shall be issued after obtaining verification report about completion of ash dyke work, ETP, CAAQMS connectivity to MPCB server and confirmation towards provision made for FGD.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
50	MPCB- CONSENT- 0000023102	Mouda Super Thermal Power Project , NTPC Limited RAMTEK ROAD MOUDA	APPROVED 1st Consent to Operate (part)	31-08-2018	The Committee noted the provision of required pollution control system including valid C to E and EC and decided to grant 1st consent to operate (part) for electricity Generation 1 x 660 MW for the period up to 31.08.2018 by imposing power plant BG regime and EC conditions and by imposing following conditions; 1. The PP shall comply with EC conditions 2. The Sulphur and ash contents in the coal to be used in the project shall not exceed 0.5 % and 34 % respectively 3. Particulate emission standards/limit less than 50 mg/Nm3 Consent shall be issued after receipt of verification report of specific conditions of EC granted on 30.12.2010.
51	MPCB- CONSENT- 0000023612	DR. BHAUSAHEB SARDESAI TALEGAON RURAL HOSPITAL Talegaon- Dhabhade,	NOT APPROVED Combined consent to Operate and authorization		It was decided to issue SCN for refusal of combined consent to operate and authorization as HCE has not submitted the following details; 1. Non-submission of copy of previous BMW authorisation 2. Non-submission of the Area statement such as total plot area (sq.m), total construction BUA IN SQ.M (FSI + NON FSI) building-wise 3. PP has not clarified, Whether HCE has carried out any expansion of Hospital after 07.07.2004 and Details of EC if obtained 4. Non-submission of plinth level completion certificate from Local body/town planning with Latest Occupancy certificate 5. Non-submission of latest audited balance sheet/CA certificate 6. Non-submission of Design details of STP & ETP.
52	MPCB- CONSENT- 0000023097	Enkei Wheels (India) Ltd. Gat No 1425, Village: Shikrapur, Tal: Shirur, Dist: Pune	APPROVED 1st Consent to Operate for change in manufacturing process	31-05-2020	It was decided to grant 1st consent to operate for Change in Manufacturing Process by way of adding washing activity in the process and amalgamation with existing consent with overriding effect.
53	MPCB- CONSENT- 0000023910	Lubrizol India Private Limited, 9/3, Thane Belapur	APPROVED	31-01-2020	It was decided to grant consent to 1st operate for 2 Nos. of DG sets of capacity 1010 KVA in place of existing 2 Nos. of DG sets of 500 KVA and amalgamation with existing consent to operate with overriding effect.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
		Road, Turbhe, Navi Mumbai	Consent to 1st Operate for new 2 Nos. of DG sets of 1010 KVA in place of existing 2 Nos. DG sets oF 500 KVA.		
54	MPCB- CONSENT- 0000023510	Vinay S. Agarwal Developers Sr. No. 45/4, 45/8b, 45/9, 45/11(pt), 45/18(pt), Village Shioter Raichur, Panvel Matheran Road Sukapur newPanvel, Raigad.	APPROVED Revalidation of Consent to Establish	COU or Co- terminus with EC	It was decided to grant revalidation of consent to establish for MMDRA Rental Housing Scheme of M/s. Vinay S. Agarwal Developers S. No. 45/4, 45/8b, 45/9, 45/11(pt), 45/18(pt) Village Shioter Raichur, Panvel Matheran Road sukapur new panvel Panvel on total plot area of 36,910 sqm and total construction BUA of 3,08,392 sqm by imposing following conditions: (1) PP shall submit an undertaking in prescribed format regarding compliance of conditions of EC and Consent to Establish condition. (2) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (3) The treated 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 (4) PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. (5) PP shall submit BG of Rs. 25 lakh towards compliance of EC and Consent to Establish condition. 6) PP shall revalidate the EC if project is not completed before the expiry of the same i.e 29.06.2018.
