MAHARASHTRA POLLUTION CONTROL BOARD


Minutes of 2nd Consent Appraisal Committee Meeting of 2018-2019 held on 05.05.2018 at 11.30 a.m. at conference Hall,4th Floor, Maharashtra Pollution Control Board, Kalpataru Point, Sion, Mumbai, Maharashtra.

Following members of the Consent Appraisal Committee were present:

Assistant Secretary (Technical), MPC Board, Mumbai

1.	Shri. P. Anbalagan Member Secretary, MPC Board, Mumbai	Member
2.	Shri. Padmakar Nandusekar Technical Advisor (Environment), MIDC, Mumbai	Member (CAC)
3.	Shri. R. G. Pethe Retired WPAE, MPC Board.	Member (CC)
4.	Shri. V. M. Motghare, JD(APC), MPCB,	Member (CC)
5.	Shri. Y. B. Sontakke, JD(WPC), MPCB,	Member (CC)
6.	Shri A. R. Supate, PSO, MPCB, Mumbai,	Special Invitee
7.	Shri. P. K. Mirashe	Member Convener (CAC)

As per the Office Order dated 12.04.2018, Hon'ble Chairman has authorized the Member Secretary to take the decisions of CAC cases during his leave of absence. Accordingly, 41 nos of CAC cases [Book-let no. 2] has been discussed during the Consent Committee meeting (CC) held on 05.05.2018 and following decisions were taken.

Sr. No.	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks / Discussion
1.	MPCB- CONSENT- 0000008076	EXCEL INDUSTRIES LIMITED., Plot No. D-9 MIDC AREA LOTE PARSHURAM KHED	APPROVED Withdrawal of 1st Consent to Operate		The committee noted that Industry has applied for amendment in change in product mix ie.6 Nos. of products without change in overall limit of total consented production quantity ie. 16,650 MT/A and submitted no increase in existing pollution load certificate due to proposed changes of ICT, Matunga, Mumbai. Industry requested vide letter dated 23.4.2018 regarding not to consider the application for grant of consent also allow to withdraw the said application. In view of above, It was decided to consider the request of the industry to return the application.
2	MPCB- CONSENT- 0000013991	JSW DHARAMTAR PORT PVT LTD., Waterfront DHARAMTAR Pen	APPROVED Plain renewal of Consent to Operate NOT APPROVED 1st Consent to Operate (Part)	31.08.2019	 The Committee noted that PP has applied for plain renewal of consent (Jetty length of 331.5 mtrs) for handling capacity 13,50,000 MT/M. (i.e. 16.2 MTPA). PP has applied for first C to O for expansion for length 395 mtrs with proportionate handling capacity of 8,40,000 MT/M. (i.e.10.08 MTPA) (total length 726.5 mtrs including existing Jetty length and first phase expansion) for which C to E and EC including CRZ Clearance already obtained. The MoEF and CC has also accorded EC for Jetty expansion project with length 1750 mtrs on 26.11.2015. It is also noted from SRO remark that the work of expansion for first phase of Jetty is already completed and is ready to operate. Committee also noted the reply received from Maharashtra Maritime Board (MMB), GoM dated 4.5.2016 stating that JSW Dharamtar Port had carried out repairs of the Dilapidated Jetty structure of the Jetty and integrated adjacent test pile which was essential to prevent falling of debris in navigation channel and also to avoid any eventualities of accident. They have also stated that the cargo handling operation is carried

				out by the company from designated part of Jetty and restored part of the Jetty is not use for operation. 6. Committee also noted the PP's say that there is no court matter pending against Dharamtar port in NGT & High Court. The application earlier discussed in CAC meeting dated 18.10.2016 and 9.2.2018 and was decided to obtain clarification from MoEF & CC, GoI regarding complaint matter. Accordingly, Board has received reply from MoEF & CC, GoI dated 27.3.2018 and noted following observations; 1. The initial test piles were dug for geotechnical investigation at the site for the expansion of jetty before grant of EC/CRZ Clearance. 2. Based on the site visit and Sub—Committee recommendation, the above project was recommended for grant of Environmental and CRZ clearance subject to stipulation with specific conditions. 3. In the appeal No.30 of 2016, Hon'ble National Green Tribunal, Western Zone Bench, Pune disposed the application with no order as costs. vide order dated 23rd May,2017. In view of above, it was decided to grant plain renewal of consent (Jetty length of 331.5 mtrs) for handling capacity 13,50,000 MT/M. (i.e. 16.2 MTPA). It was also decided not to consider first consent to operate (part) and keep the case in abeyance and revert back to next CAC alongwith clarity about expansion project
3	MPCB- CONSENT- 0000033941	VINATI ORGANICS LIMITED., B-12, B- 13/1,B-13/3,B- 4,B-5,B-6 MAHAD MAHAD	NOT APPROVED 1st Operate for expansion	 Committee noted that industry failed to comply with the ZLD condition stipulated in Consent to establish. Therefore, It was decided to issue SCN for refusal of consent to operate.

4	MPCB- CONSENT- 0000035713	Raychem RPG Pvt. Limited., 1/62 1/62, M.G.Road, Opp Bharat petrol pump, Sativali Village Vasai	NOT APPROVED 1st Consent to Operate		Committee noted that PP has applied for 1 st consent to operate for expansion. Also noted that the existing consent is not valid. It is also noted that PP has started operation of expansion activity without obtaining consent from the board and also failed to submit BG of Rs. 5 lakh as per consent to establish condition. Industry has failed to submit details about water budget, ETP, STP and production quantity etc. In view of above, it was decided to issue SCN for refusal of 1 st consent to operate for expansion due to above non-compliances.
5	MPCB- CONSENT- 0000030425	I.G. Petrochemicals Ltd., Plot No. T- 1 & T-2 Plot No. T- 1 & T-2, Taloja Industrial Area, MIDC Taloja, Dist: Raigad.	APPROVED Renewal of consent of plot no T2 and Amalgamation of two consents of separate plot no T1 & T2	31.08.2021	Committee noted that earlier Board has granted consent to M/s. I.G. Petrochemicals Ltd., at plot no T-2, which is valid upto 28/02/2018. Committee also noted that Board has granted consent to operate to M/s. Mysore Petrochemicals Ltd, at Plot No. T-1, which is valid upto 30/08/2021. Also noted PP's request for amalgamation of both the plots T-1 & T-2 by submitting plot amalgamation order of MIDC dtd. 23/03/2017 In view of above, it was decided to grant renewal of consent at plot no T-2 and amalgamation of both the consent of plot T1 and T2 with overriding effect and by imposing following conditions - 1. To extend Bank Guarantee of Rs 15 Lakhs towards Operation & Maintenance of pollution control system. The consent shall be issued after — Submission of requisite additional fees, if required.

6	MPCB- CONSENT- 0000037529	Shree Datta Sakhar Karkhana Asurle-Porle (A Unit of Dalmia Bharat Sugar ans Industries Ltd.)., 1746,1748 to 1756 Asurle-Porle Panhala, Satara	NOT APPROVED 1st Consent to Operate		Committee noted that JVS results of existing unit are exceeding the consented standards and also failed to submit the NOC from CGWA/irrigation department for utilization of ground water/surface water. In view of above, it was decided to keep the case in abeyance and also decided to forfeit the BG of Rs. 5 lakh towards exceeding the JVS results of existing unit.
7	MPCB- CONSENT- 0000038456	Jindal Poly Films Limited., 398 28th Km Milestone, NH 3, Nasik Igatpuri Highway, Village Mundhegaon, Taluka Igatpuri, Distt NASHIK	APPROVED 1st consent to operate for expansion and amalgamation with existing consent	30.09.2020	The Committee noted that existing consent is valid up to 30.09.2020 and applied for 1 st operate for expansion. Also, noted that Effluent generation from expansion activity is Nil and provided ETP with online monitoring system to the existing unit. Therefore, it was decided to grant 1st consent to operate for expansion and amalgamation with existing consent by imposing following conditions- 1. PP shall submit Bank Guarantee of Rs 5 Lakhs towards O & M of pollution control system.
8	MPCB- CONSENT- 0000039005	Pee Vee Textiles Ltd., S. No. 41/4, 43, 44 & 51 Mouza - Jam Samudrapur, Dist. Wardha	APPROVED 1st consent to Operate with amalgamation of existing consent	31.01.2020	The Committee noted that industry has applied for 1st Consent to Operate for manufacturing of Grey Fabric (Finished) - 207 MT/M with amalgamation of existing consent. PP has obtained NOC of Irrigation Department for utilization of water. In view of above, it was decided to grant 1st Consent to operate with amalgamation of existing consent, by imposing condition to achieve BOD-30 mg/lit within 06 months and by continuing existing BG of Rs. 5 lakh obtained towards O&M of pollution control system. Consent shall be issued after submission of requisite consent fee, if any.

