

MAHARASHTRA POLLUTION CONTROL BOARD

Minutes of 3rd Consent Appraisal Committee Meeting of 2016-2017 held on 08.07.2016 at 11:00 a.m. at 4th Floor, Conference Hall, Kalpataru Bldg. MPCB, Sion.

.....
The Consent Appraisal Committee meeting of the Board was held on 08.07.2016. Following members of the Consent Appraisal Committee were present:

- | | | |
|----|---|-----------------|
| 1. | Shri. Satish M. Gavai,
Principal Secretary, Environment Dept.,
Government of Maharashtra and Chairperson, MPCB, Mumbai. | Chairman |
| 2. | Shri. P. K. Mirashe
Member Secretary, MPC Board, Mumbai | Member |
| 3. | Shri. Padmakar Nandusekar
Technical Advisor (Environment), MIDC, Mumbai | Member |
| 4. | Shri. P. K. Mirashe
Assistant Secretary (Technical), MPC Board, Mumbai | Member Convener |

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

Following Officer of MPCB were present for the meeting:

1. Shri. N. N. Gurav, Regional Officer (HQ), Mumbai, Special Invitee
2. Shri. V. B. Waghjale, Technical Advisor, MPCB, Mumbai,

The minutes of 2nd CAC meeting held on 02.06.2016 was circulated vide no. BO/CAC-CELL/TB/B-2231 dtd. 07.06.2016 was confirmed.

The meeting thereafter deliberated on the fresh agenda items (Book-let no 11,12,13,14 & Table Items) placed before the committee and following decisions were taken.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
(Book-let no. 11)				
Fresh Cases Establish (Industry)				
1	Vinati Organics, Plot No. A-20, MIDC Lote, Tal. Khed, Ratnagiri	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	<p>It is noted that Hon'ble National Green Tribunal (West Zone) has issued the direction "Not to permit expansion/establishment of the industrial units in the areas where associated CETPs are not complying with the required standards and where such CETPs do not have adequate hydraulic load capacities "and Lote CETP comes under non-complied CETP category. Board has also issued the circular dated 21.09.2015 regarding establish/expansion of industrial units with effluent treatment in CETPs'. In the circular, It is noted that The Hon'ble High Court in the Writ Petition No 7208/2015 vide order dated 13.08.2015 has issued directions that " Without disturbing the above directions of Hon'ble NGT at this stage we clarify that where MIDC finds that concerned industry has no pollution potential, MIDC may grant the permission for establishing or expansion of an industrial unit under intimation to NGT" Therefore in compliance with the orders issued by Hon'ble NGT and Hon'ble High Court, Board has decided not to consider expansion/establishment of the industrial units in the area of these CETP's except units which has Zero Liquid Discharge and no pollution potential".</p> <p>Industry has assured to recycle the trade effluent generated from expansion activity.</p> <p>The proposal of consent to establish for expansion is approved in principal by imposing following conditions:</p> <ol style="list-style-type: none"> 1. Industry shall not take any effective steps without obtaining Environmental clearance and shall submit BG of 10 lakh towards the compliance of the same. 2. Industry shall achieve zero discharge by installing RO and MEE and by 100% recycling the treated effluent in process. <p>Consent shall be issued only after obtaining Legal opinion from MPCB legal wing on above decision w.r.t. order passed by Hon'ble NGT in respect of non complying CETP.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
2	Niljai(Deep)Open Cast Coal Mine Project, Western Coal Fields Ltd., Wani Area, At Post Bellora, Tal. Wani, Dist. Yavatmal	Not Approved Consent to Establish & 1 st Operate (Expansion & Renewal of existing consent by amalgamation)	----	It was decided to issue SCN for Refusal of Consent to Establish & 1 st consent to Operate for expansion in mine area from 1346.63 to 1761.22 Ha at the existing production capacity 3.5 MTPA & Renewal of existing consent due to following non-compliance / violations reported by SRO –
3	Niljai(Deep)Open Cast Coal Mine Project, Western Coal Fields Ltd., Wani Area, At Post Bellora, Tal. Wani, Dist. Yavatmal			<p>1. Industry has not provided sedimentation tank for treatment of industrial effluent generated as per condition of existing consent.</p> <p>2. Industry is not operating rain guns provided at coal stock yard.</p> <p>3. Industry is discharging trade effluent without any treatment directly into the River through local nallah.</p> <p>It was also decided to forfeit BG of Rs. 5/- Lakhs obtained against providing sedimentation tank for treatment of trade effluent as industry has not provided sedimentation tank and obtain top up BG of Rs. 10/- Lakhs for compliance of the same</p>
4	Penna Cement Industries Ltd., Survey No. 594, Kangaon, Tal. Daund, Dist. Pune	Approved Consent to Establish	COU or 5 years whichever is earlier	<p>It was decided to grant consent to Establish by imposing following conditions;</p> <p>1. Industry shall comply with the conditions of Environmental Clearance granted by SEIAA, vide dtd 16.06.2016 & submit BG of Rs. 10/- Lakhs for compliance of the same.</p> <p>Consent shall be issued after obtaining reply from the industry to query letter issued by SRO.</p>
5	Privilege Industries Ltd.(Brewery Division), Plot No. C-2, MI-DC Lonand, Tal. Khandala, Dist. Satara	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	<p>It was decided to grant Consent to Establish for expansion for Mild and strong Beer = 1,00,000HL/A by imposing following conditions –</p> <p>1. Industry shall submit BG of Rs. 10 Lakh to ensure the compliance of Consent to Establish conditions.</p> <p>2. Industry shall comply the Notification issued by MoEF vide dtd. 09.06.2015 regarding clarification of Gazette Notification No. S.O. 3252 (E) dtd. 22.12.2014 on applicability of EC, as total BUA is exceeding above 20,000 sqr. mtrs.</p> <p>3. Industry shall install STP within a period of two months.</p> <p>4. Effluent generated from proposed expansion shall be 100% recycled in the process.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
6	Frigorifico Allana Pvt. Ltd., Village Sarsan, Old Pen-Khopoli Road, Khopoli, Tal. Khalapur, Dist. Raigad	Not approved Consent to Establish (Expansion)	-----	It was decided to call the industry representative for presentation before AST & TAC alongwith design details of existing ETP and proposal to accommodate trade effluent generated due to expansion i.e. effluent will be increased from 88 CMD to 188 CMD and revert back to CAC alongwith the comments of the TAC.
7	Parag Milk Foods Ltd., Awasari Phata, Manchar, Tal. Ambegaon, Dist. Pune	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to grant Consent to Establish for expansion i.e. for the products Whey Powder - 20000 kg/D & Paneer - 5000 Kg/D by imposing following condition – 1. Industry has installed Whey Powder & Paneer production plant without obtaining Consent of the Board and violated the Environmental Laws. Hence industry shall submit the resolution from the industry's Board within a period of one month stating that they have installed Whey Powder & Paneer plant and violated the provisions of Environmental Laws & in future they will not do such violations and shall submit BG of Rs 2 lakhs immediately for submission of BR. 2. Trade effluent generated from expansion activity 282 CMD shall be treated by RO & MEE to achieve zero discharge. 3. Industry shall submit BG of Rs. 10 Lakh to ensure the compliance of Consent to Establish conditions.
8	Graphite India Ltd., Plot No. 88, MIDC Satpur, Nashik	Approved Consent to Establish (Modernization for improvement in quality)	COU or 5 years whichever is earlier	It was decided to grant consent to establish for modernization /change in process for improvement in quality without any change in the existing production quantity.
9	Shreenath Mhaskoba Sakhar Karkhana Ltd., At Patethan, Post Rahu, Tal. Daund, Dist. Pune	Approved Consent to Establish	COU or 5 years whichever is earlier	It was decided to grant Consent to Establish for Demonstration plant of mfg. of rectified spirit (RS), Technical Alcohol, Fusel Oil by using agricultural crop residues such as bagasse, cane trash, corn residues, cotton stalk, rice straw, other lignocelluloses feed stocks including MSW as a raw material with R & D activity, by imposing following conditions 1. Industry shall not take effective steps prior to obtaining Environmental Clearance and submit BG of Rs. 10 Lakh to ensure the compliance of the same. Total trade effluent generation is 129 CMD.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				2. Out of 129 CMD, 98 CMD shall be recycled in process and remaining 31 CMD generated from cooling shall be used on land for gardening.
10	Varron Industries Ltd., Plot No. B-33/1, MIDC Mirjole, Ratnagiri, Tal. & Dist. Ratnagiri	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to grant consent to Establish for Expansion for the product Aluminium Alloy Ingots from 800 MT/M to 900 MT/M, i.e. additional 100 MT/M.
11	Varron Aluminium Pvt. Ltd., Plot No. D-68 & D-71, MIDC Mirjole Ratnagiri, Tal. & Dist. Ratnagiri	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to grant consent to Establish for Expansion for the products M.S. Forging & Machining – 340 to 480 MT/M i.e. additional 140 MT/M; Aluminium Alloy Ingots – 750 to 800 MT/M i.e. additional 50 MT/M & Pressure Die casting 100 to 600 MT/M i.e. additional 500 MT/M.
12	Emcure Pharmaceuticals Ltd., Plot No. P-11, International Biotech Park, Phase-II, MIDC Hinjewadi, Tal. Mulshi, Dist. Pune	Approved Consent to Establish (Expansion - 2nd)	COU or 5 years whichever is earlier	It was decided to grant consent to establish for production of vial = 1.75 Millions/M by imposing following conditions: 1. Industry shall recycle the trade effluent generated from expansion activity i.e. 40 CMD in process and submit BG of Rs 10 lakh towards the compliance of the same.
13	Varroc Engineering Pvt. Ltd., Plant-VII, L-4, MIDC Waluj, Aurangabad	Not Approved Consent to Establish & 1st Operate (Expansion & Renewal of existing consent by amalgamation of consents)	----	It was decided to issue SCN for Refusal of Consent to Establish & 1 st Consent to Operate for expansion and Renewal of existing Consent as industry has carried out expansion in production by increase in capital investment of Rs. 125.2 Cr. without obtaining Consent to Establish from the Board.
14	Varroc Engineering Pvt. Ltd., Plant-VII, L-4, MIDC Waluj, Aurangabad			
15	Varroc Engineering Pvt. Ltd., Plant-V, L-6/2, MIDC Waluj, Aurangabad	Not Approved Consent to Establish & 1st Operate (Expansion & Renewal of existing consent by amalgamation of consents)	----	It was decided to issue SCN for Refusal of Consent to Establish & 1 st Consent to Operate for expansion and Renewal of existing Consent as industry has carried out expansion in production by increase in capital investment of Rs. 110.09 Cr. without obtaining Consent to Establish from the Board.
16	Varroc Engineering Pvt. Ltd., Plant-V, L-6/2, MIDC Waluj, Aurangabad			