55	MPCB- CONSENT- 0000024780	TOPWORTH URJA & METALS LIMITED, Vill-Heti, Mouza- Ukkerwahi, Post- Udasa	APPROVED 1st Consent to Operate for expansion (Part) and amalgamation with existing consent to operate	30-06-2021	 In view of above, it was decided to grant 1st consent to operate (part) for expansion and amalgamation with existing consent to operate to manufacture-MS Billet- 120 TPD. After amalgamation, the total capacity of MS Billet will be 360 TPD with overriding effect.by imposing following conditions: 1. To Forfeit BG of Rs 10 lakh for not providing CAAQMS as per C to O condition and top-up double amount i. e. Rs 20 lakh for provision of the same before 31.01.2018. If failed to install CAAQMS within stipulated time period, then closure direction will be issued. 2. Industry shall operate 4 ambient air quality monitoring stations as per the EC condition dated 28.10.2016 and submit the results (monthly) to the Board Office.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
56	MPCB- CONSENT- 0000023515	Western Coalfields Limited, Gokul Opencast Mine 40 A, Near Piraya, Bhiwapur, Nagpur.	APPROVED 1st Consent to Operate for expansion and amalgamation with existing consent to operate	31-03-2018	Consent shall be issued after submission of requisite consent fee. It was decided to grant 1st consent to operate for expansion and their amalgamation with existing consent to operate for mining activity Coal from 1.0 MTPA to 1.875 MTPA by imposing following conditions 1] Industry shall comply the following specific conditions prescribed in EC granted by MoEF&CC dated 13.02.2017. 2] The maximum production from the mine at any given time shall not exceed the limit as prescribed in the EC and Consent to operate. 3] Regular water sprinkling shall be carried out in critical area prone to air pollution and having high levels of PM2.5 and PM10 such as haul road, loading and unloading point and transfer points. 4] Four ambient air quality monitoring stations shall be operated in the core zone as well as in the buffer zone for PM10, PM2.5, SO2 and NOx monitoring. Monitoring of heavy metals such as Hg, As, Cd, Cr etc shall be carried out at least once in six months. 5] Bypass road should be constructed and used for Transportation of the coal and road passing through the village shall not be used. 6] Main haulage road in the mine should be provided with permanent water sprinklers and other roads should be regularly wetted with water tankers fitted with sprinklers. Crusher and material transfer points should invariably be provided with bag filters and or dry fogging system. Belt conveyors should be fully covered to avoid air born dust. 7] Adequate capacity of STP for the existing colony and office shall be provided. 8] Industry shall install 2 nos of CAAQMS i.e. in the upward and downward wind direction before 31.01.2018 and submit BG of Rs 20 lakh towards the provision of the same. Consent shall be issued after obtaining details from the SRO about consent fee paid by the mining authority and submission of additional requite consent fee, if any. The consent shall be issued with the overriding effect of earlier consent granted by the Board vide consent BO/CAC-Cell/RO(Nagpur)/CAC-0287-A dated 04.03.2017.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
57	MPCB- CONSENT- 0000023813	Sonhira sahakari sakhar karkhana ltd, 2709, 2782, 2786, 2787, 2798, 281, village Wangi. At Post Wangi, Tal- Kadegaon, Dist- Sangli	APPROVED 1st Consent to operate (part) for expansion of Sugar unit	31-08-2018	The committee noted that the industry obtained Environment Clearance vide letter dated 11th April 2017 for expansion of Sugar plant (2500 TCD to 7000 TCD) and Distillery (30 KLPD to 60 KLPD) and Co-Gen plant (22 MW to 34 MW). In view of above, it was decided to grant 1st Consent to Operate for expansion of Sugar plant (2500 TCD to 7000 TCD), subject to verification of provision of online monitoring for the period upto 31.08.2018 by imposing following conditions: - 1] Forfeiture of Bank Guarantee of Rs.10 lakhs obtained towards not to take effective steps prior obtaining EC, as industry took effective steps prior to obtaining Environment Clearance. 2] Industry shall submit the Board Resolution in Board's prescribed format as industry took effective steps prior to obtaining Environmental Clearance and violated the condition imposed in Consent to Establish and in future, they will not do such violations, BG of Rs. 2 lakhs towards submission of Board resolution within one month of issue of consent. 3] Industry shall submit the BG of Rs. 5 lakh for not to violate the conditions of existing consent and not carried out any expansion activity without prior permission from the board. 4] Industry shall provide 15 days storage tank as per CREP norms before start of ensuing crushing season and submit the BG of Rs. 5 lakh towards compliance of the same.