9	MPCB- CONSENT- 0000031055	Green Power Sugars Ltd., 613, 614, 616, 620 A/P Gopuj, Tal.:Khatav Dist.: Satara	APPROVED 1st Operate with amalgamation	31.07.2018	The Committee noted that industry has applied for consent to 1 st operate for expansion with amalgamation of earlier consent of Sugar from 3500 to 5000 TCD, Co-gen from 15 to 28 MW by imposing following conditions: - 1. Industry shall submit bank Guarantee of Rs. 5 Lakh towards O & M of pollution control systems. Consent shall be issued after submission of 1. NOC from CGWA/irrigation department for utilization of ground water/ surface water 2. Submission of requisite consent fee.
10	MPCB- CONSENT- 0000040386	Kolhapur Zilla Sahakari Dudh Utpadak Sangh Ltd., B-1, Part-I, Part-II B-1 MIDC Gokul Shirgaon Dist. Kolhapur.	APPROVED 1st Consent to Operate	30.04.2021	 The Committee noted that industry has provided ETP of capacity 1200 CMD and 800 CMD for the treatment of effluent generated from existing and expansion activity. It was decided to grant consent to 1st operate for increase in production capacity by imposing following conditions: Industry shall achieve the treated trade effluent standard for the parameter BOD- 30 mg/lit. Industry shall submit Bank Guarantee of Rs. 5 lakh towards compliance of consent conditions. Industry shall install online monitoring system within 6 months with connectivity to MPCB sever and submit Bank Guarantee of Rs. 5 lakh towards compliance of same. Industry shall submit the Board resolution within one month towards started construction activity without obtaining consent to establish from the Board and submit the BG of Rs. 2 lakh towards compliance of the same. Consent shall be issued after submission of Verification report from SRO regarding stabilization of new ETP. NOC from CGWA/irrigation department for utilization of ground water/ surface water.

11	MPCB-	Housing	APPROVED	31.10.2019	The Committee noted that industry has applied for 1st Consent
	CONSENT-	Development and	7.11.11.6.1.23	01.10.11013	to Operate (Part) for Total Plot Area 25,284.80 Sq. Mtrs and
	0000040515	Infrastructure Ltd.	1st Consent to		Construction area 48,830.29 sq. mtrs out of Total Construction
	0000010313	(HDIL) (CTS	Operate (part) for		BUA of 1,47,146.76 as per amended EC dated 30.11.2012. STP is
		No.16,(16/1-24)&	remaining part		provided 400 CMD and OWC is provided for treatment of
		17 of Vill. chakala,	remaining part		biodegradable waste.
		& CTS. 232&			It was decided to grant 1st Consent to Operate (part) for
		233(233/1-6)			remaining part by imposing following condition(s);-
		Andheri (E)			PP shall submit the affidavit within 15 days in the prescribed
		Mumbai, Andheri			format regarding the part of the built up area/ building for
		Kurla road,			which application for 1st Consent to Operate (Part) is made
		Chakala, Mumbai.			and that the same is included in the Environmental
					Clearance accorded.
					2. PP shall submit the extend/fresh BG of Rs. 25 lakhs towards
					O & amp; M of pollution control system.
					3. PP shall achieve the treated domestic effluent standard for
					the parameter BOD- 10 mg/lit.
					4. The treated effluent shall be 60% recycled for secondary
					purposes such as toilet flushing, air conditioning, cooling
					tower make up, firefighting etc and remaining shall be
					connected to the sewerage system provided by local body.
					Consent shall be issued after:
					1. Obtaining Certificate from Architect regarding completion of
					construction of BUA for which they have applied for 1st
					Consent to Operate (part).
					2. Installation of online monitoring system for the parameters
					flow, BOD, TSS at the outlet of STP and verification of SRO of
					the same.
					Consent shall be issued after obtaining details about C to O (part)
					history issued by Board during earlier phases.

12	MPCB- CONSENT- 0000040619	Kolhapur Zilla sahakari dudh utpadak sangh Itd.,B1,Kolhapur B1, MIDC Gokul Shirgaon, Dist. Kolhapur	APPROVED 1st Consent to Operate	30.04.2021	The Committee noted that industry has applied for 1st consent to operate for installation of 2 nos of Boilers of 10 TPH capacity. Industry has obtained valid consent up to 30.04.2021. Also, noted that PP has provided Air Pollution Control measure to the Boiler section. In view of above, it was decided to grant 1st consent to operate for installation of 2 nos of 10 TPH Boilers by imposing following conditions — 1. Industry shall achieve the treated trade effluent standard for the parameter BOD- 30 mg/lit. 2. Industry shall submit Bank Guarantee of Rs. 5 lakh towards compliance of consent conditions. 3. Industry shall install online monitoring system within 6 months with connectivity to MPCB sever and submit Bank Guarantee of Rs. 5 lakh towards compliance of same. 4. Industry shall submit the Board resolution within one month towards stated construction activity without obtaining consent to establish from the Board and submit the BG of Rs. 2 lakh towards compliance of the same. Consent shall be issued after submission of 1. Verification report from SRO regarding completion of work, adequacy of ETPand air pollution control measure, installation of Boiler. 2. NOC from CGWA/irrigation department for utilization of
13	MPCB- CONSENT- 0000038937	P Square Builders LLP., Gat no. 720, 721, 723, 730 (P), 733 Gat no. 720, 721, 723, 730 (P), 733 Wagholi, Taluka-Haveli, Dist-Pune	APPROVED 1st Consent to Operate (part-II)	31.01.2019	 NOC from CGWA/irrigation department for utilization of ground water/ surface water. Committee noted that PP has applied for Consent to Operate(part-II) for Total Plot area of 1,40,700 Sq.Mtrs and construction BUA of 22,520 Sq.Mtrs out of Total construction BUA of 2,16,267.08 Sq.Mtrs. PP has obtained Environmental Clearance vide letter dated 04.09.2014 for Total Plot Area 1,40,700 sq. mtrs and Total construction BUA (FSI+Non-FSI) of 2,16,267.08 sq. mtrs. PP has also obtained C to O (Part-I) dated 8.5.2017 for Total Plot Area 1,40,700 sq. mtrs and Total construction BUA (FSI+Non-FSI) of 69,740.63 sq. mtrs which was valid upto 31.10.2017. In view of above, it was decided to grant Consent to Operate (part-II) for Total Plot Area 1,40,700 sq. mtrs and construction

BUA of 22,520 Sq.Mtrs out of Total construction BUA (FSI+Non-FSI) of 2,16,267.08 sq. mtrs hence PP has completed total construction BUA of 92,260.63 Sq. Mtrs (Part-I + Part-II) and Construction BUA of project 1,24,006.45 Sq. Mtrs still remain by imposing following condition (s); 1. PP has also renew previous C to O (part-I) which was vaild up to 31.10.2017. 2. PP shall submit affidavit in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC)and Consent conditions. 3. 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 rehab and sale building is made and that the same is included in the Environmental Clearance accorded. 4. PP shall submit the fresh BG of Rs. 25 lakhs towards O & M of pollution control system. 5. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 6. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, fire-fighting etc. and remaining shall be connected to the sewerage system provided by local body.
Consent shall be issued after: 1. Obtaining Certificate from Architect regarding completion of construction of BUA for which they have applied for 1st Consent to Operate (part-II). 2. Obtaining verification report from concerned SRO regarding provision of online monitoring system. 3. Additional fees, if applicable.