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
17	JBM MA Automotive Pvt. Ltd., C-1 (Part), MIDC Chakan Talegaon Road, Tal. Khed, Dist. Pune	Not approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to issue SCN for refusal of consent to establish for expansion as industry has started the construction activity of expansion project and completed about 40 to 50% work without obtaining consent to establish from the Board.
18	Sigma Electricals Mfg. Co. Ltd., Unit-1, Gat No. 154/155, Mahalunge, Chakan-Talegoan Road, Chakan, Tal. Khed, Pune	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to grant consent to establish for expansion by imposing following conditions: 1. Industry shall recycle the trade effluent generated from expansion activity i.e. 15 CMD in process and submit BG of Rs 10 lakh towards the compliance of the same.
19	KSB Pumps Ltd., Plot No. A1 Khandala Industrial Area, Tal. Khandala, Satara	Approved Consent to Establish	COU or 5 years whichever is earlier	It was decided to grant consent to establish by imposing following conditions – 1. Industry shall submit the BG of Rs. 10 lakh towards compliance of consent to establish conditions. 2. Industry shall comply the guidelines to ensure sustainable environmental management in pursuance of Notification No. S.O.3252 (E) of 22.12.2014 under EIA Notification 2006 vide OM of MoEF dated 09.06.2015.
20	Kukadi SSK Ltd. (Co-gen), Pimpalgaon Pisa, Tal. Shrigonda, Dist. Ahmednagar	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to grant Consent to Establish for expansion of 12 MW Co-gen unit by imposing following conditions – 1. Industry shall not take effective steps prior obtaining EC and shall submit the BG of Rs. 10 Lakh to ensure compliance of the same and C to E conditions. 2. Industry shall provide separate ETP for the treatment of effluent generation from DM plant. 3. Industry shall 100% recycle the treated effluent generated from the Co-gen activity i.e. 64 CMD & treated effluent of 280 CMD generated from sugar unit shall be utilized on land for gardening on 15 acres of their own land. 4. Industry shall adopt new technology for recycling of effluent including Air Cooled Condenser system for Co-gen so as to minimize the use of fresh water for Co-gen.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
21	Kukadi SSK Ltd. (Distillery), Pimpalgaon Pisa, Tal. Shrigonda, Dist. Ahmednagar	Approved Consent to Establish	COU or 5 years whichever is earlier	It was decided to grant Consent to Establish for proposed 60 KLPD molasses base distillery unit by imposing following conditions – 1. Industry shall not take effective steps prior obtaining Environmental Clearance & submit BG of Rs. 10 Lakh to ensure compliance of the same. 2. Spent wash generation shall not exceed 8 KL/KL of alcohol i.e. 480 CMD. 3. Spent wash shall be treated by providing MEE followed by incineration boiler to achieve zero discharge.
22	Godrej & Boyce Mfg. Co. Ltd., At North Side of Pen-Khopoli Road, Village Tambati, Tal. Khalapur, Dist. Raigad	Approved Consent to Establish	COU or 5 years whichever is earlier	It was decided to grant consent to Establish by imposing following condition- 1. Industry to comply with the conditions of consent to Establish & submit BG of Rs. 10/- Lakhs for compliance of the same. It was also decided that Consent shall be issued after obtaining reply to the query letter issued by SRO and design details of ETP, APC systems and TAC report.
23	Economic Explosives Ltd., Village Sawanga, Tah. Nagpur, Dist. Nagpur	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to grant consent to establish for expansion for manufacture of munitions by filling pressing & melt casting base method by imposing following conditions – 1. Only mixing and blending activity will be allowed without any chemical reaction. 2. Industry shall obtain necessary permission from Explosive Department & DISH. 3. Industry shall prepare and submit onsite / offside emergency plant and submit at the time of 1 st Consent to Operate.
24	ASB International Pvt. Ltd., Plot No. B 85, MIDC Addl. Ambernath, Ambernath (E), Thane	Not approved Consent to Establish	COU or 5 years whichever is earlier	It is noted that Hon'ble National Green Tribunal (West Zone)/High court has issued the direction “ Not to permit expansion/establishment of the industrials units in the areas where associated CETPs are not complying with the required standards and where such CETPs do not have adequate hydraulic load capacities “ and Additional Ambernath CETP comes under non-complied CETP category.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>Board has also issued the circular dated 21.09.2015 regarding establish/ expansion of industrial units with effluent treatment in CETPs'. In the circular, It is noted that The Hon'ble High Court in the Writ Petition No 7208/2015 vide order dated 13.08.2015 has issued directions that " Without disturbing the above directions of Hon'ble NGT at this stage we clarify that where MIDC finds that concerned industry has no pollution potential, MIDC may grant the permission for establishing or expansion of an industrial unit under intimation to NGT" Therefore in compliance with the orders issued by Hon'ble NGT and Hon'ble High Court, Board has decided not to consider expansion/establishment of the industrial units in the area of these CETP's except units which has Zero Liquid Discharge and no pollution potential".</p> <p>In view of above, it was decided that considering the orders passed by Hon'ble NGT and Hon'ble High Court, in respect of CETP, the consent shall be issued after obtaining opinion from MIDC Authority It was also decided to refer the case to categorization committee to decide the category of the industry.</p>
25	R.L. Steels & Energy Ltd., Gut No. 78-81, Pangra Shiwar Chitegaon Paithan Road, Aurangabad	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	<p>It was decided to grant consent to Establish by imposing following conditions-</p> <ol style="list-style-type: none"> 1. Industry to comply with the conditions of EC consent to Establish & submit BG of Rs. 10/- Lakhs for compliance of the same.
26	Deepak Fertilizers & Petrochemicals Corporation Limited, K-1, K-5, MIDC Taloja, Dist. Raigad	Approved Amendment in Consent to Establish for increased capacity	COU or 5 years whichever is earlier	<p>It is noted that industry has already designed the plant for 8 lacs MT NPK capacity per Annum instead of 6 lacs MTPA and there is no increase in water consumption and trade effluent generation. Hence there is no additional load to CETP Taloja.</p> <p>In the view of above, it was decided to grant amendment in consent to establish for plant capacity from 6 lacs MTPA to 8 lacs MTPA by imposing following condition –</p> <ol style="list-style-type: none"> 1. Industry shall not take any effective steps without obtaining amendment in Environmental Clearance and shall submit BG of Rs 10 lakhs towards the compliance of the same.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
27	Sahakar Shiromani Vasantao Kale SSK Ltd., At Chandrabhaganagar, Post Bbhalawani, Tal. Pandharpur, Dist. Solapur	Not approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	<p>It was decided to issue SCN for refusal of Consent to Establish for expansion of 1000 TCD sugar unit due to following non-compliances / violations reported by SRO –</p> <ol style="list-style-type: none"> 1. Industry has failed to comply the Directions issued by RO Pune vide dtd. 04.04.2016. 2. Industry has failed to submit BG of Rs. 2 Lakh & Rs. 5 lakh as per the existing Consent and Proposed Directions respectively. 3. Industry has failed to submit report from GSDA for ground water source, irrigation department for source from stream /dam and own arrangement in respect of water availability
28	Gokul Sugar Industries Ltd., G. No. 165/2, 205, 203, 139 Datta Nagar, A/p. Dhotri, Tal. South Solapur, Dist. Solapur	Approved Consent to Establish	COU or 5 years whichever is earlier	<p>It was noted that industry has submitted documentary proof regarding availability of adequate water supply from concerned department as well as own arrangement provided by them.</p> <p>In the view of above, it was decided to grant Consent to Establish for proposed 3500 TCD Sugar & 18 MW Co-gen unit by imposing following conditions –</p> <ol style="list-style-type: none"> 1. Industry shall not take effective steps prior obtaining EC and shall submit the BG of Rs. 10 Lakh to ensure compliance of the same and C to E conditions. 2. Industry shall provide separate ETP for the treatment of effluent generation from DM plant and cooling. 3. Industry shall 100% recycle the treated effluent generated from the Co-gen activity i.e. 64 CMD & treated effluent of 280 CMD generated from sugar unit shall be utilized on land for gardening on 15 acres of their own land. 4. Industry shall adopt new technology for recycling of effluent including Air Cooled Condenser system for Co-gen and Condensate Polishing unit to sugar so as to minimize the use of fresh water for Co-gen. The water contained in the sugar cane is to be recovered fully & reused in process. 5. Industry shall provide online effluent quality monitoring system as per the directives of CPCB.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
29	Cummins Technolgies India Private Limited, MIDC Phaltan, Vill. Survadi, Tal. Phaltan, Dist. Satara	Approved Consent to Establish to establish	COU or 5 years whichever is earlier	It was decided to grant consent to establish for expansion of Gen Sets and spares by imposing following conditions- 1. Industry shall comply the guidelines to ensure sustainable environmental management in pursuance of Notification No. S.O.3252 (E) of 22.12.2014 under EIA Notification 2006 vide OM of MoEF dated 09.06.2015.
30	EPCOS India Private Ltd., Plot No. E-25/1, MIDC Area, Satpur, Nashik	Approved Consent Establish	COU or 5 years whichever is earlier	It was decided to grant consent to establish by imposing following conditions. 1. Industry shall submit the BG of Rs. 5 lakh towards compliance of consent conditions. Consent shall be issued after submission of detailed water consumption, effluent quantity and justification of hazardous waste quantity.
31	Valvoline Cummins Pvt. Ltd., Plot No. G-3, MIDC Addl. Ambernath, Anand Nagar, Ambernath, Dist. Thane	Establish (Expansion) Not approved	COU or 5 years whichever is earlier	It is noted that Hon'ble National Green Tribunal (West Zone)/High court has issued the direction " Not to permit expansion/establishment of the industrial units in the areas where associated CETPs are not complying with the required standards and where such CETPs do not have adequate hydraulic load capacities " and Additional Ambernath CETP comes under non-complied CETP category. Board has also issued the circular dated 21.09.2015 regarding establish/expansion of industrial units with effluent treatment in CETPs'. In the circular, It is noted that The Hon'ble High Court in the Writ Petition No 7208/2015 vide order dated 13.08.2015 has issued directions that " Without disturbing the above directions of Hon'ble NGT at this stage we clarify that where MIDC finds that concerned industry has no pollution potential, MIDC may grant the permission for establishing or expansion of an industrial unit under intimation to NGT" Therefore in compliance with the orders issued by Hon'ble NGT and Hon'ble High Court, Board has decided not to consider expansion/establishment of the industrial units in the area of these CETP's except units which has Zero Liquid Discharge and no pollution potential". In the view of above, It was decided to issue SCN for refusal for grant of consent to establish for expansion as industry is generating trade effluent from expansion activity and Additional Ambernath CETP is non-complied.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
32	Mahadik Sugar & Agro Products Ltd., A/p. Panori, Vill. Farale, Tal. Radhanagari, Dist. Kolhapur	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to grant Consent to Establish for expansion of 1250 TCD sugar unit by imposing following conditions – 1. Industry shall achieve zero discharge for trade effluent generated from expansion activity. 2. Industry shall install ESP/Bag Filter/Wet Scrubber to the proposed 10 TPH boiler. 3. Industry shall adopt new technology for recycling of effluent including Condensate Polishing unit for Sugar unit so as to minimize the use of fresh water for Sugar. 4. Industry shall submit BG of Rs. 10 lakh to ensure the compliance of Consent to Establish conditions.
33	Glenmark Pharmaceuticals Ltd., B-25 Five Star M.I.D.C. Shendra Aurangabad	Approved Consent to Establish (2 nd Expansion)	COU or 5 years whichever is earlier	It was decided to grant consent to establish for 2 nd expansion for API Oxcarbazepine – 50000 Kg/A & Telmisartan – 25000kg/A by imposing following conditions: 1. Industry shall not take effective steps without obtaining EC and shall submit BG of Rs 10 lakh to ensure the compliance of the same.
34	Valeo India Pvt. Ltd., Gat No. 24, 744 & 745, Vill. Lonikand, Tal. Haveli, Pune	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	It was decided to grant consent to establish for expansion.
35	Gokul Mauli Sugars Ltd. G. No. 69/1/2B to 80, Village Tadwal, Tal. Akkalkot, Dist. Solapur	Approved Consent to Establish	COU or 5 years whichever is earlier	It was noted that industry has submitted documentary proof regarding availability of adequate water supply from concerned department as well as own arrangement provided by them. In view of the above it was decided to grant Consent to Establish for 4500 TCD Sugar & 14.85 MW Co-gen unit by imposing following conditions – 1. Industry shall provide separate ETP for the treatment of effluent generation from DM plant and cooling. 2. Industry shall 100% recycle the treated effluent generated from the Co-gen activity i.e. 10 CMD & treated effluent of 350 CMD generated from