58	MPCB- CONSENT- 0000022962	Shreeniwas Cotton Mill Pvt. Ltd. CS Nos. 443, 444, 445(pt), Senapati Bapat Marg, Lower Parel	APPROVED Consent to 1st Operate (Part)	31-07-2018	it was decided to grant consent to 1st operate (part) for Residential Building "World One" on CS Nos 443,444, 2/445,446, Senapati Bapat Marg, Lower Parel for the total plot area of 71,351.57 sq.mtrs and total construction BUA of 57,371.26 sq.mtrs (out of the Total Construction BUA of 7,35,254.98 sq.mtrs as per EC 29.04.2013) by imposing following conditions: 1) PP shall submit an undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					 3) Project Proponent shall extend/submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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. Till the time of availability of local body sewer system, applicant shall utilize entire treated domestic effluent for Flushing, Construction of remaining phase and on own land for gardening. 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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO.
59	MPCB- CONSENT- 0000017335	LODHA CROWN BUILDMART PVT. LTD. Plot bearing no Bloack-C, Wadala truck terminal, MMRDA, Mumbai	1st Operate (part) for residential building no 3, 4, 5, 6, club house and part basement		It was decided to issue SCN for refusal of consent to 1st operate for completed building no. 3, 4, 5, 6, club house and part basement for total plot area 92,600.00 sq. mtrs. and Total Construction Built up area 2,95,955.50 sq. mtrs as the validity of consent to establish has expired on 11.11.2016 and PP has applied for 1st operate also operation of the STP provided by the local body is not satisfactory.
60	MPCB- CONSENT- 0000022106	Cummins Technologies India Private Limited - Survey No. 31(pt), 32(pt) and 33(pt); Dahanukar Colony, Kothrud, Pune	APPROVED 1st Consent to Operate for expansion	30-04-2022	After due deliberation on the matter, the committee decided to grant 1st consent to operate by imposing following conditions; 1. Industry shall carryout the techno-feasibility of ETP and STP from reputed institute like NEERI within 03 months and submit the BG of Rs. 5 lakh towards compliance of the same 2. Industry shall amend the EC or obtain NOC as the EC was granted on the name of M/s. Cummins India Ltd

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					Industry shall submit the BG of Rs. 5 lakh towards O&M of pollution control system The Consent shall be issued after submission of requisite consent fee, if any.
61	MPCB- CONSENT- 0000024988	TATA AUTOCOMP SYSTEMS LTD (Composite Division) Plot no. D 236, MIDC Chakan Industrial Area Phase- II, Village Varale, Taluka- Khed, Dist- Pune.	APPROVED 1st Consent to Operate (part)	30-04-2018	 The deliberated on the manufacturing process and decided to grant 1st Consent to Operate (part) for manufacturing of SMC Components- 7200 Ton/Year and SMC/BMC Components- 12000 Ton/Year by imposing following conditions. 1. Industry shall submit the BG of Rs. 5 lakh towards O & M of pollution control system. 2. The Resin Transfer Moulding (RTM)- 100 Ton /year as a product shall be included in the consent after receipt of satisfactory reply from industry The Consent shall be issued after receipt of verification report from SRO regarding completion work of plant and machinery including STP.
62	MPCB- CONSENT- 0000020236	Embassy Property Developments Limited, RGIP, Hinjewadi, Ph.2, Pune	NOT APPROVED Consent to 1st Operate with amalgamation of consents (two no. of Cto E)		Committee noted PP's failure towards submission of following information; 1] PP failed to provide Justification regarding decrease in capital investment from 603.32 Cr to 284.04 Cr 2] EC issued date is 11/07/2011 which is expired and not revalidated 3] Quantity of Non-Hazardous Waste mentioned is very less compared with earlier quantity mentioned in C to E (amalgamation). Also, OWC details not mentioned. 4] PP failed to submit the details of Domestic sewage quantity and its treatment details including the BG details. In view of above, it was decided to defer the case and revert to next CAC along with above details obtained from the industry.