MPCB-CONSENT-0000039807 Industrial Park Pune Pvt. Ltd., Plot No. D-223/1, D-223/2, D-223/3, D-223/4, Village-Bhamboli, Khed, Dist. Pune. MPCB-CONSENT-0000039807 Industrial Park Pune Pvt. Ltd., Plot No. D-223/1, D-223/4, Village-Bhamboli, Khed, Dist. Pune. MPCB-CONSENT-0000039807 Pune Pvt. Ltd., Plot No. D-223/1, D-223/3, D-223/4, Village-Bhamboli, Khed, Dist. Pune. MPCB-CONSENT-1000000000000000000000000000000000000	Sq. mtrs. and all construction on to Establish mtrs and total age Treatment Converter for operate (Part-
Pune Pvt. Ltd., Plot No. D-223/1, D-223/2, D-223/3, D-223/4, Village- Bhamboli, Khed, Dist. Pune. 1st Consent to Operate (part) Operate (part) 1st Consent to Operate (part) SuA of 1,05,000 Sq. Mtrs. PP has obtained Conse on 31.03.2018 for total plot area 1,44,065.50 sq. BUA 1,05,000 sq. mtrs for industrial park. Committee also noted that PP has provided Sewa Plant of capacity 100 CMD and Organic Waste treatment of wet garbage. It was decided to consider grant of 1st Consent to I) for Logistic Park for total plot area of 1,44,065.50 construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following construction BUA of 83,132.87sq. mtrs.	on to Establish mtrs and total age Treatment Converter for operate (Part-
Plot No. D-223/1, D-223/2, D-223/3, D-223/4, Village-Bhamboli, Khed, Dist. Pune. Plot No. D-223/1, Unit Departs (part) Departs (part) Departs (part) BUA of 1,05,000 Sq. Mtrs. PP has obtained Conse on 31.03.2018 for total plot area 1,44,065.50 sq. BUA 1,05,000 sq. mtrs for industrial park. Committee also noted that PP has provided Sewar Plant of capacity 100 CMD and Organic Waste treatment of wet garbage. It was decided to consider grant of 1st Consent to I) for Logistic Park for total plot area of 1,44,065.50 construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following construction BUA of 1,05,000 Sq. Mtrs by impos	nt to Establish mtrs and total age Treatment Converter for operate (Part-
D-223/2, D-223/3, D-223/4, Village- Bhamboli, Khed, Dist. Pune. D-223/2, D-223/3, D-223/4, Village- Bhamboli, Khed, Dist. Pune. Dist.	mtrs and total age Treatment Converter for operate (Part-
D-223/4, Village-Bhamboli, Khed, Dist. Pune. BUA 1,05,000 sq. mtrs for industrial park. Committee also noted that PP has provided Seware Plant of capacity 100 CMD and Organic Waste treatment of wet garbage. It was decided to consider grant of 1st Consent to I) for Logistic Park for total plot area of 1,44,065.50 construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following construction	ge Treatment Converter for operate (Part-
Bhamboli, Khed, Dist. Pune. Committee also noted that PP has provided Seward Plant of capacity 100 CMD and Organic Waste treatment of wet garbage. It was decided to consider grant of 1st Consent to I) for Logistic Park for total plot area of 1,44,065.50 construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following construction BUA of 1,05,000 Sq. Mtrs by imposing following constructio	Converter for operate (Part-
Dist. Pune. Plant of capacity 100 CMD and Organic Waste treatment of wet garbage. It was decided to consider grant of 1st Consent to I) for Logistic Park for total plot area of 1,44,065.50 construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following constructions.	Converter for operate (Part-
treatment of wet garbage. It was decided to consider grant of 1st Consent to I) for Logistic Park for total plot area of 1,44,065.50 construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following constructions.	operate (Part-
It was decided to consider grant of 1st Consent to I) for Logistic Park for total plot area of 1,44,065.50 construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following constructions	•
I) for Logistic Park for total plot area of 1,44,065.50 construction BUA of 83,132.87sq. mtrs. out of Total BUA of 1,05,000 Sq. Mtrs by imposing following constructions.	•
construction BUA of 83,132.87sq. mtrs. out of Tota BUA of 1,05,000 Sq. Mtrs by imposing following co	Ca mtre and
BUA of 1,05,000 Sq. Mtrs by imposing following co	•
1. PP shall not allow any industry / activity men	
schedule of the EIA Notification, 2006 attract	ng prior EC in
the proposed project.	
2. PP shall submit the affidavit within 15 days in	•
format regarding the part of the built up area	
which application for 1st Consent to Operate	•
and that the same is included in the Environme	ntal Clearance
accorded.	
3. Said industrial park included industries such	_
Heavy Engineering Industries, Automobiles and	
manufacturing industries, Electronics and	consumable
durable, IT Hardware and Packing Industries,	R&D Facilities,
Industrial Storage, Industrial Assembly units et	.C.
4. Individual industry in the industrial park will be	e responsible
for obtaining their Consent to Establish	and Operate
separately from MPCB.	
5. PP shall not allot the plot to the trade efflue	nt generating
industry.	
6. Project Proponent shall submit the BG of	Rs. 25 lakhs
towards O & M of pollution control system.	
7. PP shall achieve the treated domestic effluen	t standard for
the parameter BOD- 10 mg/lit within 06 months	hs period and
shall submit BG of Rs. 10 lakhs for the same.	3. The treated
effluent shall be 60% recycled for secondary	•
as toilet flushing, air conditioning, cooling to	

					fire-fighting etc. and remaining shall be connected to the sewerage system provided by local body. Consent shall be issued after: 1. Obtaining Certificate from Architect regarding completion of construction of BUA for which they have applied for 1st Consent to Operate (part). 2. Obtaining verification report from concerned SRO regarding online monitoring system. 3. Additional fees, if applicable
15	MPCB- CONSENT- 0000040909	Swaraj India Agro Ltd., Gat No.332A/B/C, 259, 258, 272, 274, 266, 260, 273, 340 Gat No. 332A/B/C, 259,258,272,274, 266,260,273,340, 256,346,351,262, 264,265 Upalave Phaltan, Dist. Satara	APPROVED 1st Consent to Operate	31.08.2019	The Committee noted that industry has applied manufacturing of Extra Neutral Alcohol/ Rectified Spirit /Ethanol-60 KLPD distillery unit & Power Generation 2.5 MW. For treatment of spent wash, factory has provided primary treatment such as reboiler, 5 days storage tank, Spent wash will be sent to 5 stage multi effect evaporator & concentrate spent wash will be dispose through coal & used as fuel in incineration boiler. Also, obtained Environmental Clearance from MoEFCC, GoI on 12/07/2016. Also, obtained NOC from Irrigation Dept. Phaltan for lifting the water used for distillery unit. In view of above, it was decided 1st consent to operate for manufacturing Extra Neutral Alcohol/ Rectified Spirit /Ethanol-60 KLPD distillery unit & Power Generation 2.5 MW by imposing following conditions — 1. Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems and compliance of consent conditions.
16	MPCB- CONSENT- 0000041516	Gondegaon Extension Opencast Coal Mine Expansion Project., Plot No. 622, Gondegaon Parseoni, Dist. Nagpur	NOT APPROVED 1st Consent to Operate		The Committee noted that industry has submitted application for 1st consent to Operate of 1.00 MTPA. Also noted that, recently consent to Establish for the production of 1.0 MTPA was granted by Board on 07.04.2018. Also, noted that earlier consent to operate was refused by the board due to various non-compliances. Industry has made the appeal before Appellate authority. Appellate Authority has issued the order dated 30.07.2015 with the instruction to consider the case as per the merit of the case.