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>sugar unit shall be utilized on land for gardening on 15 acres of their own land.</p> <p>3. Industry shall adopt new technology for recycling of effluent including Air Cooled Condenser system for Co-gen and Condensate Polishing unit to sugar so as to minimize the use of fresh water for Co-gen. The water contain in the sugar cane is to be recovered fully & reused in process.</p> <p>4. Industry shall provide online effluent quality monitoring system as per the directives of CPCB.</p> <p>5. Industry shall submit BG of Rs. 10 lakh to ensure the compliance of Consent to Establish conditions.</p>
36	Cummins Technologies India Limited, Phaltan HHP Plant, Plot No. B/1, Phaltan SEZ Industrial Area, Tal. Phaltan, Dist. Satara	Approved Consent to Establish	COU or 5 years whichever is earlier	It was decided to grant consent to establish by imposing BG of Rs. 5 lakh to ensure the compliance of Consent to Establish conditions.
37	ASB International Pvt. Ltd., E-44, MIDC Addl. Industrial Area, Anand Nagar, Ambernath (E), Thane	Not Approved Consent to Establish	----	<p>It is noted that Hon'ble National Green Tribunal (West Zone)/High court has issued the direction " Not to permit expansion/establishment of the industrial units in the areas where associated CETPs are not complying with the required standards and where such CETPs do not have adequate hydraulic load capacities " and Additional Ambernath CETP comes under non-complied CETP category.</p> <p>Board has also issued the circular dated 21.09.2015 regarding establish/expansion of industrial units with effluent treatment in CETPs'. In the circular, It is noted that The Hon'ble High Court in the Writ Petition No 7208/2015 vide order dated 13.08.2015 has issued directions that " Without disturbing the above directions of Hon'ble NGT at this stage we clarify that where MIDC finds that concerned industry has no pollution potential, MIDC may grant the permission for establishing or expansion of an industrial unit under intimation to NGT" Therefore in compliance with the orders issued by Hon'ble NGT and Hon'ble High Court, Board has decided not to consider expansion/establishment of the industrial units in the area of these CETP's except units which has Zero Liquid Discharge and no pollution potential".</p> <p>In view of above, it was decided to refer the case to MIDC.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				It was also decided to refer the case to categorization committee to decide the category of the industry.
(Book-let no. 12)				
Fresh Cases 1st Operate (Industry)				
1	EMI Transmission Ltd., City S. No. 157/1 & 157/2, Bramhanwade, Tal Sinnar, Dist Nashik	Approved 1 st Consent to Operate for Expansion & Renewal of existing Consent by amalgamation of consents	28.02.2021	It was decided to grant consent to 1 st Operate for Expansion for Addl. Construction for restructuring the mfg. activities & Renewal of existing consent by amalgamation of consents by imposing following conditions – 1. Industry to install STP for treatment of domestic effluent within 3 months & submit BG of Rs. 5/- lakhs for compliance of the same. 2. Industry to extend the existing BG of Rs. 5/- Lakhs submitted towards O & M of pollution control systems. Consent shall be issued after obtaining addl. requisite consent fee.
2	AAM India Manufacturing Corporation Pvt. Ltd., Gat No. 787 & 788, Hanga, Tal. Parner, Ahmednagar.	Not Approved Consent to 1st Operate(Part) & Renewal of C to O and their amalgamation Not approved	----	It was decided to keep the case in abeyance and revert back to CAC along with clarification/reply on following queries from the industry – 1. Industry shall clarify whether they have applied for plain renewal of consent or 1st consent to operate (part) and renewal of consent to operate and their amalgamation as the product quantity varies as compared to the previous Consent. 2. Industry has increased 02 nos of furnace compared to previous consent. 3. Industry has increased ETP sludge by 97 kg/day compared to previous consent. 4. Industry has increased the Non-HW compared to previous consent. 5. Submit details of cess return submitted and cess paid. 6. Details of environmental statement submitted or not. 7. Industry shall clarify, whether they have submitted BG of Rs. 5 lakh towards O&M of pollution control system.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
3	Mahindra & Mahindra Ltd., Survey No. 368, 369 Part, 372 to 376, Mouze Talegaon, Tal. Igatpuri, Dist. Nashik	Approved 1 st Consent to Operate for Expansion & Renewal of existing Consent by amalgamation of consents	30.09.2020	<p>It was decided to grant consent to 1st Operate for Expansion and Renewal of existing consent by amalgamation of consents by imposing following condition-</p> <p>1. Industry to extend the existing BG of Rs. 5/- Lakhs for O & M of pollution control systems.</p> <p>Consent shall be issued after obtaining addl. requisite consent fee from the industry and latest JVS reports from SRO. If JVS reports exceed the Consent limit appropriate amount of BG shall be encashed.</p>
4	HUF India Pvt. Ltd., Gat No 304, 305, Nnekarwadi	Approved Consent to 1st Operate (increase production quantity & Renewal of consent to operate)	28.02.2021	<p>It was decided to grant consent for 1st Consent to operate with increased production quantity and Renewal of consent to operate and their amalgamation with change in water consumption, effluent quantity, stack Nos. by imposing following condition –</p> <p>1. Industry shall extend the existing BG of Rs. 5 lakh towards O&M of pollution control system.</p> <p>Consent shall be issued after receipt of requisite consent fee and latest JVS reports from SRO. If JVS reports exceed the Consent limit appropriate amount of BG shall be encashed.</p>
5	Bekaert Industries Pvt. Ltd., B-1, MIDC Ranjangaon, Tal. Shirur, Dist. Pune	Approved 1 st Consent to Operate (Expansion I & II) & Renewal of existing consent & their amalgamation	30.04.2021	<p>It was decided to grant consent to 1st operate for expansion-I for steel cord/hose wire - 420 MT/M & expansion-II for construction of warehouse alongwith renewal of consent to operate and their amalgamation by imposing following conditions –</p> <p>1. Industry shall extend the existing BG of Rs. 5 lakh towards O&M of pollution control system.</p> <p>2. Industry shall comply the guidelines to ensure sustainable environmental management in pursuance of Notification No. S.O.3252 (E) of 22.12.2014 under EIA Notification 2006 vide OM of MoEF dated 09.06.2015.</p> <p>Consent shall be issued after submission of requisite consent fee</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
6	Durovalves India Pvt. Ltd., F-57-58, MIDC Waluj, Gut No. 62, 67, Wadgaon (Kolhati), Aurangabad	Not Approved 1 st Consent to Operate for Expansion & Renewal of existing Consent by amalgamation of consents	---	It was decided to defer the case and obtain the details of existing consents along with application for C to E from SRO & revert back to CAC along with all the above details.
7	Cummins India Limited (DBU) - TTC, Plot No, A1, MIDC Suravadi, Phaltan Lonand Road, Phaltan Taluka, Phaltan, Dist. Satara	Approved 1 st Consent to Operate	31.01.2018	It was decided to grant consent to 1st consent for Technical Training Center-2821.82 Sq. mtrs by imposing following condition – 1. Industry shall submit the BG of Rs. 5 lakh towards O&M of pollution control system so as to achieve the disposal standards.
8	Lokmangal Sugar Ethanol & Co-generation Industries Ltd., G. No. 588 to 592 & 645, A/p. Bhandarkavathe, Tal. South Solapur, Dist. Solapur	Approved 1 st Consent to Operate (Expansion) & Renewal (existing) consent alongwith their amalgamation	31.07.2017	It was decided to grant 1 st Consent to operate for expansion of 3500 TCD sugar & 16.5 MW Co-gen unit and Renewal of existing 2500 TCD sugar & 15 MW co-gen unit alongwith their amalgamation by imposing following conditions – 1. Industry shall extend existing BG of Rs. 5 lakh submitted towards O & M of pollution control systems. 2. Industry shall install Condensate Polishing unit to sugar unit before 30.09.2016. If industry fails to install the same RO Pune shall confirm the Proposed Directions issued to the industry. 3. Industry shall comply the conditions of EC granted vide no. SEAC - 2014/CR-72/TC-2 dtd. 8th April 2015 Consent shall be issued after obtaining additional Consent fees of Rs. 75000/- towards C to E for increase in CI.
9	Saint Gobain Gyproc India Ltd., Gut No 300/1, 300/2, 302, 303, 364, New Ambadi, Village Vadavali, Tal Wada, Dist Thane	Approved 1 st Consent to Operate for Expansion with amalgamation of existing Consent.	31.03.2017	It was decided to grant consent to 1 st Operate for expansion of Coal based Captive Power Plant by amalgamation with existing consent in Red category by imposing following condition – 1. Industry to submit BG as per BG regime of coal based Power Plants. 2. Consent shall be issued with overriding effect to existing consent.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				Consent shall be issued after obtaining addl. requisite consent fees, design details of ESP and JVS report of RO reject.
10	Sterlite Technologies Ltd, MIDC Shendra, Aurangabad	Approved 1 st Consent to Operate (Expansion & Amalgamation with existing consent)	31.01.2021	It was decided to grant 1st consent to operate for expansion and amalgamation with existing consent to operate. Consent shall be issued after the submission of verification report from SRO regarding completion of installation of MEE.
11	Jakraya Sugar Ltd. (Distillery), At Post Wawate, Plot No. 61/1/A, Tal. Mohol, Dist. Solapur	Not Approved 1 st Consent to Operate	----	It was decided to issue SCN for Refusal of 1 st Consent to Operate for 30 KLPD molasses based distillery unit due to following non-compliances / violations reported by SRO – 1. Industry has failed to provide MEE as per the condition of Environmental Clearance. 2. Industry has failed to provide pizometric test wells around compost yard as per the condition of Environmental Clearance.
12	Croda India Company Pvt . Ltd. Plot 1/1 Part, TTC Industrial Area, Thane, Belapur Road, Koparkhairne, Navi Mumbai	Approved 1 st Consent to operate (Expansion) & amalgamation with existing consent	28.02.2017	It was decided to grant 1st consent to operate for expansion and amalgamation with existing consent to operate.
13	Mondelez India Foods Pvt. Limited (Formerly Cadbury India Limited), At Post Induri (Talegaon Dabhade), Tal. Maval, Dist. Pune	Approved 1 st Consent to Operate for change in fuel pattern	31.03.2021	It was decided to grant 1 st Consent to Operate for change in fuel pattern from Furnace Oil to Bio-mass (Briquette). It was also decided to issue Combine Consent i.e. 1 st Consent to Operate for change in fuel pattern from Furnace Oil to Bio-mass (Briquette) and Renewal of existing Consent to Operate and their amalgamation approved in CAC meeting dtd. 02.06.2016. Consent shall be issued after obtaining additional Consent fees of Rs. 45000/-

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
Resubmission (Establish)				
14	Satyaraj Integrated Textile Park Pvt. Ltd., Gat No. 394 to 2534, At Post Abdul Lat. Shivnakwadi, Tal. Shirol, Kolhapur	Approved Consent to Establish	COU or 5 years whichever is earlier	<p>It was decided to grant consent to establish to develop infrastructure for proposed textile units on total plot area 1,16,195.97 Sq. mtrs and construction BUA of 37,585.15 sq. mtrs. by imposing following conditions.</p> <ol style="list-style-type: none"> 1. Industry has started the construction activity without obtaining consent to establish from the Board and violated the environmental laws. Hence, it was decided to obtain a resolution from the Company's Board that they have started the construction activity without consent to establish and violated the provisions of environmental laws and in future, they will not do such violation and submit the BG of Rs. 2 lakh towards compliance of the same. 2. Industry shall not take further effective steps without obtaining environmental clearance. 3. Industry shall submit the BG of Rs. 10 lakh towards compliance of consent to establish & EIA notification, 2006.
15	Tata Autocomp Systems Ltd., Plot No. C-2, MIDC Ranjangoan, Shirur, Pune	Approved Consent to Establish (Expansion)	COU or 5 years whichever is earlier	<p>It was decided to grant consent to establish for expansion by imposing following condition –</p> <ol style="list-style-type: none"> 1. Obtain a resolution from the Company's Board that they have installed Second Assembly Line for the capacity utilization to manufacture Two wheeler batteries without consent to establish and violated the provisions of environmental laws and in future, they will not do such violation and submit the BG of Rs. 2 lakh towards compliance of the same. 2. Industry shall not take further effective steps without obtaining environmental clearance. 3. Forfeit BG of Rs. 2.5 lakh out of BG of Rs. 5 lakh obtained towards O&M of pollution control system as 02 JVS results of ETP outlet and stacks are exceeding the consented standards and obtain top-up BG of Rs. 5 lakh to make the total BG of Rs. 7.5 lakh towards O&M of pollution control system.
16	Wardha Mega Food Park, Mouza Sindhivihiri, Tal. Karanja (Ghadge), Dist. Wardha	Approved Consent to Establish	COU or 5 yrs whichever is earlier	<p>It was decided to grant of Consent to Establish under Red Category for Proposed Industrial Estate for Food Park Processing activity (Mainly bakery product, Dairy, Food processing, dal mill type companies) on total plot area</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>of 2,34,885.4 sq.m. (58 acres) and Total Construction BUA of 1,01,527 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> 1. PP shall not take any effective step towards implementation of the project before obtaining EC from competent authority. 2. PP shall submit BG of Rs. 10 lakh towards compliance of EIA Notification, 2006 / EC and C to E condition. 3. Individual industry in the industrial building/park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. Applicant shall provide common pollution control infrastructure facility such as ETP, STP, Bio-gas plant/OWC and ensure that the individual industries/units shall enter into MOU with Industrial park to ensure operation and maintenance of the common facility and other assets. 5. PP shall utilize 100% domestic and trade treated effluent for process, flushing, cooling and gardening. PP shall submit the Bi-lateral agreement with farmers for use of treated effluent generated from industrial park for irrigation/ gardening on their land. In no case effluent shall find its way outside the designated area. 6. Project Proponent shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.
17	Mukund Sumi Metal Processing Ltd., Plot No. B-22, MIDC Lonand, Tal. Khandala, Dist. Satara	Approved Revalidation of Consent to Establish with name change	COU or 18.08.2018 whichever is earlier	<p>It was decided to grant of revalidation of consent to establish with name change from M/s. Mukand Ltd" to M/s. Mukand Sumi Metal Processing Ltd". by imposing following conditions –</p> <ol style="list-style-type: none"> 1. Industry shall comply the guidelines to ensure sustainable environmental management in pursuance of Notification No. S.O.3252 (E) of 22.12.2014 under EIA Notification 2006 vide OM of MoEF dated 09.06.2015. 2. Industry shall dispose spent acid to the common facility for Acid Recovery Plant. If common facility not available, then industry shall install adequate capacity of Acid Recovery plant before commissioning of the unit. 3. Industry shall achieve zero discharge by 100% recycling the treated trade effluent in the process. 4. Industry shall submit BG of Rs 10 lakh towards the compliance of the C to E conditions