63	MPCB- CONSENT- 0000024094	KSB PUMPS LTD Plot No. A1, Khandala Indl. Area,	APPROVED 1st Consent to Operate	28-02-2022	It was decided to grant 1st Consent to operate for the manufacturing of Pumps & Spare- 380 Nos./A and Valves Spares- 48 Nos./A by imposing following conditions 1] Industry shall submit the BG of Rs. 5 lakh towards O&M of pollution control system.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					2] Industry shall 60% recycle/reuse the treated trade and domestic effluent into the process, cooling tower, toilet flushing and remaining shall be used on land for gardening purpose as per the condition imposed in consent to establish.
					It was decided to return the BG of Rs. 10 lakh obtained towards compliance of consent to establish conditions as industry has complied with the same.
64	MPCB- CONSENT- 0000024984	Gateway Hotel Plot No. 913, 11 & 11G, Sector SSA-1, Ambad, Nasik	APPROVED Consent to 1st Operate for Expansion.		It was decided to grant 1st Consent to operate for expansion of Hotel activity-78 nos.of Rooms, Banquet Hall-1 no. by imposing following conditions: 1. The PP shall carry out study about adequacy of pollution control systems i.e. STP, ETP, OWC within 3 months and submit Bank Guarantee of Rs. 10 lakh towards compliance of same 2. PP shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems
65	MPCB- CONSENT- 0000025815	Lodha Developers Pvt. ltd, 22, 23, 24/1, Balkum, Thane	APPROVED 1st Consent to Operate (Part)	31-07-2018	It was decided to grant of 1st Consent to Operate (Part) for part of Phase-III of residential project on total plot area 88,823 sqr mtrs and Construction BUA of 51,633.72 Sqr Mtrs out of BUA of 2,20,997.68 sq.m. as per CtoE) by imposing following conditions: 1] PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2] PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3] Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O&M of pollution control system. 4] PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5] 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. Till the time of availability of local body sewer system, applicant shall utilize entire treated domestic

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					effluent for Flushing, Construction of remaining phase and on own land for gardening. 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) Submission of proper water budget for part of phase III.(3) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO. (4) After receipt of information from SRO regarding C.A. Certificate, OWC and obtaining Bank Guarantee as per C to E.
66	MPCB- CONSENT- 0000026219	COCA-COLA INDIA PRIVATE LIMITED, Plot No 1109-1110 ,Village-Pirangut, Tq. Mulshi, Pune	APPROVED 1st Consent to Operate and amalgamation with existing consent	30-04-2020	It was decided to grant 1st Consent to operate of expansion and amalgamation with overriding effect on existing consent by imposing following conditions – (1) The industry shall extend Bank Guarantee Rs. 5 lakhs towards Operation and Maintenance of pollution control systems. The decision regarding release of bank Guarantee obtained towards upgradation of ETP system, to achieve BOD standard of 30 mg/l, may be taken after receipt of verification report from SRO, Pune-II.
67	MPCB- CONSENT- 0000026455	Parag Milk Foods Ltd. At- Awasari Phata, Post - Manchar.	NOT APPROVED 1st Consent to Operate with amalgamation of Existing Consent to Operate		It was decided to issue SCN for refusal of 1 st Consent to Operate with amalgamation of Existing Consent to Operate due to following non-compliance: 1] The performance of existing ETP & STP is not satisfactory. 2] Industry has not obtained CGWA permission till date. 3] Industry failed to provide treatment system to achieve Zero Liquid discharge.