					The Committee noted that PP has not provided Sewage Treatment Plant i.e. presently cluster of septic tanks are provided, also, details about bank Guarantee and adequacy of pollution control system. In view of above, it was decided to keep the case in abeyance and revert back in next CAC meeting after receipt of required information from the industry and verification report from SRO.
17	MPCB- CONSENT- 0000040929	Magnum Developers, CS no. 2/50, 3/50, 11/50, 12/50 & 50(pt) C.S. No:2/50 & 3/50 of Parel Sewree Division, with sanctioned S.R. scheme of Dattavilla SRA CHS Ltd.on land bearing C.S. no.12/50(P) & 50(P) & S.R.Scheme of saidatta SRA CHS Ltd on land beaing C.S.no. 4C/50 (P, 11/50,12/50(P))In dustrial Estate, Lalbaug, Mumbai	APPROVED 1st Consent to Operate (Part)	31.10.2019	Committee noted that, PP has applied for Consent to Operate(Part-I) for total plot area 19,114.62 sq. mtrs and construction BUA of 73,614.69 out of total BUA 1,18,048.45 Sq.Mtrs. PP has obtained Environment Clearance on 26.02.2014 for total plot area 19,114.62 sq. mtrs and total BUA 1,18,048.45 sq. mtrs. Committee also noted that PP has provided 3 Nos of Sewage Treatment Plant of capacity 50 CMD,200 CMD,220 CMD and also provided Organic Waste Converter. In view of above; it was decided to grant 1st Consent to Operate (Part-I) for total plot area 19,114.62 sq. mtrs and BUA of 73,614.69 sq. mtrs for residential cum commercial project out of 1,18,048.45 sq. mtrs as per EC dated 26.2.2014 by imposing following conditions; 1. PP shall submit 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-II) is made and that the same is included in the Environmental Clearance accorded. 3. Project Proponent shall submit the BG of Rs. 25 lakhs towards 0 & M of pollution control system.

					 4. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 5. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,fire-fighting etc. and remaining shall be connected to the sewerage system provided by local body. Consent shall be issued after: 1. Obtaining Certificate from Architect regarding completion of construction of BUA for which they have applied for 1st Consent to Operate (Part-I). 2. Obtaining verification report from concerned SRO regarding online monitoring system. 3. Additional fees, if applicable
18	MPCB- CONSENT- 0000041744	Sanvo Resorts Pvt. Ltd.(Marathon Nexzone) Property Bearing S. No. 94,(H.NO.1D), S.NO.95(H.NO94,(H.No.1D), S.No.95 (H.No.1,2,3/A,3/B,4), S.No.96, S.no.97(H.No.1,2), Taluka Village Kolkhe Panvel	APPROVED 1st Consent to Operate (part)	31.08.2019	Committee noted that, PP has applied for 1st Consent to Operate(part-) for Total plot area of 1,14,920 Sq.Mtrs and Total Construction Bua of 95,174 Sq.Mtrs. PP has obtained Environmental clearance from GoM dated 16.5.2011 for Total plot area of 1,14,920 Sq.Mtrs and Total Construction BUA of 7,53,983 Sq.Mtrs PP has obtained revalidated C to E dated 27.7.2017 for Total plot area of 1,14,920 Sq.Mtrs and Total Constriction Bua of 7,73,983 Sq.Mtrs PP has provided underground STP of capacity 1050 CMD and Organic Waste Converter. In view of above; it was decided to grant 1st Consent to Operate (part-I) for total plot area 1,14,920 sq. mtrs and BUA of 95,174 sq. mtrs for residential cum commercial project out of 7,53,983 sq. mtrs as per EC dated 16.5.2011 by imposing following conditions 1. PP shall submit 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-I) is made

					 and that the same is included in the Environmental Clearance accorded. 3. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 4. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 5. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,fire-fighting etc. and remaining shall be connected to the sewerage system provided by local body. Consent shall be issued after: 1. Obtaining Certificate from Architect regarding completion of construction of BUA for which they have applied for 1st Consent to Operate (part-I). 2. Obtaining verification report from concerned SRO regarding online monitoring system. 3. Additional fees, if applicable
19	MPCB- CONSENT- 0000040077	Padmabhushan Krantiveer Dr. Naganath Anna Nayakawdi Hutatma Kisan Ahir Sah. Sakhar Karkhana Ltd., 461/1+2A, 456,460 Nanaganatha Anna Nagar Walwa Walwa	APPROVED 1st Consent to Operate	31.07.2019	The Committee noted that industry has applied for expansion of sugar 1500 TPH. i.e. from 3500 to 5000 TCD. The previous consent of the industry is valid up to 31.07.2018 for 3500 TCD. Industry has obtained EC for the 5000 TCD crushing and for establishment of 24 MW co gen unit. Also, noted that JVS of existing unit are within prescribed consented limit. In view of above, it was decided to grant 1st consent to operate for sugar unit from 3500 to 5000 TCD, by imposing following conditions: 1. Industry shall submit bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems. Consent shall be issued after obtaining NOC from CGWA/irrigation department for utilization of ground water/ surface water. Submission of requisite consent fee.

20	MPCB- CONSENT- 0000042039	Bharat Bijlee Limited., Plot No 2, MIDC Plot No 2, MIDC, Thane Belapur Road, Airoli, Navi Mumbai.	APPROVED 1st consent to Operate for expansion and amalgamation with existing consent	30.04.2020	The Committee noted that the industry has applied for expansion of manufacturing of Motors & Servo Motors in existing plant. Industry is having valid consent for manufacture of electrical transformers & motors. Also, noted that industry has installed additional machinery for expansion. Industry has provided ETP & STP.
					In view of above, it was decided to grant 1st consent to Operate for expansion and amalgamation with existing consent to manufacture Permanent Magnet Motors-7000 Nos/A and Servo Motors-2000 Nos/A by imposing following conditions — 1. Industry shall submit bank Guarantee of Rs. 5 Lakh towards O & M of pollution control systems and to extend the existing BG's. Consent shall be issued after receipt of — 1. Verification of SRO regarding adequacy of ETP & STP. 2. Submission of additional requisite consent fee.
21	MPCB- CONSENT- 0000041970	Kanakia Spaces Realty Pvt. Ltd. (Formerly known as Shah housecon Pvt. Ltd.) CTS No .521, 521., AS ABOVE Malad (E) Borivali, Mumbai	APPROVED 1st Consent to Operate (part)	31.10.2019	Committee noted that, PP has applied for grant of 1st Consent to Operate (Part-I) for total plot area 27,020 sq. mtrs and BUA of 1,13,495.43 sq. mtrs out of 1,74,538.84 sq. mtrs. PP has obtained amended Environment Clearance on 4.09.2014 for total plot area of 27,000.20 sq. mtrs and total BUA 1,74,538.84 sq. mtrs and PP has obtained C to E on 14.3.2011 for total plot area of 27,000.20 sq. mtrs and total BUA 1,28,408.41 sq. mtrs. Committee also noted that PP has provided Sewage Treatment Plant of capacity 315 CMD and also provided Organic Waste Converter. In view of above; it was decided to grant 1st Consent to Operate (part-I) for total plot area 27,020 sq. mtrs and BUA of 1,13,495.43 sq. mtrs out of 1,74,538.84 sq. mtrs as per amended EC dated 4.9.2014 by imposing following conditions;

 PP shall submit affidavit in Board's prescribed format within 15 days regarding compliance of conditions of Environmental Clearance (EC) and Consent to Establish. 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-II) is made and that the same is included in the Environmental Clearance accorded. Project Proponent shall submit the BG of Rs. 25 lakhs
 4. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 5. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, fire-fighting etc. and remaining shall be connected to the sewerage system provided by local body.
6. PP shall revalidate Consent to Establish with Expansion for remaining BUA as per mentioned in amended Environment clearance within 03 months period.
Consent shall be issued after:
1. After obtaining amended environment Clearance in the name of Kanakia Spaces Realty Pvt. Ltd. (Formerly known as Shah housecon Pvt. Ltd.)
2. Obtaining Certificate from Architect regarding completion of construction of BUA for which they have applied for 1 st Consent to Operate (part-I).
3. Obtaining verification report from concerned SRO regarding online monitoring system.
4. Additional fees, if applicable.