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
Resubmission (1st Operate)				
18	Metro Hitech Co-oo, Textile Park Ltd., T-7, Kagal Hatkanangale 5 Star MIDC, Kagal, Dist. Kolhapur	Not Approved 1 st Consent to Operate for Textile Park	-----	<p>Total plot area of the textile park is 3,15,000.30 sqr. mtr. & Built up area is 1,05,821.55 sqr. mtr.</p> <p>Board has granted Consent to Establish vide dtd. 21.05.2007 in the said Consent condition regarding EC was not imposed.</p> <p>As per EIA Notification, 2006 as amended in Dec. 2009, in the Schedule at 7(c), it is mentioned that: If the area is less than 500 ha but contains building and construction projects > 20,000 Sq mtr. and or development area more than 50 ha it will be treated as activity listed at serial no. 8(a) or 8(b) in the Schedule, as the case may be.”</p> <p>In view of above it was decided to refer the matter to the Environment Department for guidance and their opinion regarding applicability of Environmental Clearance in such cases.</p>
Resubmission (Renewal)				
19	Jubilant Life Sciences Ltd., Nimbut, Nira, Tal. Baramati, Dist. Pune	Approved Renewal of Consent to Operate	31.08.2017	<p>It is noted that industry has complied the Directions issued by the Board vide dtd. 13.10.2015 as per the report of SRO Pune – I and legal opinion submitted.</p> <p>In view of the above it was decided to grant Renewal of Consent to Operate for 100 KLPD molasses based distillery and Chemical plant by imposing following conditions –</p> <ol style="list-style-type: none"> 1. Consent is issued without prejudice to the order passed or being passed by the Hon'ble NGT Pune in the application bearing no. 7 (THS) 2014 (WZ) filed by Mr. Janardhan Pharande. 2. Industry shall comply the recommendations suggested by NEERI as per the directives of Hon'ble NGT, Pune.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
20	Ruby Mill Ltd., At Kharsundi, Tal. Khalapur, Dist. Raigad	Approved Renewal of consent to operate with increase in CI	31.01.2017	<p>It was decided to grant renewal of consent to operate with increase in CI by extending all the existing BG's and by imposing following conditions:</p> <ol style="list-style-type: none"> 1. Industry shall install MEE to treat the RO reject so as to achieve the 100% zero discharge by 31.01.2017 and submit the BG of Rs. 20 lakh towards compliance of the same. 2. Industry shall carryout the performance audit of APC system from NEERI or IIT and submit the report within 03 months. Also industry shall submit BG of Rs 2 lakh towards the compliance of the same. 3. Industry shall use natural gas instead of coal as a fuel when natural gas will be available in that vicinity. <p>It was also decided that the decision to waive the condition towards provision of ESP shall be taken after the submission of performance audit report.</p> <p>Consent shall be issued after submission of BG's.</p>
21	Tessitura Monti India (P) Ltd., Gat No. 147, At Tamgaon, Post Sangavade, Kolhapur-Hupari Road, Kolhapur	Not approved Renewal of consent to operate with increase in C.I.	----	<p>It was decided to refuse renewal of consent to operate due to the following non-compliances/ violation –</p> <ol style="list-style-type: none"> 1. Industry was granted time period upto 08.12.2015 to carry out treatability study of ETP and performance evaluation of APC system, however they have failed to comply the same till today 2. Industry was granted time period upto 28.02.2016 to provide arrangement for 50% recycle of treated trade effluent in process by providing Multiple Effective Evaporator, however they have failed to install the same till today. 3. Industry has informed vide mail dated 04.08.2015 that they are in process of installing MEE to treat RO reject and requested to grant consent. 4. However industry has failed to comply condition no. 2 above till today, in spite of assurance given by them.
22	Greaves Cotton Ltd. (Diesel Engine Unit), Mumbai-Pune Road, Chinchwad, Pune	Approved Renewal of consent to operate with increase in C.I	28.02.2021	<p>It was decided to grant renewal of consent to operate with increase in CI and change in water budget by imposing following conditions.</p> <ol style="list-style-type: none"> 1. Industry has done modernization by up-grading the process manufacturing unit to manufacture New Engine products as per the emission norms of CPCB II & also procured new machines to improve quality and efficiency of product & installation of fire hydrant system

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>without obtaining consent to establish from the Board and violated the environmental laws. Hence, it was decided to obtain a resolution from the Company's Board that they have done modernization by up-grading the process manufacturing unit to manufacture New Engine products as per the emission norms of CPCB II & also procured new machines to improve quality and efficiency of product & installation of fire hydrant system without consent to establish and violated the provisions of environmental laws and in future, they will not do such violation and submit the BG of Rs. 2 lakh towards compliance of the same.</p> <p>2. Forfeit BG of Rs. 2.5 lakh out of Rs. 10 lakh obtained towards O&M of pollution control system as out of 11 JVS results of ETP outlet, 05 JVS results are exceeding the consented standards and obtain top-up BG of Rs. 5 lakh to make the total BG of Rs. 12.5 lakh towards O&M of pollution control system.</p> <p>It was also decided to return the existing BG of Rs. 2 lakh obtained towards submission of proper water budget along with design details of STP, ETP and APC system as industry has submitted the same as reported by SRO. Consent shall be issued after submission of requisite consent fees.</p>
23	Capacite Structure Ltd., Plot No. 424, 420, 422, 423P, 426P, 427, 428, Vill. Kondla, Tal. Wada, Kalyan	Approved 1 st consent to operate and renewal of consent to operate with increase in C.I. with addl. Activity and amalgamation of both consents.	30.04.2020	<p>It was decided to grant 1st consent to operate for additional activity of shot blasting and painting activity and Renewal of Consent to Operate with increased CI and amalgamation of consents by imposing following conditions.</p> <ol style="list-style-type: none"> 1. Industry shall submit the BG of Rs. 5 lakh towards O&M of pollution control system. 2. Industry has installed shot blasting unit, other machines and construction of shed without obtaining consent to establish from the Board and violated the environmental laws. Hence, it was decided to obtain a resolution from the Company's Board that they have installed shot blasting unit, other machines and construction of shed without consent to establish and violated the provisions of environmental laws and in future, they will not do such violation and submit the BG of Rs. 2 lakh towards compliance of the same. <p>Consent shall be issued after submission of balance sheet for the year 2013-14 and 2014-15 for verification and after submission of additional requisite consent fee.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
24	Hindustan Insecticides Ltd., P.O. Rasayani , Raigad	Approved Renewal of Consent to operate	31.07.2020	<p>It was decided to grant renewal of consent to operate by imposing following conditions:</p> <ol style="list-style-type: none"> 1. Industry shall extend the BG of Rs 5 lakhs towards O & M of PCS. 2. Industry shall install and operate the online continuous system along with linking to website of CPCB on or before 31.03.2017 as per the CPCB letter dated 21.06.2016. <p>Consent shall be issued after the receipt of additional requisite consent fee.</p>
Review Items				
25	Application for amendment in existing consent for change in product-mix of Gharda Chemicals Ltd., Lote			<p>It was decided to grant amendment in existing consent for change in product-mix by overriding effect and by imposing following conditions:</p> <ol style="list-style-type: none"> 1. The consent is issued in accordance with MoEF, Govt. of India circular dated December 14, 2006 stating that in cases of change of product-mix, changes in the quantities or the numbers of product may be allowed without E.C. by the concerned SPCB provided such changes in the quantities of product are in the same category and are with the previously granted overall total limits. 2. The consent is granted as per no increase in pollution load certificate dated 25.05.2016 issued by ICT, Mumbai and as per the product-wise water, effluent and residue details due to change in product-mix submitted by the industry.
26	Agenda Note on application for grant of consent of M/s. JSW Steel, Geetapuram, Dolvi, Raigad			<p>It is noted that as per legal opinion no interim relief is granted in the matter and industry has already obtained Environmental Clearance from MoEF GOI, Delhi and they have also carried out EIA in 10 Km radius.</p> <p>In view of above it was decided to grant Consent to Establish for expansion by imposing following conditions –</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<ol style="list-style-type: none"> 1. Industry shall comply the conditions stipulated in the EC granted by MoEF vide dtd. 25.08.2015. 2. Consent is issued without prejudice to the order passed or being passed by Hon'ble NGT, Pune. 3. Industry shall submit BG of Rs. 10 Lakh towards compliance of EC and C to E conditions.
27	Application of M/s. Indo Rama Synthetics (I) Ltd., A-31, A-31P, A-31P/a, A-40 to A-45, MIDC Butibori, Nagpur			<p>It was noted that SRO vide mail dated 01.07.2016 & 07.07.2016 submitted the latest JVS results which are within limit and compliance of fly ash disposal and reported as below:</p> <ol style="list-style-type: none"> 1. During the visit, ETP and STP were found in operation No overflow or discharge was observed outside the factory premises. 2. The disposal of fly ash is regular and as per the conditions stipulated in the consent granted by the Board. 3. Air pollution control system are found in operation during the visit. <p>In view of above, it was decided to extend the validity of consent for a period upto 30.06.2017 by obtaining requisite Consent fees.</p>
28	Application for amendment in Consent and waive off condition of Board Resolution inrespect of M/s. Schreiber Dynamix Dairies Ltd., Plot No. E-94, MIDC Bhigwan & G. No. 88-89 & 91-92, Rui, Tal. Baramati, Dist. Pune			<p>It was decided to amend the Consent inrespect of change in name from M/s. Schreiber Dynamix Dairies Ltd. to M/s. Schreiber Dynamix Dairies Pvt. Ltd. and to increase Cheese production quantity from 1000 MT/M to 1200 MT/M.</p> <p>It was also decided not to consider the request of the industry to waive the condition for submission of Board Resolution as industry has taken effective steps without obtaining prior permission from the Board.</p>
29	Request for Amendment in 1st Consent to Operate of M/s. VHM Industries Ltd., Addl. MIDC Nandgaon Peth, Tal. & Dist. Amravati			Minutes of this agenda are kept in abeyance for the reply of NEERI.
30	Application of Dharamsi Morarji Chemical Co. Ltd., Roha Raigad for extension for validity period.			<p>It is noted that as Industry does not falls under 17 category & CPCB has not issued any directions, therefore the condition to install continuous online effluent monitoring system for trade effluent is decided to waived off.</p> <p>Also as industry has complied with the directions of RO for installation of SCADA system for flow and pH, it was decided to extend the validity for</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)						
				amendment in change in product-mix as per the existing consent i.e upto 28.02.2019						
31	Application of BASF India Ltd., Plot No. 12, MIDC TTC Area, Thane-Belapur Road, Navi Mumbai			<p>It was noted there is no chemical reaction involved in the manufacture of polyether polyol blends and only physical mixing process is involved, therefore, EC is not applicable.</p> <p>In view of above, it was decided to grant 1st operate for polyether polyol blends = 32000 MT/A (by physical mixing without chemical reaction) with amalgamation with existing consent to operate and with overriding effect.</p>						
(Book-let no. 13)										
Fresh Cases Renewal (Industry)										
1	Precision Automation & Robotics India Ltd., Gat No. 463A, 463B, Vill. Dhangarwadi, Tq. Khandala, Satara	Approved Renewal of consent to Operate (increase in C.I.)	30.04.2021	<p>It was decided to grant Renewal of Consent to Operate with increase in C.I. by imposing condition to extend existing BG of Rs. 5 lakhs submitted towards O & M of pollution control system.</p> <p>Consent shall be issued after submission of additional consent fees and latest JVS reports. If JVS reports exceed the Consent limit appropriate amount of BG shall be encashed.</p>						
2	Laxmi Organics Industries Ltd, B-2/2, B-3/1/1, B-3/1/2, MIDC Mahad.	Approved Renewal of Consent to Operate	28.02.2017	It was decided to grant Renewal of Consent to Operate by extending existing BG of Rs. 5 Lakh.						
3	Balaji Amines Ltd., Gut No. 194 to 197, Vill. Tamalwadi, Tal. Tuljapur, Dist. Osmanabad	Approved Renewal of Consent to Operate	28.02.2021	<p>It is noted that SRO has submitted compliance report dated 07.07.2016 to the SCN issued by RO for certain non-compliances. The compliance report is as under.</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th></th> <th>Point in SCN</th> <th>Compliance</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td>Industry has not provided bag filter at the top of coal ash (ESP) handling area.</td> <td>Industry has closed the storage & handling of coal area by tin sheet cover & industry has installed the bag filter in the silo outlet</td> </tr> </tbody> </table>		Point in SCN	Compliance	1	Industry has not provided bag filter at the top of coal ash (ESP) handling area.	Industry has closed the storage & handling of coal area by tin sheet cover & industry has installed the bag filter in the silo outlet
	Point in SCN	Compliance								
1	Industry has not provided bag filter at the top of coal ash (ESP) handling area.	Industry has closed the storage & handling of coal area by tin sheet cover & industry has installed the bag filter in the silo outlet								