68	MPCB- CONSENT- 0000026353	SATARA MEGA FOOD PARK PVT. LTD. GAT NO. 1288/1, 1288/2, 1490/1, 1490/2, DEGAON, TAL. & DIST. SATARA.	NOT APPROVED 1st Consent to Operate		It was decided to issue SCN for refusal of 1st consent to operate due to following non-compliance: 1] Industry failed to complete work of ETP (aeration tank - diffusers are not yet provided) and not provided details of disposal system of treated effluent/sewage on land for irrigation. 2] PP failed to install treatment and disposal facility for solid waste generated i.e. Organic Waste Converter system/bio-digester 3] Industry failed to submit NOC from irrigation department.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
69	MPCB- CONSENT- 0000026315	Seco Tools India Pvt. Ltd. Gat No. 581, 582, 584(pt), 598 to 604, Pune- Nagar Road Koregaon Bhima, Tq. Shirur, Pune	1st Consent to Operate for expansion and amalgamation with existing consent to operate		It was decided to issue SCN for refusal of 1st Consent to operate for expansion as industry failed to install MEE to treat the RO reject water to achieve the zero discharge and also failed to install/upgrade the adequate capacity of STP as sewage effluent generation is 126 CMD and STP capacity is 100 CMD.
70	MPCB- CONSENT- 0000026436	Fiat India Automobiles Private Limited (Expansion Unit) Plot No. B-19 MIDC Ranjangaon Tal. Shirur, Dist. Pune	Not APPROVED 1st Consent to Operate for expansionand amalgamationw ith existing consentto operate		It was decided to issue SCN for refusal of 1st Consent to Operate for expansion and amalgamation as industry failed to provide land details for disposal of total treated effluent.
71	MPCB- CONSENT- 0000022549	New Majri UG to OC Mine At: Majri, PO: Shivjinagar, Ta: Bhadrawati, District: Chandrapur, Maharashtra	Not APPROVED 1st consent to Operate for expansion and amalgamation with existing consent		It was decided to issue SCN for refusal of 1st consent to operate for expansion and amalgamation with existing consent to operate & Stop Work as industry failed provide online monitoring system.
72	MPCB- CONSENT- 0000026696	Rustomjee Reality P. Ltd., Sr. No. 106, Plot No. 195(pt), D.N. Nagar, Andheri (East), Mumbai.	APPROVED Consent to 1stOperate (part)	31-07-2018	It was decided to grant 1st operate (part) for Redevelopment of Residential cum Commercial building project for total plot area 20,218.65 Sq. Mtrs. and Construction BUA of 1,20,039.26 Sq. Mtrs. by imposing following conditions: 1) PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated sewage effluent standard for the parameter BOD-10 mg/lit. 5) 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. The Consent shall be granted after: -(1) Receipt of C. A. certificate as per Board's standard format along with explanation regarding decrease in investment i.e. fromRs. 569 Cr. to 400.18 Cr. (2) Submission of Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate. (3) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet, adequacy of STP/OWC system, and verification of the same from SRO/RO.
73	MPCB- CONSENT- 0000027295	Shreenath Mhaskoba Sakhar Karkhana Ltd. At.: Patethan, Post- Rahu, Tal.: Daund, Dist.: Pune.	APPROVED 1st Consent to Operate	31-08-2018	It was decided to grant 1 st consent to Operate for molasses based Distillery, by imposing following conditions; 1] Industry shall extend existing BG of Rs. 10 Lakh towards compliance of C To O condition and conditions imposed in Environmental Clearance. 2] Industry shall submit fresh BG of Rs. 5 lakh towards O & M of pollution control systems.
74	MPCB- CONSENT- 0000027209	HOUSING DEVELOPMENT & INFRASTRUCTURE LTD, Sector-II, Bldg. No. 1, (Wing A, B, C), Bld. No. 2 (Wing A, B, C, D) Bldg. No. 3 (Wing A, B, C), Vasai,Mumbai	APPROVED Applied for consent to1st operate (part)	30-11-2019	It was decided to grant 1st consent to operate (part) for construction of rental housing scheme of MMRDA on Total Plot Area of 6,17,264.07 Sq.mtr. and construction BUA of 6,29,693.51 Sq.mtr. by imposing following condition(s): 1) PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions imposed in Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/building for which application for 1st

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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. Till the time of availability of local body sewer system, applicant shall utilize entire treated domestic effluent for Flushing, Construction of remaining phase and on own land for gardening. 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 for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO. (3) After submission of verification report regarding adequacy of STP and OWC capacity and additional requisite consent fees.