22	MPCB- CONSENT- 0000041569	Goodyear South Asia Tyres Pvt. Ltd., H-18 & L-1 MIDC Waluj Gangapur, Dist. Aurangabad	APPROVED 1st consent to Operate for expansion (part) along with amalgamation with existing consent	31.12.2020	The Committee noted that industry has applied for expansion (part) and amalgamation with existing consent to manufacture Automotive Tyres- 40 MT/Day. ETP cum STP of designed Capacity 600 CMD is provided. In view of above, it was decided to grant 1st consent to Operate for expansion (part) and amalgamation with existing consent to manufacture Automotive Tyres- 40 MT/Day. Consent shall be issued after receipt of — 1. Submission of detailed water budget by the industry. 2. Submission of additional requisite consent fee.
23	MPCB- CONSENT- 0000043090	Gharda Chemicals Limited., PLOT NO. B-22 TO 24, B-26 TO 29, A-81 TO 83 PHASE-I, MIDC, DOMBIVLI KALYAN	APPROVED Amendment in existing consent for inclusion of MEE	31.07.2019	The Committee noted that industry is involved in manufacturing of Pesticides, agrochemicals and veterinary drugs. Also, noted that the industry has applied for first consent to operate for commissioning & operation of MEE and amalgamation of existing consent to operate of main plant. Industry has provided ETP consists of primary, secondary & tertiary treatment units, treated effluent is sent to CETP, Industry has installed online effluent quality monitoring system which is connected to MPCB & CPCB servers. Also synchronization of effluent data through SCADA system is completed with CETP. Separate electric meter to ETP is available. JVS results are found to be within the consented limit. Also, noted that industry has 14 TPH coal fired boiler which is in operation and 12 TPH FO fired boiler (as stand by). Industry has installed online continuous emission monitoring system for monitoring of SPM, SO2 & NOx. Boiler is installed with Electrostatic Precipitator. Separate electric meter for tracking consumption of electricity to ESP is available. It was decided to grant only amalgamation of main plant and MEE for the period as per existing consent i.e. upto 31.07.2019.

25	MPCB- CONSENT- 0000035427	CEAT Ltd., Plot No S Z - 39 M.I.D.C; Butibori Hingna, Dist. Nagpur	1st consent to Operate (part) and amalgamation with existing consent	31 03 2022	The Committee noted that industry applied for 1st C to O for production of tyres to the tune of total 120 MT/Day. Also noted that industry has Provided ETP cum STP to treat industrial effluent (boiler blow down) and domestic effluent and installed Cyclone separator with bag filter as APC equipment to boilers. Regional Officer, Nagpur issued show Cause Notice due to not operating the ETP, in pucca drain near ETP effluent was found in stagnant conditions and the said drain is connected to underground pipe line through a chamber. this pipeline has a downward gradient towards compound wall, Black dust emissions were found letting out from carbon charging machine. etc. In view of above, it was decided to issue SCN for refusal of 1st consent to Operate (part) and amalgamation with existing consent due to following non-compliances reported by Board Official;- 1. Industry is not operating ETP and discharging substandard effluent outside the factory premises. 2. Black dust emissions were found letting out from carbon charging machine. 3. Industry has increased the water consumption and effluent generation compared to previous consent, also increased the O5 Nos. of HW category and HW quantity compared to previous consent. 4. Industry has increased 10 nos of process stack compared to previous consent.
25	MPCB- CONSENT- 0000044002	SIYARAM SILK MILLS LIMITED., Plot No. T-9 Nadgoan Peth Textile Park Amravati	APPROVED 1st Consent to Operate	31.03.2023	The Committee noted that industry has applied for grant of Consent to 1st Operate for manufacturing of Denim Yarn – 200 MT/M. Also, noted that industry has installed the ETP of having primary & secondary treatment also installed air pollution control measures, and obtained the membership of CETP for further treatment.

				In view of above, it was decided to grant 1st consent to operate for manufacturing of Denim Yarn — 200 MT/M, by imposing following conditions; 1. Industry shall submit bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.
26	MPCB- CONSENT- 0000043662	Ognibene India Pvt. Ltd., Plot No. A-13 Village Ambi, Navlakh Umbhare, Talegaon MIDC Mawal	NOT APPROVED Renewal of consent to operate with increase in production quantity of three products	 The Committee noted that industry has applied for Hydraulic Cylinders & assembly, Steering Unit and TCV activity. Also, noted that industry has separately applied for consent to establish. Industry has erected the plant & machinery of expansion project without prior obtaining of consent to establish from the Board. Therefore, it was decided to issue SCN for refusal of consent to operate with increase in production quantity of three products on due to following non compliances — 1. Industry has erected the plant & machinery of expansion project without prior obtaining of consent to establish. 2. Industry has increased the HW quantity in two categories and also newly added 04 Nos of HW categories compared to previous consent. 3. Industry has increased the Non-HW quantity in Metal Scrap and also newly added 02 Nos of Non-HW categories compared to previous consent.

27	MPCB- CONSENT-	KONKAN HOUSING	APPROVED	31.10.2019	Committee noted that PP has obtained Amended EC for total construction BUA 755190.20 Sq. mtrs vide letter dated
	0000041620	PROJECT, BOLINJ, VIRAR., 376(PT)/392(PT)	Consent to Operate (Part-II) with amalgamation of		02.02.2017. PP has also obtained part consent to operate (part-I) for
		Bolinj, Virar Palghar, Dist.	renewal of Consent (Part-I)		construction BUA 404806.34 Sq. mtrs vide consent dated 05.12.2016.
		Palghar.			Now, PP has applied for remaining part construction BUA of 3,50,383.86 sq. mtrs. (part-II)
					Committee also noted that PP has provided Sewage Treatment Plant of capacity 3.7 MLD and 1.5 MLD and Organic Waste Converter.
					In view of above; it was decided to grant 1st Consent to Operate (part-II) for total plot area 4,70,000 Sq. Mtrs and construction Built Up Area of 3,50,383.86 sq. mtrs with amalgamation of part-I (i.e. part-I 404806.34 Sq. mtrs + part-II 3,50,383.86 sq. mtrs) as per amended EC dated 2.2.2017 by imposing following conditions
					PP shall submit 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-II) is made and that the same is included in the Environmental Clearance accorded.
					3. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system.
					4. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same.
					5. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling

					tower make up,fire-fighting etc. and remaining shall be connected to the sewerage system provided by local body. Consent shall be issued after: 1. Obtaining Certificate from Architect regarding completion of construction of BUA for which they have applied for Consent to Operate (part-I+II). 2. Obtaining verification report from concerned SRO regarding online monitoring system. Additional fees, if applicable.	
28	MPCB- CONSENT- 0000043382	Gouri Deep Opencast Mine., Tal. Rajura, Dist. Chandrapur	APPROVED Renewal of Consent to Operate and 1st Consent to Operate and its amalgamation	31.03.2020	The Committee noted that industry has applied for 1st consent to operate for expansion and Renewal of Consent for coal mining from production capacity – 0.4 to 0.6 MTPA. Also, noted that PP has provided 02 Nos of sedimentation tanks, Septic Tank is for domestic effluent, provided 22 Nos of rain guns at different locations to control the fugitive emissions. In view of above, it was decided to grant 1st consent to operate for expansion and Renewal of Consent for coal mining from production capacity – 0.4 to 0.6 MTPA by imposing specific Coal Mining conditions alongwith following standard conditions; 1. PP shall submit Bank Guarantee as per Bank Guarantee regime. 2. To forfeit the existing Bank Guarantee of Rs. 5 lakhs of 0 & M on the basis of non-compliances reported by Board Official. Renewal of Consent to Operate shall be issued after obtaining – 1. Extended Bank Guarantees as per earlier consent. 2. After obtaining details regarding domestic effluent quantity & treatment provided for domestic effluent. 3. Pointwise compliance report from Board Official in respect of closure direction & restart order. 4. Receipt of additional fees, if required.	Committee noted that PP has applied for C to E (expansion) of coal production Capacity from 0.40 to 0.60 MTPA i.e. propose 0.2 MTPA. by submitting separate application vide UAN No. 43370