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)												
				<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;"></td> <td style="width: 65%;"></td> <td style="width: 30%;">to control emission from ash collection silo and water sprinkler system.</td> </tr> <tr> <td style="text-align: center;">2</td> <td>Industry has not provided ammonia sensor</td> <td>Industry has reported that they have send the inquires to suppliers of ammonia detector system for quotation. After receipt of quotation they will place the purchase order & same will be installed within one month period.</td> </tr> <tr> <td style="text-align: center;">3</td> <td>Industry has dumped the coal ash at the backside of the factory area</td> <td>Industry has remove the all coal ash backside of factory premises and sent it to brick manufactures.</td> </tr> <tr> <td style="text-align: center;">4</td> <td>Industry has not provided tank for the collection of first rain water/contaminated effluent / seepages so as to control the discharge into Tamalwadi Talav In case of emergency.</td> <td>Industry has completed the work of construction of RCC tank near boundary wall (low laying area) for collection of rain water and construction work of 4 collection pit near all plants to collect the leachate/</td> </tr> </table> <p>In view of above, it was decided to grant Renewal of consent to operate and amalgamation with existing consent to 1st operate for expansion, by imposing following condition.</p> <ol style="list-style-type: none"> 1. Industry shall extend the existing BG of 5 lakhs submitted for O&M of pollution control system. 2. Industry shall install and commission Ammonia detector on or before 20.08.2016 <p>Consent shall be issued after obtaining requisite consent fees.</p>			to control emission from ash collection silo and water sprinkler system.	2	Industry has not provided ammonia sensor	Industry has reported that they have send the inquires to suppliers of ammonia detector system for quotation. After receipt of quotation they will place the purchase order & same will be installed within one month period.	3	Industry has dumped the coal ash at the backside of the factory area	Industry has remove the all coal ash backside of factory premises and sent it to brick manufactures.	4	Industry has not provided tank for the collection of first rain water/contaminated effluent / seepages so as to control the discharge into Tamalwadi Talav In case of emergency.	Industry has completed the work of construction of RCC tank near boundary wall (low laying area) for collection of rain water and construction work of 4 collection pit near all plants to collect the leachate/
		to control emission from ash collection silo and water sprinkler system.														
2	Industry has not provided ammonia sensor	Industry has reported that they have send the inquires to suppliers of ammonia detector system for quotation. After receipt of quotation they will place the purchase order & same will be installed within one month period.														
3	Industry has dumped the coal ash at the backside of the factory area	Industry has remove the all coal ash backside of factory premises and sent it to brick manufactures.														
4	Industry has not provided tank for the collection of first rain water/contaminated effluent / seepages so as to control the discharge into Tamalwadi Talav In case of emergency.	Industry has completed the work of construction of RCC tank near boundary wall (low laying area) for collection of rain water and construction work of 4 collection pit near all plants to collect the leachate/														
4	Zoetis Pharmaceuticals Research Pvt Ltd., Plot No. 16, TTC MIDC Industrial Estate, KU Bazar, Post Turbhe, Navi Mumbai.	Approved Renewal of Consent to Operate	30.04.2017	<p>It was decided to grant Renewal of Consent to Operate by imposing following conditions –</p> <ol style="list-style-type: none"> 1. Industry shall extend existing BG of Rs. 5 Lakh submitted towards O & M of pollution control systems. 2. Industry shall carry out hazardous waste audit from IIT or NEERI within a period of 2 months and submit BG of Rs. 2 Lakh to ensure the compliance. <p>Consent shall be issued after receipt of additional fees towards increase in CI.</p>												

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				The amendment in Consent in respect of hazardous wastes quantities shall be considered after the submission of hazardous waste audit report.
5	Frigorifico Allana Pvt. Ltd. Vill. Sarsan, Old Pen Khopoli Road, Tal. Khalapur, Dist. Raigad.	Not Approved Renewal of Consent to Operate	-----	It was decided to call the industry representative for presentation before AST & TAC alongwith all relevant record including design details of ETP, consumption of chemicals in ETP, power consumption for ETP & generation of HW and revert back to CAC.
6	Superior Drinks Pvt. Ltd., B-220, 221, B15, MIDC Butibori, Tal. Hingna, Nagpur.	Not Approved Renewal of Consent to Operate with increase in CI.	-----	It was decided to issue SCN for refusal of Renewal of Consent to Operate as industry has increased CI by Rs. 33.2 Cr. and carried out expansion without obtaining Consent from the Board.
7	BPCL, Manmad Installation, Manmad Nandgaon Road, Panewadi, Manmad, Nashik.	Approved Renewal of Consent to Operate	30.06.2020	It was decided to grant renewal of consent to operate by imposing BG of Rs. 5 lakh towards O & M of pollution control systems. Consent shall be issued after receipt of additional Consent fees, reply to SRO's query letter, details of HW generation and it's disposal path.
8	Forbes Marshall Pvt. Ltd., A-34/35, MIDC Pimpri Plant, Pune.	Approved Renewal of Consent to Operate	30.04.2021	It was decided to grant renewal of consent to operate with downsizing of production quantity and increase in trade effluent for plot no. A- 34/35 by imposing following conditions. 1. Industry shall extend existing BG of Rs. 5 lakh submitted towards O&M of pollution control system. 2. Industry shall provide adequate capacity of ETP system within 04 months period and submit the BG of Rs. 5 lakh towards compliance of the same. Consent shall be issued after submission of requisite consent fees.
9	Amtek Auto Ltd., B-6, MIDC Ranjangoan, Tal. Shirur, Pune	Approved Renewal of Consent to Operate with increase in CI	28.02.2021	It was decided to grant Renewal of Consent to Operate with increase in CI by imposing following condition – 1. Industry shall extend existing BG of Rs. 5 lakh towards O&M of pollution control system.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				Consent shall be issued after submission of requisite consent fee.
10	JCB India Limited., Plot A & B, Talegoan Floriculture & Ind Park, Vill. Ambi, Tq. Maval	Approved Renewal of Consent to Operate with increase in CI	30.04.2021	It was decided to grant Renewal of Consent to Operate for by imposing following condition - 1. Industry shall extend the existing BG of Rs. 3 lakh submitted towards O&M of pollution control system. Consent shall be issued after submission of top-up BG of Rs. 4 lakh as per previous consent condition and latest JVS results from SRO. If JVS reports exceed the Consent limit appropriate amount of BG shall be encashed.
11	RPG Life Sciences, Plot No. 25, MIDC TTC , Navi Mumbai	Approved Renewal of Consent to Operate	30.04.2021	It was decided to grant only Renewal of Consent to Operate by imposing following conditions – 1. Industry shall submit BG of Rs 5 lakhs towards O & M. 2. Industry shall carry out hazardous waste audit from IIT / NEERI / ICT within a period of 2 months and submit BG of Rs. 2 Lakh to ensure the compliance. Consent shall be issued after receipt of additional Consent fees towards increase in CI. The amendment in Consent in respect of hazardous wastes quantities shall be considered after the submission of hazardous waste audit report. It was also decided to issue Show Cause Notice for Refusal of amendment in Consent to Operate for change in product mix shall be issued as industry has given misleading information by submitting old No Increase in Pollution Load certificate issued by ICT dtd. 04.08.2011 for different products and not submitted fresh certificate for applied products.
12	Bombay Rayon Fashion Ltd., Islampur Integrated Textile Park Pvt. Ltd., Vill. Peth Naka, Islampur Tq. Walwa, Sangali	Not Approved Renewal of Consent to Operate	----	It is noted that Board has already refused Consent to Operate of the industry vide dtd. 17.09.2014 and also return the previous application as industry has filed appeal before Appellate Authority vide letter dated 18.10.2014 and not complied important conditions of Consent.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				In view of above it was decided to return application to the industry and again inform to the industry that Board has already refused their Consent to Operate and industry has failed an Appeal before Appellate Authority also not complied important conditions of Consent. Hence, Board cannot consider this fresh application for Renewal of Consent to Operate.
13	Seya Industries, T-13/14, MIDC Tarapur, Boisar	Approved Renewal of Consent to Operate	28.02.2021	It was decided to grant Renewal of Consent to Operate by extending existing BG of Rs. 5 Lakh submitted towards O & M of PCS. Consent shall be issued after the receipt of additional Consent fees.
14	JSW Steel Coated Products Ltd., A-10/1, 10/2 & A-11, MIDC Indl. Area, Kalmeshwar, Nagpur	Approved Renewal of consent	30.06.2021	It was decided to grant Renewal of Consent to Operate by imposing following conditions; 1. Industry shall extend existing BG of Rs. 5/- Lakhs submitted towards O & M of pollution control systems. 2. BG of Rs. 2/- Lakh & Rs. 2 Lakh obtained against submission of water budget & design details of ETP & APC system respectively to be released as SRO reported compliance of the same. Consent shall be issued after obtaining addl. requisite consent fees.
15	Ultra Tech Cement Ltd., Gat No. 81, 82(p) to 177, 178, 80 at Village Peth Naygaon, Tal. Haveli, Dist. Pune	Approved Renewal of consent to Operate with increase in capital investment	31.03.2021	It was decided to grant Renewal of consent to Operate with increase in capital investment for Railway sliding facility with packing of Cement activity by imposing following conditions; 1. Industry shall extend the existing BG of Rs. 5/- Lakhs submitted towards O & M of pollution control systems. 2. BG of Rs. 5/- Lakhs & Rs. 2/- Lakhs obtained against installation of water sprinklers along internal roads & submission of design details of APC system respectively to be released as SRO reported compliance of the same. It was also decided to consider the request of the industry regarding to waive the condition of installation of online monitoring system as there is no cement manufacturing activity.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				Consent shall be issued after obtaining addl. requisite consent fees from the industry & justification for increase in CI
16	Walchandnagar Industries Ltd., Gut No. 48, 49, 50, 313, Walchandnagar, Tal Indapur, Dist pune	Approved Renewal of Consent to Operate with increase in capital investment	30.04.2021	It was decided to grant Renewal of Consent to Operate with increase in capital investment by imposing following conditions; 1. Industry shall extend existing BG of Rs. 5/- Lakhs submitted towards O & M of pollution control systems. 2. BG of Rs. 2/- lakhs obtained against submission of BR shall be released as industry has submitted the same as reported by SRO. Consent shall be issued after obtaining addl. requisite consent fees.
17	Cipla Ltd, D-22, MIDC Kurkumbh, Tal. Daund, Dist Pune	Not Approved Renewal of Consent to Operate with increase in C.I.	----	It was decided to issue SCN for refusal for renewal of consent due to the following non-compliances – 1. Industry has increased the CI by Rs 62.17 crs. without obtaining permission from the Board. 2. Industry has applied for two new by-products which are not included in EC and existing Consent. 3. As per the Form 4 submitted for the year 2014-15 by the industry, only one hazardous waste category i.e. sludge from wet scrubbers has been disposed to CHWTSDf instead of 10 nos. of HW categories which are included in the Consent and failed to submit disposal details of the same.
18	Valmount Structures Private Ltd., Plot No. A-20, Indapur MIDC, Tal Indapur, Dist Pune	Approved Renewal of consent to Operate with increase in capital investment	28.02.2021	It was decided to grant Renewal of Consent to Operate with increase in Capital Investment by imposing condition for submission of BG of Rs. 10 Lakh towards O & M of pollution control systems. Consent shall be issued after obtaining addl. requisite consent fees and BG of Rs. 10 lakh towards O & M of pollution control system. If industry fails to submit the said BG within 15 days SCN for Refusal of Renewal of Consent to Operate will be issued.
19	Shree Vithal SSK Ltd., Murum, Tal. Omerga, Dist. Latur.	Approved Renewal of Consent to Operate	31.07.2017	It was decided to grant Renewal of Consent to Operate for 2500 TCD sugar unit by imposing following conditions - 1. Industry shall extend existing BG of Rs. 10 Lakh submitted towards O & M of pollution control systems. 2. BG of Rs. 5 Lakh out of Rs. 10 Lakh submitted towards up-gradation of APC system to be forfeited as industry has not up-graded existing APC