75	MPCB- CONSENT- 0000026502	SONAM BUILDERS & DEVELOPERS, Golden Nest Phase- XVI Land Bearing Survey No. 327/11,14,15,21,22 ,24,328/1,339/2, 340/1, 2, 3, 5 9, 341/6 at Village Goddev, Bhaindar (E)., Mumbai	NOT APPROVED 1st Consent to Operate (Part)		The Committee noted that PP has failed to install STP for the treatment of sewage generated from phase -II. The existing STP provided for Golden Nest phase-XI, XII, XIII, XV was not in operation during visit of Board official. The discharged of untreated sewage into local body drainage system. Also non operation of organic waste Converter system and disposing MSW generated through Mira Bhayander Municipal Corporation. In view of above, it was decided to issue SCN for refusal of 1st Consent to Operate (part) with stop work order due to above non-compliances.
76	MPCB- CONSENT- 0000027257	CNH Industrial (India) Pvt. Ltd. PLOT NO.A- 1/1,MIDC, CHAKAN	APPROVED 1st Consent to Operate (part-II)	30-09-2019	It was decided to grant 1st consent to operate (part-II) with painting activity and amalgamation with existing consent to operate with overriding effect.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
77	МРСВ-	INDUSTRIAL AREA,PHASE- II,VILLAGE- SHINDE,TAL - KHED,DIST-PUNE Chalama Infra	andamalgamati on with existing consent to operate APPROVED	30-11-2019	It was decided to grant 1st Consent to Operate for Residential and Commercial
	CONSENT- 0000027172	properties Pvt. Ltd. At S. No. 148/1, 150/1, 155/1, 155/2, 156, 157, 158/1, 159, 160/4, 160/5, 161/2, 181/2A, 182 of village Shill Phata, Tal & Dist. Thane	Consent to 1st Operate (Phase- I)		project on Total Plot Area 86,110 Sq. m. and Construction BUA of 1,47,375.41 Sq.m. (out of 1,86,780.30 Sq.m. as per EC dated 08.08.2012) by imposing following conditions: 1) PP shall submit undertaking in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 2) PP shall submit the undertaking within 15 days in the prescribed format regarding the part of the built-up area/ building for which application for 1st Consent to Operate (Part) is made and that the same is included in the Environmental Clearance accorded. 3) Project Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & Described Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & Described Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & Described Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & Described Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & Described Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & Described Proponent shall extend/ submit the BG of Rs. 25 lakhs towards O & Described Proponent System. 4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5) 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. Consent shall be granted after:(1) After provision of OWC for scientific treatment of municipal Solid waste and after receipt of verification report from concern SRO. (2) Submission of Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate. (3) After installation of online monitoring system for the parameters Flow, BOD, and TSS at STP outlet and verification of the same from SRO/RO. (4) After receipt of additional consent fees.
78	MPCB- CONSENT- 0000028118	M/S. SCHINDLER INDIA PVT LTD, Plot No. D-234, Chakan Industrial Area,	APPROVED 1st Consent toOperate for	28-02-2021	It was decided to grant 1st consent to operate for Training Centre- 7533 Sq. Mtrs by amalgamation with existing consent to operate with overriding effect.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
		Phase-II, Chakan, Khed, Pune	Training Centre and their amalgamation withexisting consent to operate		Consent shall be issued after submission of CA certificate in Board's prescribed format and requisite consent fee, if any.
79	MPCB- CONSENT- 0000028345	Haier Appliances (India) Pvt. Ltd. Plot B-3, MIDC Ranjangaon, Taluka. Shirur, District. Pune. 412208	APPROVED 1st Consent to Operate for expansion and amalgamation with existing consent	28-02-2020	It was decided to grant 1st consent to operate for expansion (phase-II) for assembling of Mobile Phone- 5,76,000 Nos/Annum and MIFI- 5,76,000 Nos/Annum by amalgamation with existing consent to operate with overriding effect. Consent shall be issued after submission of latest CA certificate in Board's prescribed format and additional requisite consent fee, if any.