Embassy Industrial Parks MPCB-COMMINISENT-OD00042795 Mustrial Parks Mount MIDC, Phase-II Khed, Dist. Pune. MIDC, Phase-II MIDC, Phase-II	orata
0000042795 Pvt. Ltd., Plot No. A-79 Chakan MIDC, Phase-II Khed, Dist. Pune. Consent to Operate (part) MiDC, Phase-II Khed, Dist. Pune. Consent to Operate (part) It was provided packaged Sewage Treatment Plant of capacity 20 CMD and Organic Waste Converter. In view of above; it was decided to grant of 1st Consent to operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 1,06,624 Sq. mtrs. out of Total construction BUA of 1,06,624 Sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 1,804.84 preading 2,132.84 preading 2,132.84 preading 2,132.84 preading 2,132.84 preading 2,132.84 preading 2,132.84 preading 3,893.73 sq. mtrs. out of Total construction BUA of 1,804.84 preading 2,132.84 preading 2,132.8	
A-79 Chakan MIDC, Phase-II Khed, Dist. Pune. Khed, Dist. Pune. Construction BUA of 1,06,624 Sq. Mtrs, also obtained Consent to Establish dated 27.7.2017 for total plot area 2,13, 247.53 sq. mtrs and total BUA 1,06,624 Sq. mtrs. Committee also noted that PP has provided packaged Sewage Treatment Plant of capacity 20 CMD and Organic Waste Converter. In view of above; it was decided to grant of 1st Consent to operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 31,893.73 sq. mtrs. out of Total construction BUA of 31,893.73 sq. mtrs. out of Total construction BUA of 31,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, lectronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. For Project Proponent shall submit the BG of Rs. 25 lakhs towards 0 & M of pollution control system. 6. PP shall not allot the plot to the trade effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
MIDC, Phase-II Khed, Dist. Pune. Establish dated 27.7.2017 for total plot area 2,13, 247.53 sq. mtrs and total BUA 1,06,624 sq. mtrs. Committee also noted that PP has provided packaged Sewage Treatment Plant of capacity 20 CMD and Organic Waste Converter. In view of above; it was decided to grant of 1st Consent to operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 10,6,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
mtrs and total BUA 1,06,624 sq. mtrs. Committee also noted that PP has provided packaged Sewage Treatment Plant of capacity 20 CMD and Organic Waste Converter. In view of above; it was decided to grant of 1st Consent to operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 3,893.73 sq. mtrs. out of Total construction BUA of 1,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for botalning their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
PP has provided packaged Sewage Treatment Plant of capacity 20 CMD and Organic Waste Converter. In view of above; it was decided to grant of 1st Consent to operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 1,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the ELA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	-
20 CMD and Organic Waste Converter. In view of above; it was decided to grant of 1st Consent to operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 1,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards 0 & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as tollet flushing, air conditioning, cooling tower make up,	
In view of above; it was decided to grant of 1st Consent to operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 1,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	pacity
operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 1,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards 0 & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
operate (part) for Logistic Park for total plot area of 2,11,120 Sq. mtrs. and construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 1,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	nt to
mtrs. and construction BUA of 33,893.73 sq. mtrs. out of Total construction BUA of 1,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards 0 & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
construction BUA of 1,06,624 Sq. Mtrs by imposing following conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards 0 & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	•
conditions; 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
 PP shall not allow any industry / activity mentioned in the schedule of the EIA Notification, 2006 attracting prior EC in the proposed project. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. PP shall not allot the plot to the trade effluent generating industry. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, 	
the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	n the
the proposed project. 2. Said industrial park included industries such as Light and Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	EC in
Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
Heavy Engineering Industries, Automobiles and Automobiles manufacturing industries, Electronics and consumable durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	t and
durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	obiles
durable, IT Hardware and Packing Industries, R&D Facilities, Industrial Storage, Industrial Assembly units etc. 3. Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	nable
 Individual industry in the industrial park will be responsible for obtaining their Consent to Establish and Operate separately from MPCB. PP shall not allot the plot to the trade effluent generating industry. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, 	
for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
for obtaining their Consent to Establish and Operate separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	rsible
separately from MPCB. 4. PP shall not allot the plot to the trade effluent generating industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
industry. 5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
5. Project Proponent shall submit the BG of Rs. 25 lakhs towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	ating
towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	-
towards O & M of pollution control system. 6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	lakhs
6. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit within 06 months period and shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	
shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	d for
shall submit BG of Rs. 10 lakhs for the same. 8. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up,	and bns b
as toilet flushing, air conditioning, cooling tower make up,	
as toilet flushing, air conditioning, cooling tower make up,	such
	• •
sewerage system provided by local body	
Consent shall be issued after:	

					 Obtaining Certificate from Architect regarding completion of construction of BUA for which they have applied for 1st Consent to Operate (part). Obtaining verification report from concerned SRO regarding online monitoring system. Additional fees, if applicable 	
30	MPCB- CONSENT- 0000044299	Vinati Organics Limited., A-20 & 30/2 MIDC, Lote Parshuram, Khed,	APPROVED 1 st Operate (part) and amalgamation with existing consent	28.02.2020	The Committee noted that industry has applied for consent to operate (part) for Five products with CO- gen of 8.0 MW. & with amalgamation of existing products. (no any increase in existing products), Existing consent is valid up to 28.02.2020. Committee also noted that industry has provided ETP consists of primary, secondary & tertiary treatment system with RO & MEE. Also, JVS results of existing unit are within limit. Also noted that there will not be any extra load of effluent to CETP. In view of above, it was decided to grant consent to operate(part) with No increase in quantity of effluent disposed to CETP by overriding effect on valid consent & with amalgamation of existing consent by imposing/ extending BG of Rs 5.0 Lakhs towards O & M of pollution control system. The consent shall be issued after receipt of remaining consent fees if any.	
31	MPCB- CONSENT- 0000045342	Century Enka Ltd., 72/72 A BHOSARI HAVELI, Pune.	APPROVED 1st Consent to Operate for 16 TPH Boiler	30.09.2020	The Committee noted that industry has applied for Consent to Operate for one briquette fired Boiler (Boiler no.6) with the capacity of 16 TPH. Also, noted that industry has installed ESP as Air Pollution Control measure. In view of above, it was decided to grant 1 st consent to operate for one briquette fired Boiler (Boiler no.6) of capacity of 16 TPH with amalgamation of existing consent by imposing following conditions- 1. PP shall submit BG of Rs 5 Lakhs towards O & M of newly installed ESP to 16 TPH Boiler.	