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>system within stipulated time period. Industry shall submit top-up BG of Rs. 10 Lakh towards up-gradation of APC system.</p> <p>3. Industry shall not start crushing activity for ensuing crushing season (2016-2017) till installation of online monitoring system and up-gradation of APC system.</p> <p>Consent shall be issued after obtaining additional Consent fees of Rs. 1,25,000/-</p>
20	Serum Institute of India Ltd, 212/2, Hadpsar, Haveli, Pune	Not Approved Renewal of Consent to Operate with increase in CI	----	<p>It was decided to issue SCN for Refusal of Renewal of Consent to Operate due to following non-compliance / violation –</p> <p>1. Industry has increased capital investment by Rs. 317.4 Cr. without obtaining Consent from the Board.</p>
21	KSB Pumps Ltd (PPD) Plot No. 28/21, D-II Block, MIDC Chinchwad, Pune	Approved Renewal of Consent to Operate with increase in CI	30.04.2021	<p>It was decided to grant Renewal of Consent to Operate with increase in CI by imposing following condition –</p> <p>1. Industry shall extend the existing BG of Rs. 5 lakh submitted towards O&M of pollution control system.</p> <p>It was also decided that the decision regarding forfeiture/release of BG of Rs. 2 lakh submitted towards submission of design details of ETP & STP shall be taken separately after receipt of report from SRO.</p> <p>Consent shall be issued after submission of additional consent fee.</p>
22	Sunfresh Agro Industries Pvt. Ltd., G. No. 121/5 to 121/10, At Ranjankhol, Tal. Rahata, Dist. Ahmednagar.	Approved Renewal of Consent to Operate	30.04.2021	<p>It was decided to grant Renewal of Consent to Operate by imposing following conditions –</p> <p>1. Industry shall up-grade existing APC system of the Boilers by providing ESP/WET Scrubber / Bag Filter within a period of 03 months and submit BG of Rs. 5 Lakh to ensure the compliance of the same.</p> <p>2. Industry shall submit BG of Rs. 5 lakh towards O & M of pollution control systems.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
23	Pudumjee Paper Products Ltd., Thergaon, Chinchwad, Pune.	Approved Renewal of Consent to Operate	30.06.2021	It was decided to grant Renewal of Consent to Operate by imposing following conditions – 1. Industry shall extend existing BG of Rs. 5 Lakh submitted towards O & M of pollution control systems. 2. Industry shall extend existing BG of Rs. 25 Lakh submitted towards to achieve 10 mg/lit BOD standard to discharge 3750 CMD of treated effluent into Pawana River or Industry shall make necessary arrangement to 100% recycle the treated effluent into the process. 3. SRO shall carried out monthly monitoring for next 6 months and submit JVS results, accordingly decision regarding achieving of 10 mg/lit BOD standard to discharge 3750 CMD of treated effluent into Pawana River OR provision of arrangement to 100% recycle treated effluent into the process, shall be taken.
24	KSB Pumps Ltd (IPD), Mumbai-Pune Road, Pimpri, Pune	Approved Renewal of Consent to Operate with increase in CI	30.04.2021	It was decided to grant Renewal of Consent to Operate with increase in CI by imposing following condition – 1. Industry shall extend the existing BG of Rs. 5 lakh submitted towards O&M of pollution control system. Consent shall be issued after submission of requisite consent fee.
25	Sunshield Chemicals Ltd, 149/4b to 149/6A) & 147/2 (147/1A2 +1471B1) of Village Rasal & Sr. No. 32/5, 33/1, 33/3 of Wave Village, Post Pali, Tal. Sudhagad, Raigad	Approved Renewal of Consent to Operate with increase in CI	28.02.2021	It was decided to grant Renewal of Consent to Operate with increase in CI by imposing following conditions – 1. BG of Rs. 2.5 Lakh out of Rs. 5 Lakh submitted towards Compliance of consent condition and O & M of PCS is to be forfeited as JVS reports of treated trade effluent are exceeding the standards. 2. Industry shall submit top-up BG of Rs. 5 Lakh and extend remaining BG of Rs. 2.5 Lakh hence total BG towards O & M of pollution control system will be 7.5 Lakh. 3. Industry shall install APC system like ESP/wet scrubber/Bag filters to Briquette fired boiler/TFH within a period of 6 months and submit BG of Rs 5 lakh towards the compliance of the same. Consent shall be issued after receipt of the additional Consent fees.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				It was also decided that the condition of submission of BR towards not disposing the treated effluent to PRIYA CETP shall be waived as industry has communicated MPCB regarding not accepting of their effluent by PRIA CETP and requested to grant permission for disposal of their treated effluent to Talegoan CETP.
26	Cytec Specialty chemicals & Materials Pvt. Ltd, G-54, MIDC Butibori, Dist. Nagpur	Approved Renewal of Consent to Operate	28.02.2021	It was decided to grant Renewal of Consent to Operate by imposing following conditions – 1. Industry shall submit Board Resolution within one month period stating that as industry has increased the CI by Rs 85.96 crs without obtaining permission from the Board and thus violated the provisions of Environmental law and in future, they will not do such violations and submit BG of Rs 2 lakhs immediately towards submission of BR. 2. Industry shall extend existing BG of Rs. 5 lakh submitted towards O & M of PCS. 3. Industry shall install Wet scrubber/ESP/Bag filters to the coal/baggase fired boiler within a period of 6 months and submit BG of Rs 5 lakhs to ensure the compliance of the same. Consent shall be issued after obtaining additional Consent fees, submission of audited balance sheet for last 3 years, production data and latest JVS results from SRO. If JVS reports exceed the Consent limit appropriate amount of BG shall be encashed.
27	Cummins India Ltd., S. No. 3 to 7, 31(1), 32, 33, 37, 38, 41, 42 & 43, Kothrud, Pune	Approved Renewal of Consent to Operate with increase in CI	30.04.2021	It was decided to grant Renewal of Consent to Operate with increased CI by imposing following conditions – 1. Industry shall extend existing BG of Rs. 5 lakh submitted towards O&M of pollution control system. Consent shall be issued after receipt of requisite Consent fee and clarification regarding increase in CI by 66 Cr.
28	Topworth Urja & Metals Limited, Village Heti, Mouza Ukkerwahi, Post Tah. Umred, Umred Road, Nagpur	Not Approved Renewal of Consent to Operate	----	It was decided to issue SCN for Refusal of Renewal of Consent to Operate and to stop manufacturing activity as industry has not installed 2 nos. of CAAQM stations as per previous Consent condition.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
29	Mahanagar Gas Ltd., Plot No. X-5/5, TTC Indl. Area, MIDC Mahape, Navi Mumbai	Approved Renewal of Consent to Operate	31.07.2021	It was decided to grant Renewal of Consent to Operate for City Gate Station at Mahape-Distribution system of PNG – 108000000 M ³ /M after receipt of additional Consent fees.
30	Hindustan Antibiotics Ltd, Mumbai-Pune Highway, Pimpri , Pune	Approved Renewal of Consent to Operate	30.04.2021	It was decided to grant Renewal of Consent to Operate by imposing BG of Rs. 5 Lakh towards O & M of pollution control systems. Consent shall be issued after receipt of additional Consent fees and above mentioned BG.
31	Tata power Company Ltd., Trombay Thermal Power Station, Chembur, Mumbai	Approved Renewal of consent to Operate with increase in capital investment	31.08.2021	It was decided to grant Renewal of consent to Operate with increase in capital investment by imposing following condition; 1. Industry shall submit BG's as per BG regime for Power Plants. Consent shall be issued after obtaining addl. requisite consent fees from the industry.
32	Ferring Therapeutics Private Ltd., K-28/1, MIDC Addl., Ambernath, Dist. Thane	Approved Renewal of Consent to Operate	30.04.2017	It was decided to grant Renewal of Consent to Operate after receipt of additional fees and by imposing following conditions: 1. Industry shall extend existing BG of Rs. 5 Lakh & Rs. 10 Lakh submitted towards O & M of PCS and zero discharge respectively. The request of the industry shall not be considered for waiving off the condition to achieve zero discharge and allow them to discharge of part of treated effluent from their ETP, RO system to CETP after making optimum usage of treated effluent in recycling as Ambernath CETP is not complying as per the directions of CPCB.
33	Indus Ferro Tech Ltd., Plot No D-3/2, Five Star MIDC Kagale-Hatkanangale, Kolhapur	Approved Renewal of consent to Operate with increase in capital investment	31.05.2021	It was decided to grant Renewal of Consent to Operate with increase in CI by imposing following conditions; 1. Industry shall extend existing BG of Rs. 5 Lakh submitted towards O & M of pollution control systems.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>2. Industry shall submit BR stating that they have violated the environmental laws by carrying out expansion without obtaining C to E from Board & in future they will not do such violations.</p> <p>Consent to be issued after obtaining addl. requisite consent fees from the industry and latest JVS reports from SRO. If JVS reports exceed the Consent limit appropriate amount of BG shall be encashed</p>
34	Hindustan Coca Cola Beverages Pvt. Ltd., S. No. 284 (P), At Post Kudus, Tal. Wada, Dist. Thane.	<p>Approved</p> <p>Renewal of Consent to Operate with increase in CI</p>	30.04.2021	<p>It was decided to grant Renewal of Consent to Operate with increase in CI by imposing following conditions-</p> <ol style="list-style-type: none"> 1. Industry shall extend existing BG of Rs. 7.5 Lakh submitted towards O & M of pollution control systems. 2. SRO shall monitor the parameter TDS of the RO reject for next 06 months on monthly basis and submit separate proposal for further action. <p>Consent shall be issued after obtaining justification for increase in CI, CA certificate in Board's format and additional Consent fees towards C to E for increase in CI.</p>
35	Urjankur Shree Tatyasaheb Kore Warna Power Company Ltd., G. No. 630, A/p -Warnanagar, Tal. Panhala, Dist. Kolhapur.	<p>Not Approved</p> <p>Renewal of Consent to Operate with increase in CI</p>	----	<p>It was decided to issue SCN for Refusal of Renewal of Consent to Operate and forfeiture of Bank Guarantee as JVS result of trade effluent collected on 18.01.2016 and stack monitoring report of sample collected on 16.03.2015 are exceeding the Consented limit.</p>
36	R. L Steel & Energy Limited., Gut No 78 to 81, Pangra Shivar, Chitegaon, Paithan Road, Aurangabad	<p>Approved</p> <p>Renewal of consent to Operate</p>	30.06.2021	<p>It was decided to grant Renewal of Consent to Operate by imposing following conditions;</p> <ol style="list-style-type: none"> 1. Industry shall extend all the existing BG's which are imposed in the previous Consent. <p>Consent shall be issued after receipt of addl. requisite consent fees and latest JVS reports. If JVS reports exceed the Consent limit appropriate amount of BG shall be encashed.</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
(Book-let no. 14)				
Consent to Establish cases of Infrastructure Project (Fresh cases)				
1	Harit Landmarks LLP, Sr. No. 24,25,26, Tal. Haveli, Pune	Approved Consent to Establish	COU or 5 yrs whichever is earlier	<p>It was decided to grant Consent to Establish for Proposed Township Project on Plot area of 1,84,500 sq.m. and Construction BUA of 3,11,522 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> 1. The applicant should not take any effective steps for implementation of the project before obtaining Environmental Clearance as per EIA Notification 2006 and amendments thereto. 2. PP shall submit BG of Rs. 10 lakh towards compliance of EIA Notification 2006/ EC and Consent to Establish condition. 3. PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish 4. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, firefighting etc. and remaining shall be connected to the sewerage system provided by local body. 5. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. <p>Consent shall be issued after obtaining details of solid waste generated and disposal path for treated domestic effluent.</p>
2	Dosti Realty Ltd., Solapur Road, Hadapsar, Pune	Approved Consent to Establish	COU or 5 years whichever is earlier	<p>It was decided to grant Consent to Establish for Residential project on Plot area of 48,284.39 sq.m. and Construction BUA of 1,42,722.7 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> 1. PP shall submit BG of Rs. 10 lakh towards compliance of EC and Consent to Establish condition. 2. PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish 3. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, firefighting etc. and remaining shall be connected to the sewerage system provided by local body. 4. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				Consent shall be issued after obtaining disposal path for treated domestic effluent.
3	Gigaplex Estate Pvt. Ltd., Plot No. IT-5, Bldg. No. 6, TTC Indl. Area, MIDC, Airoli Knowledge Park, airoli, Navi Mumbai, Thane	Approved Revalidation and Amendment of Consent to Establish	COU or further 5 years i.e. upto 27.06.2021 whichever is earlier	<p>It was decided to grant Revalidation and Amendment of Consent to Establish for construction of IT park on Plot area of 2,02,300 sq.m. and Construction BUA of 5,50,827.2 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> (1) PP shall submit BG of Rs. 10 lakh towards compliance of EC and Consent to Establish condition. (2) PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish (3) The treated effluent shall be 100% recycled for secondary purposes such as toilet flushing, air conditioning, firefighting and gardening etc. (4) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (5) The applicant should not take any effective steps for implementation of the expanded project before obtaining revalidated Environmental Clearance as per EIA Notification 2006 and amendments thereto.
4	Aurangabad Industrial Township Ltd., Udyogsarathi, Mahakali Caves Road, Andheri(E), Mumbai	Approved Consent to Establish	COU or 5 yrs whichever is earlier	<p>It was decided to grant Consent to Establish for development of Mega Industrial Park in Shendra, Dist – Aurangabad on Total Area 845.3 Ha. Industrial Development in an area of 417.09 ha., i.e. 49.34 % of the total area of 845.3 ha . Industrial – 417.11 ha., Residential - 71.10 ha., Commercial – 82.42 ha., Amenity – 60.70 ha., Open space – 86.40 ha. & Road – 127.65 ha. by imposing following conditions:</p> <ol style="list-style-type: none"> (1) PP shall submit BG of Rs. 10 lakh towards compliance of EC and Consent to Establish condition. (2) PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish (3) Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. (4) Applicant shall provide common pollution control infrastructure facility such as ETP, STP, Bio-gas plant/OWC and ensure that the individual industries/units shall enter into MOU with Industrial park to ensure operation and maintenance of the common facility and other assets. (5) Project Proponent shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				Consent shall be granted after obtaining concrete proposal for disposal of the treated trade and domestic effluent.
5	Duville Estates Private Limited, 81, Sopan Baug, Ghorpadi, Pune	Approved Consent to Establish	COU or 5 yrs whichever is earlier	<p>It was decided to grant Consent to Establish for Construction of Residential project on Plot area of 1,24,000 sq.m. and Construction BUA of 2,98,634 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> 1. The applicant should not take any effective steps for implementation of the project before obtaining Environmental Clearance as per EIA Notification 2006 and amendments thereto. 2. PP shall submit BG of Rs. 10 lakh towards compliance of EIA Notification 2006/ EC and Consent to Establish condition. 3. PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish 4. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, firefighting etc. and remaining shall be connected to the sewerage system provided by local body. 5. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. <p>Consent shall be issued after obtaining disposal path for treated domestic effluent.</p>
6	Neptune Ventures & Developers Pvt. Ltd., CTS No. 372, 372/1 to 65, Village Kanjur at Bhandup(W), Mumbai	Approved Consent to Establish	COU or 5 years whichever is earlier	It was decided to defer the case and to submit in the next CAC along with the IOD details considering the directions issued by the Hon'ble High Court,
7	Bluerays Development LLP, for SRA, Sr. No. 45, CTS No. 45, CTS No. 1 to 49, Abil House Plot No. 2, Yashwant Ghadge Nagar Pune	Approved Consent to Establish	COU or 5 years whichever is earlier	<p>It was decided to grant Consent to Establish for Residential and commercial project on Total Plot area of 55,400 sq.m. and total Construction BUA of 1,80,265.332 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> 1. PP shall submit BG of Rs. 10 lakh towards compliance of EC and Consent to Establish condition. 2. PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish 3. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, firefighting etc. and remaining shall be connected to the sewerage system provided by local body.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>4. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.</p> <p>Consent shall be issued after obtaining disposal path for treated domestic effluent.</p>
8	Marathon Realty Pvt. Ltd., Marathon Future-X, IT/ITES BFSI and Commercial with public parking on plot bearing CS to 166, Lower Parel Divn., NM Joshi Marg, Lower Parel, Mumbai	Approved Amendment in Consent to Establish	--	It was decided to grant amendment in Consent to Establish for change in user of 28 th and 39 th floor from commercial to residential with reduction in water consumption and sewage generation and with no change in construction area and with overriding effect over the existing consent.
9	Spenta Housing Corporation, CTS No. 343(pt), Lal Dongri of Village Chembur, Tal. Kurla, Sion-Trombay, M Ward Chembur, Mumbai	Approved Amendment in Consent to Establish	--	<p>It was decided to grant amendment in Consent to Establish for redevelopment of SRA Project on Total Plot area of 30,856 sq.m. and total Construction BUA of 1,85,826 sq.m. as per amended EC granted on 01.02.2016, by imposing following conditions:</p> <ol style="list-style-type: none"> 1. PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish 2. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, firefighting etc. and remaining shall be connected to the sewerage system provided by local body. 3. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 4. This consent is issued with overriding effect over the earlier consent dated 08.04.2013.
Resubmission cases of Infrastructure Project (Consent to Establish)				
10	The Gateway Hotel, Plot No. 11 & 11G, CIDCO, Ambad, Nashik	Not approved Consent to Establish	--	<p>It is noted that Hon'ble NGT, Pune has passed the Judgment dtd. 09.11.2015 with reference to Application No. 16 of 2014 with Application No. 58 (THC) of 2014 and one of the direction in the Judgment is that NMC shall not issue any construction permission to any residential, commercial or industrial project within Municipal Corporation limits.</p> <p>Therefore, it was decided to obtain the legal opinion from Legal Section of the Board and revert back to CAC</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
11	Wheelbrator Alloy Casting Ltd., "Runwal Forest", CTS No. 596 to 599A/1-81 & 601 to 607D, Vill. Kanjur, Mumbai	Approved Consent to Establish	COU or 5 years whichever is earlier	<p>It was decided to grant Consent to Establish for construction of Residential Project named as "Runwal Forest" of M/s. Wheelbrator Alloy Casting Ltd. on Total Plot area of 61,665.6 sq.m. and Total construction BUA of 2,65,942.46 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> (1) PP shall submit Board Resolution from company Board, towards starting of construction work without obtaining consent to establish from the MPC Board thus violated the provisions of Environmental Laws and in future, they will not do such violations and BG of Rs. 2 lakh towards submission of Board resolution within one month of issue of consent. (2) PP shall submit BG of Rs. 10 lakh towards compliance of EC and Consent condition. (3) PP shall submit an affidavit in prescribed format regarding compliance of EC and C to E conditions. (4) Consent to establish is being issued without prejudice to the orders passed/ being passed by the Hon'ble High Court. (5) MCGM shall comply with the order passed and being passed in PIL No. 217 of 2019 by the Hon'ble High Court, Mumbai.
Resubmission cases of Infrastructure Project (1st Consent to Operate)				
12	Hiranandani Construction Pvt. Ltd. (Pristina), CTS No. 27A, 27/B, Vill. Kandivali, CTS No. 13A/A, 13A/B, Village Poisar at S.V. Road, Kandivali (W), Mumbai	Approved 1 st Consent to Operate	31.07.2017	<p>It was decided to grant 1st Consent to Operate for Residential complex project on total Plot area 29,613 sq.m. and Total Construction BUA of 98,775 sq.m. as per EC by imposing following condition(s):</p> <ol style="list-style-type: none"> 1) PP shall submit Board Resolution from company Board, towards commissioning of the project without obtaining consent to operate from the MPC Board thus violated the provisions of Environmental Laws and in future, they will not do such violations and BG of Rs. 2 lakh towards submission of Board resolution within one month of issue of consent. 2) Project Proponent shall submit affidavit in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 3) Project Proponent shall submit the affidavit within 15 days in the prescribed format regarding the built up area/ building for which application for 1st Consent to Operate is made and that the same is included in the Environmental Clearance accorded.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>4) Project Proponent shall submit BG of Rs. 10 lakhs towards O & M of pollution control system.</p> <p>5) This Consent is issued in pursuance of the letter of Environment Department, GoM vide no. Env-2016/Legal/CR4 dated 13.06.2016.</p>
13	Raheja Universal Pvt. Ltd., Raheja Exotics, CTS No. 2053-C & C-1, 2055-B, 2053-B, 1965, 2053-D, 2053-E, 2055-C, Village-Erangal, Off Madh Marve Road, Malad(W), Mumbai	Approved 1st Consent to Operate (Part-I)	31.07.2017	<p>It was decided to grant 1st Consent to Operate (Part-I) for Bldg. No. 7 on Total Plot area of 45,263.86 sq.m. and construction BUA of 62,155 sq.m. (out of Total Construction BUA of entire project of 3,38,665.03 sq.m. as per EC dated 21.06.2016) by imposing following conditions:</p> <ol style="list-style-type: none"> 1) PP shall submit an affidavit 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 affidavit 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 submit BG of Rs. 10 lakhs towards O & M of pollution control system. 4) PP shall apply for amendment in C to E as per EC dated 21.06.2016 within 15 days. <p>Consent shall be granted after submission of Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate and requisite consent fees.</p>
14	Blue Ridge Flagship Infrastructure Pvt. Ltd., CTS No. 120 to 125, 154 to 171 and 173, Vill. Hinjewadi, Tal. Mulshi, Dist. Pune	Approved 1 st Consent to Operate (part) for SEZ Bldg. No. 7, 8 & 9	31.07.2017	<p>It was decided to grant 1st Consent to Operate (part) for SEZ Bldg. No. 7, 8 & 9 on Total Plot area of 5,58,462 sq.m. and construction BUA of 1,13,168 sq.m. (out of Total Construction BUA of entire project of 6,78,450 sq.m.) by imposing following conditions:</p> <ol style="list-style-type: none"> 1) PP shall submit an affidavit 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 affidavit 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.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>3) Project Proponent shall submit BG of Rs. 10 lakhs towards O & M of pollution control system.</p> <p>Consent shall be granted after obtaining:</p> <p>(1) Certificate from Architect regarding BUA completed for which they have applied for 1st Consent to Operate and requisite consent fees.</p> <p>(2) Disposal path for treated domestic effluent.</p>
15	Equinox Business Parks Pvt. Ltd., BKC Kurla, CTS No. 83, 83/1-19, Off Bandra Kurla Complex, LBS Road, Kurla, Mumbai	<p>Approved</p> <p>1st Consent to Operate (Part for Building no. C) and Renewal of existing Consent to Operate for Bldg. No. A & B.</p>	31.06.2017	<p>It was decided to grant 1st consent to operate for Bldg. No. C and renewal of Consent to Operate for Bldg. No. A & B and their amalgamation on Total Plot Area 44,782 sq.m. and construction BUA of 69,443.59 sq.m. (Out of Total construction BUA of 1,16,392.73 sq.m. as per EC) by imposing following condition(s):</p> <ol style="list-style-type: none"> 1) PP shall submit affidavit shall submit an affidavit 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 affidavit 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 BG of Rs. 10 lakhs towards O & M of pollution control system. 4) PP shall apply for amendment in Consent to Establish as per EC within 15 days. <p>Consent shall be granted after submission of</p> <ol style="list-style-type: none"> (1) Certificate from Architect regarding BUA completed for which they have applied for Consent to Operate (part). (2) Latest Audited Balance Sheet/ CA Certificate is not enclosed. (3) Documentary proof regarding change in name from M/s. Peninsula Techno park / M/s. Swan Energy Ltd to M/s. Equinox Business Parks is not enclosed.
16	Apollo Hospitals Enterprise Ltd., Sec. 23, Plot No. 13, Parsik Hill Road, Belapur, Navi Mumbai	<p>Approved</p> <p>Combined Consent to</p>	31.07.2019	<p>It was decided to grant combined Consent to Operate and BMW Authorization (CCA) under RED category for Health Care Establishment having 473 beds on Total Plot area of 14,783.96 sq.m. and MCGM Approved BUA of</p>