80	MPCB- CONSENT- 0000022611	Unique Estates Development Co. Ltd., "INFINITI COMMERCIAL Bldg." 1406A/3/9, S. NO. 504(PT.), Linking Road, Malad (West), Mumbai.	NOT APPROVED 1st Operate		Committee noted the following non-compliances viz. 1] Activity in operation since May 2012 without consent., 2] PP failed to submit the latest CA certificate in Board's prescribed format. 3] PP has increased CI from 139 Cr. to 362 Cr. without obtaining consent from the Board. 4] Board has refused the earlier consent on 16/09/2014 5] Industry fialed to reply the query letter issued by CAC cell vide Email dated 19/07/2017 and 25/07/2017. In view of above non-compliances, it was decided to issue Show Cause notice for refusal of 1st Operate due to above non-compliances and called the PP for personal hearing.
81	MPCB- CONSENT- 0000028781	Endurance Technologies Limited, Plot No K226/1, 227, MIDC Industrial Area, Waluj, Aurangabad	APPROVED 1st Consent to Operate for expansion and amalgamationw ith existing	28-02-2022	Committee noted that the JVS report of existing units is within the limit. The existing ETP and STP is adequate to treat the meagre quantity of trade and domestic effluent i.e. 6 CMD & 2 CMD respectively generated from expansion activity. In view of above, it was decided to grant 1st Consent to Operate for expansion and amalgamation with existing consent to operate to manufacture Aluminium

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
			consent to operate with name change		Pressure Die Casting- 300 MT/M with name change from M/s. Endurance Technologies Pvt. Ltd., to M/s. Endurance Technologies Ltd. Consent shall be issued after submission of requisite consent fee, if any
82	MPCB- CONSENT- 0000030640	Dr. Aabaji Thatte Seva aur Anusandhan Sanstha "NATIONAL CANCER INSTITUTE" Khasra no 25, Ph.No. 42, Mauza – Jamtha, Nagpur	APPROVED 1st operate for Combined Consent & BMW Authorization	31-08-2018	The committee noted the environment Clearance obtained for the project the PP and decided to grant combined consent to operate and authorization (part) to Dr Aabaji Thatte Seva aur Anusandhan Sanstha Khasra no 25, Ph.No. 42, Mauza - Jamtha, Nagpur for 75 Nos. of beds on total plot area of 57,400 sqm and total construction BUA of 21,980 sqm out of total construction BUA of 71,479.41 sqm as per EC dated 22.01.2015 by imposing BG regime of HCE.
	Table Item			•	
83	MPCB- CONSENT- 0000012553	The Sanjeevani (Takli) SSK LTD. Sahjanandnagar, (A/P- Shingnapur) 20/2, At Sahjanandnagar, Post - Shingnapaur, Tal - Kopergaon, Dist Ahmednagar Kopergaon	APPROVED Renewal of consent to operate (Distillery unit)	31.08.2018	It was decided to grant renewal of consent to operate for Distillery unit-75 KLPD. Consent shall be issued after submission of reply of query letter and BG compliance from SRO.
84	MPCB- CONSENT- 0000009069	Viraj Profiles Limited, Unit-II (G - 2, 1/2 & 1/3, MIDC, Tarapur, Boisar , Tal. & Dist. Palghar)	1st consent to operate for expansion and Renewal of consent to operate with increase in CI and their		 The Committee noted following non-compliances viz; EC obtained for S. S Billets -5,00,000 MT/Y. Whereas industry applied for as Billets- 3,66,000 MT/A & Blooms -54,000 MT/A. Industry stated that the products billets & Blooms are produced through same manufacturing process but casting is of different size. In EC water consumption for processing is Nil and for cooling purpose is 380 CMD. Whereas industry has applied for 1934 CMD as per existing consent to establish. Also, Water Consumption shown for domestic purpose for 1580 number of workers is only 32 CMD which is under estimated. As per EC, trade effluent generation is Nil, as there is no water consumption granted for industrial purpose, whereas industry has applied trade effluent

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