					Consent shall be issue after receipt of additional consent fees if any	
32	MPCB- CONSENT- 0000045995	Godrej & Boyce Mfg. Co. Ltd. South side of	NOT APPROVED 1st Consent to		The Committee noted that erection of plant and machinery and mechanical work of ETP and STP is not yet completed.	
	0000013333	Khalapur – Pen Road, Village Vadval & Tambati Khalapur	Operate (part)		Therefore, it was decided to issue SCN for refusal of 1st consent to operate (part) as the erection of plant and machinery and mechanical work of ETP and STP is not yet completed.	
33	MPCB- CONSENT- 0000047097	Liberty Oil Mills Limited (Post bag no.2, Village Bamne, Tal - Shahapur, Dist - Thane	APPROVED 1st operate (expansion) for modernization of plant and machinery	31.03.2020	The Committee noted that industry has applied for 1 st Consent to Operate (expansion) for Refined Oil, Industrial Hard Oil, Fatty Acid, Glycerene, Vanaspati- 2100 MT/D and by modernization of plant and machinery. Also, noted that industry has installed ETP comprises of Primary, secondary and tertiary treatment followed by three stage RO and MEE.	
					It was decided to grant consent to 1st operate (Expansion) for modernization of plant and machinery, by imposing following conditions-	
					Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.	
					Consent shall be issued after receipt of — 1. NOC from CGWA/irrigation department for utilization of ground water/ surface water. 2. Submission of requisite consent fee, if any.	
34	MPCB- CONSENT- 0000009749	Hindustan Petroleum Corporation Limited (HPCL Mumbai Refinery, B.D. Patil Marg,	APPROVED Consent to Establish of its MR-II Tankage Project	COU Or 5 years whichever is earlier	The Committee noted that industry has applied for consent to Establish of its MR-II Tankage Project for construction of 28 Nos product storage tanks of gross capacity of around 4,68,000 KL, MR-II will have DCS based control room, substation and firefighting facilities.	
		Mahul)			The project also involves laying of new pipelines (to& fro) form MR-II to HPCL. MR and connecting to exist pipelines at HPCL, MR	

CTS No. 382, 382/1 to 382/66 North of HPCL Mumbai Refinery and east of B.D.	for distribution of products. Also, noted that industry submitted letter received from NEERI regarding measures to be taken to control VOCs to acceptable limits. Also submitted Dispersion Modelling for additional VOCs.
Patil Marg, Chembur Kurla	By considering the impact of air emission including VOC on the surrounding area by conducting EIA Study & based on which EC has been granted by MOEF & CC. It was decided to grant consent to Establish MR-II Tankage Project for construction of 28 Nos product storage tanks of gross capacity of around 4,68,000 KL, MR-II by imposing following conditions —
	 The unit shall comply with the conditions of Environmental Clearance granted by MoEF &CC vide letter No F No J-11011/121/2013-IA II(I) on 05.04.2016. PP shall to install all the 28 Nos of tanks envisaged in this project as of floating roof with primary & secondary seal mechanism with minimum vapour recovery of 96% confirming to EPA guidelines 2008 for fugitive emissions. A measure of protection must be provided against non-catastrophic releases due to corrosion, faulty weld points, or flaws in the bottom material or the construction details, regular monitoring of bottom leaks should be conducted. A leak detection system should be established to detect leaks
	through a tank bottom conventional system includes inspection port, inventory control and inspection wells. 5. Storage tanks in MR-II should be equipped with overflow alarms and automatic shutoff valves to prevent overflow as per OISD guidelines.
	 6. Self-sealing hose connections must be installed or line draining procedures should be implemented wherever required. 7. Procedures must be implemented wherever required to ensure that arms are not operated until inserted fully into the container to avoid splashing where top loading arms are
	used. 8. The Consent shall be issued without prejudice to the order passed/being passed in the application No 40/2014 i.e Mr

					Charudatta Koli V/s M/s Sealord which is going on at NGT Pune. 9. PP shall submit Bank Guarantee of Rs 10 Lakhs towards compliance of C to E & Environment Clearance conditions.
35	MPCB- CONSENT- 0000027903	Hindustan Petroleum Corporation Limited (HPCL Mumbai Refinery, B.D. Patil Marg, Mahul) survey no. 234/482 Mumbai Refinery, East of B.D. Patil Marg Kurla	APPROVED Consent to Establish for expansion for refinery from 7.5 MMTPA to 9.5 MMTPA including Addition of Propylene Recovery Unit (PRU) and revamp of existing Captive power plant.	COU Or 5 years whichever is earlier	The Committee noted that industry has applied for consent to establish for expansion for refinery expansion from 7.5 MMTPA to 9.5 MMTPA including Addition of Propylene Recovery Unit (PRU) and revamp of existing Captive power plant. Industry has obtained consent to operate for 7.5 MMTPA which is valid upto 31.08.2020. They have obtained EC dated 31.01.2017 for proposed expansion of 2 MMTPA and addition of Propylene Recovery Unit (PRU) and revamp of existing Captive power plant (CPP). By considering the impact of air emission including VOC on the surrounding area by conducting EIA Study & based on which EC has been granted by MOEF & CC we may consider the proposal for consent to Establish for the proposed expansion of refinery from 7.5 MMTPA to 9.5 MMTPA by imposing control measures to be suggested by NEERI & by imposing following conditions- 1. Recovery efficiency of existing two SRU trains shall be achieved. 2. Low NOX burners shall be installed to reduce NOX emissions from all furnaces. 3. PP shall take all the measures so as to comply with standards/norms for Oil Refinery Industry notified under the Environment (Protection) Rules, 1986 vide G.S.R. 186(E) dated 18th March, 2008. 4. Continuous on-line stack monitoring system shall be provided for SO2, Nox and CO at all the stacks. 5. PP shall take all the measures to restrict the Process emissions [SO2, NOx, HC (Methane & Non-Methane)] VOCs and Benzene from various units so as to confirm to the standards prescribed under the Environment (Protection) Act. 6. PP shall prepare Leak Detection and Repair programme and implemented to control HC/VOC emissions.

					 7. PP shall provide Sensors for detecting HC leakage at strategic locations. 8. Sulphur recovery units shall be installed for control of H2S emissions. The overall Sulphur recovery efficiency of Sulphur recovery unit with tail gas treating shall not be less than 99.9% & SO2 emissions after expansion from the plant shall not exceed 525 kg/hr. 9. Flare gas recovery system shall be installed. 10. Ambient air quality monitoring stations, [PM10, PM2.5, SO2, NOx, H2S, mercaptan, nonmethane-HC and Benzene] shall be set up in the complex. 11. Industrial effluent generation shall not exceed 178 m3/hr after proposed expansion and treated in the integrated effluent treatment plant. Treated effluent shall be recycled/recued within the factory premises. Domestic sewage shall be treated in sewage treatment plant (STP). 12. Automatic Mechanical Oil catchers/oil traps shall be provided at all possible location in rain/storm water drainage system inside the factory premises. 13. The Consent shall be issued without prejudice to the order passed/being passed in the application No 40/2014 i.e Mr Charudatta Koli V/s M/s Sealord which is going on at NGT Pune. 14. PP shall submit Bank Guarantee of Rs 10 Lakhs towards compliance of C to E & Environment Clearance conditions. 	
36	MPCB- CONSENT- 0000043738	Rashtriya Chemicals & Fertilizers Limited, Trombay Unit, Sr No. 127, Chembur1 (Maravali), 1,5,5,1to6, Anik, Mumbai sub Urban	APPROVED Consent to Establish	COU Or 5 years whichever is earlier	The Committee noted that industry has applied for consent to establish with CI 39 Crs for additional Ammonia storage tank (standby)-10000 MT without change in existing production capacity, and having valid consent upto 31.07.2021. Also, noted that Presently there are two nos of Ammonia Storage tanks of capacity 5000 MT each with set up of composer, vapour system and D. G. set the flashing/washing water is collected in tank which is connected to ETP, the proposed expansion as per representative is standby tank & the proposed site is adjacent/nearby to the existing Ammonia tanks, in the proposed expansion the water intake will increase for cooling by 75 CMD	

					and Domestic by 0.1 CMD and I.E. effluent by 1 CMD and Domestic by 0.08CMD & will be treated in existing ETP. Therefore, it was decided to grant C2E for Additional Ammonia storage tank (standby)-10000 MT with amendment of Environmental Clearance if exist or fresh Environmental Clearance.	
37	MPCB- CONSENT- 0000043057	Nagpur Solid Waste Processing and Management Private Ltd., Vill. Bhandewadi, Nagpur.	APPROVED Consent to Establish for proposed waste to energy project for Electricity generation to the tune of 11.5 MW	COU Or 5 years whichever is earlier	The Committee noted that industry has applied for grant of Consent to Establish for proposed waste to energy project for Electricity generation to the tune of 11.5 MW by using raw material as MSW generated from Nagpur Municipal Corporation. Also, noted that for domestic effluent treatment existing STP of Municipal Corporation is situated adjacent to the MSW site at Bhandewadi Area. Therefore, It was decided to grant Consent to Establish by imposing following conditions: 1. PP shall provide scientific storage of MSW so as to avoid/control foul smell at the site. 2. PP shall provide requisite Air Pollution Control arrangement to control air pollution during the process. 3. PP shall comply the MSW Rules 2016. 4. This consent is issued without prejudice to the order passed or being passed by the Hon'ble NGT/High Court. Consent shall be issued after receipt of reply from PP regarding queries communicated by SRO, Nagpur.	