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
		Operate and BMW Authorization		60,724.591 sq.m. by imposing Standard conditions with BG regime and following specific condition: (1) PP shall obtain revalidation of EC within 3 Months.
Resubmission cases of Infrastructure Project (Renewal of Consent to Operate)				
17	Punjab State Container Warehouse Coporation Ltd. (CFS), Dronagiri Node, Sec. 2, Navi Mumbai	Approved Renewal of Consent to Operate	31.01.2021	It was decided to grant Renewal of Consent to Operate for Container Warehousing Facility for container containing non-hazardous and Hazardous material-chemicals (which should not attract provision of EIA Notification, 2006 as amended, i.e. storage quantity should be less than the threshold planning quantity indicated in column 3 of Schedule 2 & 3 of MSIHC Rules 1989 amended 2000) by imposing following conditions: 1. PP shall submit BG of Rs. 5 lakhs towards O & M of pollution control system and compliance of consent conditions. 2. PP shall provide STP of adequate capacity within 4 months time & shall submit BG of Rs. 3 lakhs for compliance of the same. Consent shall be granted after receipt of requisite consent fees.
Review Item				
18	Proposal of M/s. Mumbai Port Trust, Port House, Shoorji Vallabhdas Marg, Ballard Estate, Mumbai		Separately enclosed as Annexure - I	
Table Item				
1	Complainant against M/s. JSW Dharamtar Port Pvt. Ltd. regarding construction of Jetty without EC and CRZ clearance, destruction of mangroves etc....		It is noted that there is no clarity in the size of the jetty which was existing prior to the EC-CRZ Clearance dtd. 26.11.2015 by referring the documents submitted by PP and report of Maharashtra Maritime Board (MMB). It is also noted that Expert Appraisal Committee (Industry-1) of MoEF has caused visit to the site on 09.03.2015 and thereafter they have granted the	