			amalgamation		quantity as 110 CMD (exist-61 + C toE-50). For the treatment of trade effluent industry has provided two plants- Primary & Tertiary ETP in plot No. G-2, G-1/2 and another is in plot No. G-1/3. Board has granted consent to operate for 100% recycle of trade effluent. 4] Fuel as Coal is not mentioned in earlier consent or consent to establish or EC. Whereas, industry has change the fuel from HSD to Coal for Gas Plant. Also from the compliance report, it is noted that industry has not complied the following consent conditions; 1] As per consent Condition No. 13, the Industry to install secondary fume extraction system followed by bag house at melting furnace within a period of 1 year so that, emission arises during charging of raw material and unloading can be collected and treated. 2] Industry to provide hood along with fume extraction system during the ladle heating so as the emissions generated are collected & treated within a period of 06 months. 3] For the treatment of emission arises during transfer of molten metal at melting furnace and at AOD furnace, Industry shall provide either bag house or adequate capacity of scrubbing system within a period of 06 months. 4] Industry has failed to provide CAAQM system. 5] Industry has increased the CI by 115.97 Cr without obtaining consent from the Board. In view of above, it was decided to issue SCN for 1st consent to operate for expansion and Renewal of consent to operate with increase in CI and their
85	MPCB- CONSENT- 0000020391	Spicer India Private Limited 29 29 Milestone, Pune-Nasik Highway, Village- Kuruli, Tal-Khed, Dist-Pune 410 501 Khed	APPROVED 1st consent to operate for modernization and Renewal of consent to operate and their	28.02.2022	amalgamation due to above non-compliances. It was decided to grant 1st consent to operate for modernization and Renewal of consent to operate and their amalgamation without increase in HW quantity by imposing following conditions; 1] Industry shall submit the BG of Rs. 5 lakh towards O&M of pollution control system. 2] Industry shall treat the effluent including metal bearing effluent by providing adequate treatment facility including metal recovery plant to achieve consented standards and 100% reuse/recycle the total treated trade effluent including metal bearing effluent into the process within a period of three months. In no case treated trade effluent shall be used on land for gardening purpose and submit the BG of Rs. 5 lakh towards compliance of the same.

	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
			amalgamation		it is also decided to return the BG of Rs. 1 lakh and Rs. 5 lakh obtained against membership of CHWTSDF and provision of APC system to the paint booth within four months respectively, as industry took the membership of CHWTSDF and provided wet scrubber to the paint booth. consent shall be issued after obtaining latest JVS results from SRO and requisite consent fee if any.
86	MPCB- CONSENT- 0000027565	Everest Industries Limited. , Gat No. 152 & 153, Village Lakhmapur, Tal. Dindori, Dist. Nashik)	APPROVED Renewal of consent to operate with increase in CI	31.03.2021	Committee noted that; 1. Industry has installed 30 CMD capacity treatment system and is in operation. No treated/untreated domestic sewage effluent is discharged into adjacent nalla and the same is used on land for gardening. 2. The manufacturing activity was voluntarily closed. 3. Industry has provided dust collection system to the fly ash feed and cement feed section. Also provided vacuum cleaner (Industrial) at fly ash feed and cement feed section. 4. Fly ash and Cement are stored in a closed shed including HW storage in designated place in closed shed. 6. Industry has installed 1.1 MW Solar power plants in the Month of May 2016 In view of above, it was decided to grant renewal of consent to operate by imposing condition that industry shall comply with the conditions of Conditional restart direction issued by the Board from APC section vide letter dated 30.05.2017. Consent shall be issued after submission of requisite consent fee.
87		KAPSTONE CONSTRUCTIONS PVT. LTD., Sr.no 12(pt), 13(pt),84(pt), and 21(pt) Rustomjee 100 acres, village Majiwade, Thane (West)	NOT APPROVED 1 ST Operate (Part I & II)		The Committee noted the reply received from MCZMA. The MCZMA has submitted the information about the total survey Nos. in the project under consideration falling in CRZ and non-CRZ, as per the approved plan confirmed by Local Planning Authority. However, the reply does not clarify whether the two clearances issued to PP are independent and valid. In view of above, it was decided to defer the case and resubmit to next CAC after obtaining information as below: 1. PP to submit Report/certification from concern local authority i.e. TMC about the construction carried out on plots which falls under CRZ area.

Applicati Unique Numbe	Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
				2. To refer the matter again to MCZMA for guidance/clarification whether the two clearances issued to PP are independent and are valid.