38	MPCB- CONSENT- 0000046536	Mumbai Metro Rail Corporation Limited, Metro Line - 3, Car Shed Maintenance Depot and Workshop Activity (Na MTTTRI Building, Plot R 13, E Block, BKC,	APPROVED Consent to Establish for Metro Line-3 car shed maintenance Depot and workshop activates	COU Or 5 years whichever is earlier	The Committee noted that industry has applied for consent to Establish for Metro Line-3 car shed maintenance Depot and workshop activates and BUA is 25,550 Sq. mtrs. Also, noted that PP has submitted letter of Joint Director, MoEF dated 20.11.2015 for clarification that Metro Rail project are not covered under EIA notifications-2006 and mentioned that if any construction is proposed within CRZ area, clearance shall be obtained under the CRZ Notification, 2011. Any construction within CRZ-I shall be on silts. Maintenance and repair activities (industrial activities) are not permissible within CRZ and in case the project involves forest	
		Bandra (E), Mumbai.			land, prior forest clearance under the Forest (Conservation) Act, 1980 would be required. Therefore, it was decided to grant Consent to Establish by imposing following conditions — 1. PP shall submit Bank Guarantee Rs 10 lakhs for compliance of Consent to Establish conditions. Consent shall be issued after — Verification of applicability of CRZ Clearance.	
39	MPCB- CONSENT- 0000037502	"LEMON TREE PREMIER" HOTEL at Sahar Road, CSI Airport, Andheri Mumbai (Sahar Road, CSI Airport, Mumbai.	APPROVED Consent to Establish	COU Or 5 years whichever is earlier	The Committee noted that industry has applied consent to establish for construction of 4-star hotel activity with swimming pool and laundry activity for Total plot area of 9463.45 Sq. Mtrs and Total construction BUA of 63,944.11 Sq. Mtrs. Project proponent has obtained Environmental Clearance from MMRDA dated 23.11.2017 vide No. ENV/EC/37/2017 dated 23.11.2017. Earlier, the application was discussed in CAC Meeting dated 9.2.2018 and Committee noted that PP has applied for consent to establish on 5.12.2017 which is after Hon'ble High Court order dated 26 and 29 February, 2016 in the case of Civil Application No. 221 Of 2013 in Public Interest Litigation No. 217 of 2009. Hence it was decided to issue SCN for refusal of consent to establish, as the Hon'ble High Court has restricted the process of granting permissions for construction of new residential and commercial buildings, including malls, hotels and restaurants The restrictions had become applicable from 1st March 2016.	

Accordingly, Committee noted reply received from PP vide letter dated 19.3.2018 to consider the said application in line with the order from Hon'ble Supreme court of India Committee also noted that, being aggrieved by the order dated 26th and 29th February, 2016 passed by the Hon'ble High Court of Judicature at Bombay. The Maharashtra Chamber of Housing Industries has filed SLP(Civil) bearing No. D 23708/2017 against MCGM & Ors before the Hon'ble Supreme Court of India. The directions issued by the The Hon'ble Supreme Court of India vide order dated 15.03.2018 were taken on record. Considering the above, it was decided to grant consent to establish for total plot area 9,463.45 Sq. Mtrs. and Total construction BUA- 63,944.11 Sq. mtrs. as per Environment Clearance dtd. 23.11.2017 from MMRDA by imposing following specific conditions; 1. PP shall comply conditions stipulated in Environment Clearance granted by MMRDA dated 23.11.2017. 2. PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish condition. 3. PP shall submit an affidavit regarding the area for which expansion of C to E application is made is included in Environment Clearance. 4. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 5. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening. 6. PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. 7. PP shall submit BG of Rs. 25 Lakhs towards compliance of EC and Consent to Establish condition. 8. PP shall install organic waste digester along with composting facility/biodigester (biogas) with composting facility for the treatment of wet garbage. PP shall comply with the following specific conditions;

					 The PP shall obtain NOC/permission from the MCGM for carrying out construction on their sites that the construction debris generated from the particular site, shall be transported and deposited in specific site inspected and approved by the Municipal Corporation. PP shall not dispose off any construction debris to the Deonar and Mulund Dumping sites. This consent is issued without prejudice to the order passed or being passed by the Hon'ble Supreme Court of India in special leave petition (Civil No. D23708/2017) Consent shall be issued after submission of NOC/permission from the MCGM for carrying out construction on their sites that the construction debris generated from the particular site. 	
40	MPCB- CONSENT- 0000043447	Shell India Markets Private Limited, Plot No T- 05, MIDC Taloja, Tq- Panvel, Dist- Raigad	APPROVED Consent to Establish	COU Or 5 years whichever is earlier	The Committee noted that industry has applied for C to E for Expansion for installation of 14 Nos of Storage tanks for onsite storage of Additive, Finished Products and base Oil. Also, noted that the existing I.E is Nil, and the proposed I.E is Nil, also not proposed any increase in the D.E quantity than the existing quantity. The storages are not isolated storages as it is part of manufacturing unit hence section 2(h) (i) of the Manufacturing, storage & Import Hazardous chemical Rules 1989 not be applicable. In view of above, it was decided to grant Consent to Establish for installation of 14 Nos of onsite storage tanks by imposing following conditions 1. PP shall submit the BG of Rs 5.0 Lakhs towards compliance of C2E conditions	

Sr. No.	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks / Discussion	Internal remarks	
	TABLE ITEM						
		I					
41		Indran & Ikshita Logistics Park Pvt. Ltd., Vill. Ajiwali, Khopoli-Pen road, Tal. Khalapur, Dist. Raigad.	APPROVED Consent to Establish (Re-submission)	COU Or 5 years whichever is earlier	The Committee noted that earlier the PP has applied for Logistics park activity mainly used for all category of Industries (Such as Light & Heavy Engineering Industries, Automobile and Automobile Ancillary Manufacturing Industries, Electronics and Consumable Durables, IT Hardware, Fibre Glass Manufacture for Total Plot Area of 2,43,756.5 sq. mtrs and Construction BUA of1,07,712 Sq. Mtrs. Also noted that, the said application was already discussed in CAC meeting dated 11.12.2017, and return to the PP for resubmission of separate application for both the names. namely M/s. Indran Logistics Park Pvt. Ltd., and M/s. Ikshita Logistics Park Pvt. Ltd. Accordingly, PP has again requested for grant of single consent as the plot is same and all the other permissions were obtained on both the names combinely including clarification from Environment Department dtd 12.09.2016. Considering the request made by industry that they are a single entity and various permissions and NOC's obtained in the name of Indran Logistics Park Pvt. Ltd., and Ikshita Logistics Park Ltd including Environment Department letter dated 12.09.2016. It was decided to grant Consent to Establish by imposing following conditions - 1. PP shall not allow any industry / activity mentioned in the schedule of the EIA		

	Notification, 2006 attracting prior EC in the proposed project. 2. Individual industry in the park in existing and proposed building will be responsible for obtaining their Consent to Establish and Operate separately from MPCB and also will be responsible for treatment of their own effluent and provision of all required infrastructure. 3. PP shall submit the undertaking that for all proposed industries if their process demands requirement of prior EC as per EIA Notification, 2006, as amended, EC shall be obtained accordingly from the Competent Authority. 4. For all proposed industries if their process demands requirement of prior EC as per EIA Notification, 2006, as amended, EC shall be obtained individually accordingly from the Competent Authority. 5. Applicant shall provide common pollution control infrastructure facility and ensure that the individual industries/units shall enter in to MOU with Industrial park to ensure operation and maintenance of the common STP, OWC and other assets. Consent shall be issued after receipt of additional fees if required.	
--	--	--