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
				<p>EC-CRZ Clearance dtd. 26.11.2015 for proposed expansion of the existing jetty from 331.5 mtrs to 1750 mtrs and project envisages increase in cargo handling from existing 9.69 MTPA to 33.95 MTPA.</p> <p>In view of above, it was decided to refer the matter to the MoEF for guidance.</p>
2	<p>M/s Vamona Developers Pvt. Ltd., S.No. 33/ 2A/2, 33/ 2B/2 of Wadgon Sheri, Vimannagar, Opp. Giga Space, Pune.</p>	<p>Approved</p> <p>Revalidation of consent to establish</p>	<p>COU or upto 07.08.2019 whichever is earlier</p>	<p>It is noted that as per MoEF&CC Notification dtd. 29.04.2015 and OM dated 12.04.2016, EC of the projects which had not completed five (5) years on the date of publication of Notification i.e. 29.04.2015, there validity will stand automatically extended to seven (7) years, thus validity of this Project EC is for 7 years i.e. upto 30.06.2017.</p> <p>In view of above, it was decided to grant Revalidation of Consent to Establish for Construction of Shopping Mall, Residential Building, Office Building and parking Building on Total Plot area of 79,881 sq.m. and Total construction BUA of 1,68,365.51 sq.m. by imposing following conditions:</p> <ol style="list-style-type: none"> (1) PP shall submit/extend BG of Rs. 10 lakh towards compliance of EC and Consent condition. (2) PP shall submit an affidavit in prescribed format regarding compliance of EC and C to E conditions.
3	<p>M/s. Offbeat Developers Pvt. Ltd, "Phoenix Market City" CTS No. 124,124/1 to 9,124/51,124/72 to 77 124/83 to 93 & 1041 (New CTS No. 124/A to F) village Kurla-Kirol, Taluka Kurla, MSD at LBS Road Kurla (W)</p>	<p>Approved</p> <p>Renewal of Consent to Operate (Part)</p>	<p>31.12.2019</p>	<p>It is noted that PP has submitted letter dated 26.05.2016 and stated that they have applied for renewal of the Consent to Operate granted vide 11.03.2013 which was valid upto 31.12.2014.</p> <p>In view of above, It was decided to grant Renewal of Consent to Operate (part) for commercial project on Total Plot Area 89,397 sq.m. and construction BUA of 2,23,783.91 sq.m (out of total Construction BUA of 2,71,341.91 sq.m. as per EC) by imposing following conditions.</p> <ol style="list-style-type: none"> 1) PP shall submit/extend BG of Rs 10 Lakhs towards O & M of pollution control system. <p>Consent shall be granted after obtaining</p> <ol style="list-style-type: none"> (1) Certificate from Architect regarding BUA completed for which they have applied. (2) Requisite consent fees.

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
4	Radico (NV) Distilleries Maharashtra Ltd., G. No. 12, Vill. Takli Mali, Tal. & Dist. Aurangabad	Approved 1 st Consent to Operate	31.08.2018	<p>It is noted that application for grant of 1st Consent to Operate for 6 acres of compost yard & transportation of spent wash from M/s. Radico (NV) Distilleries Maharashtra Ltd., Plot No. 192 to 195, MIDC Shendra to proposed compost site located at G. No. 12, Vill. Takli Mali, Tal. & Dist. Aurangabad was discussed in last CAC meeting held on 02.06.2016. During meeting it was decided that EC conditions are not complied with respect of bio-composting yard which is located outside of the unit. PP to modify the EC accordingly and revert back to CAC.</p> <p>Accordingly industry has submitted representation vide dtd. 18.06.2016 stating that amendment in EC is not required for the said activity. Hence Member Secretary has directed to JD (WPC) that to constitute a committee and submit report regarding EC is applicable for the said activity or not?</p> <p>As per the directives of Member Secretary committee of Joint Director, Regional Officer Aurangabad & Sub-Regional Officer Aurangabad was constituted. Accordingly committee vide dtd. 24.06.2016 submitted report with recommendations that Board may grant permission considering integral part of pollution control on new compost yard at safe location. The addition of new compost yard does not increase pollution load and production quantity.</p> <p>In view of above it was decided to grant 1st Consent to Operate for for 6 acres of compost yard & transportation of spent wash from M/s. Radico (NV) Distilleries Maharashtra Ltd., Plot No. 192 to 195, MIDC Shendra to proposed compost site located at G. No. 12, Vill. Takli Mali, Tal. & Dist. Aurangabad by imposing following conditions –</p> <ol style="list-style-type: none"> 1. Industry shall submit BG of Rs. 10 Lakh towards compliance of Consent conditions. 2. Industry shall submit the details of the spent wash sent to bio-composting facility, to SRO office on monthly basis through following e-mail address sroaurangabad1@mpcb.gov.in 3. Industry shall comply with the CREP conditions. 4. SRO Aurangabad shall weekly monitor the activity.
5	Shraddha Energy & Infraprojects Pvt. Ltd., G. No. 74, 75 & 76 A/p -	Approved	COU or 5 years	It was decided to grant Consent to Establish for proposed 80 KLPD molasses base distillery unit by imposing following conditions -

Sr. No.	Name of Industry	Decision on grant of consent	Consent granted up to	Remarks/Discussion (1)
	Warphal, Tal. Partur, Dist. Jalna.	Consent to Establish	whichever is earlier	<ol style="list-style-type: none"> 1. Industry shall not take effective steps for implementation of the project prior to obtaining EC and submit BG of Rs. 10 Lakh to ensure the compliance of the same. 2. Industry shall install online monitoring system as per the Directions of CPCB. 3. For the treatment of spent wash industry shall provide Bio-digester followed by MEE followed by incineration boiler to achieve zero discharge.

CAC noted that some of the Sub-Regional Officers has not submitted latest JVS reports in spite of repeated reminders. Therefore it was decided to issue Show Cause Notices to such Sub-Regional Officers.

The meeting ended with vote of thanks to the Chair.

ANNEXURE-I

Minutes of 3rd CAC meeting of 2016-2017 held on 08.07.2016 in respect of coal handling by M/s. Mercator Ltd at M/s. Mumbai Port Trust, Port House, Shoorji Vallabhdas Marg, Ballard Estate, Mumbai:

Following points are noted by the CAC:

Board has issued the consent letter for coal handling with stringent conditions to M/s. MbPT vide no. BO/CAC-Cell/EIC-No.MU-14/R(coal)/CAC-509 dtd. 19.10.2015 valid upto 30.10.2017.

Hon'ble High Court of Judicature at Mumbai issued order dtd.17/2/2016 in Writ Petition (Lodg.) No.378/2016 filed by M/s. Mercator Ltd. v/s State of Maharashtra &Ors. During hearing on 17.02.2016, Hon'ble High Court has asked MPCB to consider pending representation of the petitioner, in accordance with law, as expeditiously as possible.

Adv. Dr. Sadhana S. Mahashabde on behalf of M/s. Mercator Ltd submitted request for granting relaxation in terms and conditions No. 2 and 9 as listed in decision of 8th CAC meeting dated 09.10.2015.

Further, in compliance of the Hon'ble High Court of Judicature at Mumbai order dtd.17/2/2016 in Writ Petition (Lodg.) No.378/2016 filed by M/s. Mercator Ltd. v/s State of Maharashtra & Ors., an opportunity of personal hearing was extended to M/s. Mercator Limited, a Coal handler at M/s. Mumbai Port Trust (MbPT) on 02.03.2016 before Hon'ble ACS Environment, GoM & Chairperson of M.P.C. Board. Thereafter, Board office was in receipt of the letter/ proposal from M/s. Mercator Ltd. regarding submission of Study report/ plan of Semi Mechanized Closed Conveyor System for Coal Handling at Mumbai Port Trust (MbPT). They have submitted this proposal vide letter dtd. 04.03.2016 with a reference to the Personal Hearing

dtd. 02.03.2016 extended to M/s. Mercator Ltd. before Hon'ble Chairperson of the Board. Thereafter Board has communicated the Minutes of Personal Hearing to M/s. Mercator Ltd. and M/s. MbPT on 17.03.2016.

Further, Board has formed a committee of Experts including NEERI to examine the proposal submitted by M/s. Mercator Ltd. to the Board vide Office order vide BO/AS(T)/TB/B-1441 dated 04.04.2016. Committee visited the site of MbPT on 30.04.2016 and submitted their report wherein they have submitted the site specific and common observations.

Further, M/s. Mercator Ltd submitted Time-Bound proposal for taking "Short Term and Long Term" Measures vide letter dated 02.07.2016. PP has also requested to grant an equal opportunity to them as per the Guidelines issued by the Board vide Circular No. BO/JD(APC)/TB 1/B-3869 dated 04.09.2015 for similar activity, wherein it has been given time limit of 2 years for shifting activity if the plant doesn't comply with the stipulated guidelines.

As earlier, Public Notice was issued by MbPT on 04.09.2015 stating that, "It has been decided that handling of coal at Haji Bunder and Storage plots at Mumbai Port shall be discontinued w.e.f. 31.10.2015". Presently there is no handling of coal by M/s. Mercator Ltd.

Decision of the CAC:

M/s. Mercator Ltd. has submitted concrete time bound proposal for providing Short term and Long term measures for abatement of air pollution. It has initiated Short term measures to ensure that their emissions are not finding its way out side the coal handling area by providing 24 feet height fencing with water sprinkler system.

However for providing Short term measures, it requires some more time as requested by M/s. Mercator Ltd, but in the mean time it will have to obtain necessary permission from MbPT in whose name Consent to Operate has been approved. Similarly, before the Hon'ble High Court Judicature at Mumbai one PIL is pending in which it has tried to intervene. Then the Hon'ble High Court has directed it to file separate writ petition. In the said petition, Hon'ble High Court while disposing off the writ petition bearing no. No.378/2016 directed the MPCB to consider the pending representation of M/s. Mercator Ltd as per provisions of the Law.

Therefore, subject to permission of MbPT and considering Hon'ble High Court Order, M/s. Mercator Ltd. may be allowed to commence Coal handling activity after complying of Short Term measures to ensure that no pollution is caused in the surrounding area. They should complete the long term measures within stipulated time as per their commitment before expiry of Consent to Operate approved by the CAC. Therefore it was decided to communicate in writing to M/s. Mercator Ltd. accordingly. Member Secretary of the MPC Board is authorized to issue appropriate letter in this behalf.

Short term Measures:

1. Industry shall restrict handling of coal at three places only i.e. at Modistone Tyre Plot, S-Plot & J-Plot.
2. Industry shall provide shed to cover the coal blending activity. Remaining area of coal stock yard shall be covered with proper tarpoline cover.
3. Industry shall use only covered trucks & wagons for transportation of coal even locally, so as to avoid spillages and airborne of coal particles.
4. Industry shall provide concreting of road for stretch of about 200 mtr road near Kolisamaj Co-op. Society Ltd., Sewere within 3 months.
5. All entry point, internal roads and loading/ unloading area must be made road worthy for movement of heavy vehicles by using low permeability material (e.g. concrete or bitumen) and be cleaned regularly to minimize potential for dust generation and off-site impact.
6. The wind breaking wall shall be provided to material handling area.
7. A boundary wall/ fencing of at least 3 mtrs height shall be constructed along the periphery of the mineral stock yard to prevent the fine particles from being carried away with surface run off to nearby water bodies.

8. The height of material within storage area must be kept below the height of the boundary wall at all times to prevent the material getting air borne.
9. Industry shall carryout vacuum base dry sweeping of road twice in a day.
10. Industry shall provide dust suppression system i.e. use of Chemical Base (MgCl₂) Fogger Spray at all locations of storage and handling to minimize air emission.
11. Industry shall provide bund wall/catch pit at coal handling site to arrest oil and coal particulates bearing effluent and not to discharge the same in to the sea.
12. The applicant shall ensure that coal handling activity shall be carried in an environmentally friendly manner, through experienced person who is well versed in taking precautionary measures and also in the field of coal handling, so as to avoid any sort of nuisance in the surrounding area.
13. The applicant should operate and maintain above mentioned air pollution control system, so as to achieve the level of pollutants to achieve National Ambient Air Quality standards prescribed vide Government of India, Notification dt. 16.11.2009 as amended.
14. The Applicant should inform in advance for providing additional control equipment with necessary specifications and operation thereof or alteration or replacement alteration well before its life come to an end or erection of new pollution control equipment.
15. The Board reserves its rights to vary all or any of the condition in the consent, if due to any technological improvement or otherwise such variation (including the change of any control equipment, either in whole or in part is necessary).
16. Applicant shall provide necessary firefighting equipment as well as water storage facility to tackle the fire at coal storage plot.
17. Adequate tree plantation shall be undertaken to minimize impact of air emissions.

PP shall also implement following long term measures as per given time limit:

1. Industry shall provide Mechanized Closed Coal Handling Terminal Facility by adopting environmental sound management system before 30.10.2017.
2. Industry shall provide Sensor Based Continuous Ambient Air Quality Monitoring System (CAAQMS) for PM₁₀& PM_{2.5} parameters before 30.10.2017. Till provision of CAAQMS, applicant shall carry out monitoring of ambient air quality twice in a week for 24 hr basis for PM₁₀& PM_{2.5} parameters through MoEF approved agency. The results of monitoring shall be communicated to the Regional Officer, MPCB, Mumbai on regular basis.

PP shall submit monthly progress report of provision of long term measures on monthly basis to Regional Officer, MPCB, and Mumbai.