

MAHARASHTRA POLLUTION CONTROL BOARD

Minutes of 7th Consent Appraisal Committee Meeting of 2017-2018 held on 11.12.2017 at 3.00 p.m. at MHADA Office, Grihanirman Bhavan, Kalanagar, Bandra (East), Mumbai, Maharashtra 400051.

.....
The Consent Appraisal Committee meeting of the Board was held on 11.12.2017. Following members of the Consent Appraisal Committee were present:

- | | |
|---|-----------------|
| 1. Shri Milind Mhaiskar,
Vice President & CEO, MHADA 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. Rakesh Kumar,
Director, NEERI | Member |
| 5. Shri. P. K. Mirashe
Assistant Secretary (Technical), MPC Board, Mumbai | Member Convener |

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

Following Officer of MPCB were present for the meeting:

1. Shri A. R. Supate , PSO, Mumbai, Special Invitee
2. Shri. N. N. Gurav, Regional Officer (HQ), Mumbai, Special Invitee

The meeting thereafter deliberated on the fresh agenda of Consent to Establish [Book-let no. 00000000011] is placed before the committee and following decisions were taken.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
		Booklet No 11			
		Consent to Establish			
1.	MPCB- CONSENT- 0000010119	Matrix Enclaves Project Developments Private Limited., Plot No - 22/6, Survey No - 24/4, 26/1, 30, 80 Plot no. 22/6, S.no. 23. H no. 1,2,3,4, Survey no. 24/4, Survey no. 26/1, Survey no. 30, H. no. 1 Dist. Thane.	APPROVED Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	<p>Committee noted that PP has applied for Consent to Establish for development of residential activities with shops on Total Plot Area of 26,860.00 sq. mtrs and total Construction BUA area 20,399.07 sq. mtr.</p> <p>Committee also noted that PP has obtained Environment Clearance issued on 28.04.2014 for Total Plot Area of 4,14,330 sq. mtrs and Total Construction BUA 9,97,054.42 Sq. mtrs.</p> <p>It was decided to grant Consent to Establish for Expansion 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 Environment Clearance and Consent to Establish conditions. 2. PP shall achieve the treated domestic effluent standard for the parameter BOD - 10 mg/lit. 3. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower, make up, firefighting etc. and remaining shall be utilized on land for gardening. 4. PP shall install online monitoring system for BOD, TSS and flow at the outlet of Sewage Treatment Plant (STP). 5. PP shall submit Bank Guarantee of Rs.25 Lakh towards compliance of Environment Clearance and Consent to Establish condition. <p>Consent shall be issued after submission of: -</p> <ol style="list-style-type: none"> a) Detail CA certificate in MPCB format. b) Design details of STP & OWC. c) Affidavit in prescribed format as PP has applied for part C to E the same area is included in Environment Clearance issued on 28.04.2014. d) Commencement certificate.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
2	MPCB- CONSENT- 0000017009	Alkyl Amines Chemicals Limited, Plot No. D- 6/1, D-6/2, Village Kurkumbh, MIDC Kurkumbh, Tal. Daund, Dist. Pune	APPROVED Consent to establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant consent to establish (expansion) for manufacturing of Anhydrous Alcohol = 45,000 KLPA by imposing following conditions: 1. Industry shall not take effective steps before obtaining EC and shall submit BG of Rs 10 lakh towards the compliance of the same. 2. There shall not be any additional fresh water consumption for this activity and no generation of trade effluent. Consent shall be issued after verification of existing water budget, present status of existing treatment system and disposal arrangements including recycling system.
3	MPCB- CONSENT- 0000016709	Enigma Residential Project., CTS Nos. 475, 475/1 to 11, Village Mulund and CTS No. 546, 546/1, to 2, CTS Nos. 475, 475/1 to 11, Village Mulund (W) Mumbai	NOT APPROVED Consent to Establish	---	It was decided to issue Show Cause Notice for refusal of consent to establish as PP has started construction activity without obtaining consent to establish from the Board. Also, PP have applied on 29.11.2016 i.e. after the order passed by Hon'ble High Court of Judicature at Bombay dated February 26 and 29, 2016 in the case of Civil Application No. 221 OF 2013 in Public Interest Litigation No. 217 of 2009 not to issue permission for new construction activity.
4	MPCB- CONSENT- 0000017100	Sanvijay Rolling & Engineering Limited (Unit- B-2) B-203 to B - 206 MIDC, Butibori, Hingna, Nagpur	NOT APPROVED Consent to Establish for expansion	---	Committee noted that PP has obtained NOC/EC from Environment Department, GoM dated 18.01.2006 for the manufacturing of 2 lakh MT/Year Steel Billets, Slabs, Ingots and Structural Steel. Now, they have applied for expansion to manufacture Blooms & Structural Steel i.e. Angles, Beams, Girdles, Rounds, Rods, Circles, Channels etc.- 1,00,000 MT/A. In view of above, it was decided to keep the case in abeyance and refer the matter to Environment Department, GoM for seeking clarification about EC issued dated 18.01.2006.
5	MPCB- CONSENT- 0000019362	Dolvi Coke Projects Ltd, (Coke Oven Plant 3.0 MTPA), 91 to 113, Khar Karavi Dolvi Village, Pen, Dist. Raigad	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	As per the CAC minutes, the matter was referred to the Director and Member Secretary, MCZMA, Dept. of Environment, GoM vide letter dated 06.10.2017 for guidance. Now, Board is in receipt of reply from The Director, Environment and Member Secretary (MCZMA) dated 31.10.2017 regarding applicability of CRZ Notification to M/s. JSW Steel Plant Integrated Steel Plant, Geetapuram, Dolvi, Raigad. As per the said letter it is not clear whether the proposed project area falls under CRZ area and

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>whether CRZ Notification is applicable to the plants of M/s. JSW Steel Ltd., Dolvi or all the plants are out of CRZ area. Therefore, again request was made to MCZMA to give more clarity on CRZ issue vide letter dated 05.12.2017. The reply is awaited.</p> <p>Asst. Secretary (Tech.) briefed the important details of the case and about the representations submitted by the industry before committee and committee noted following points:-</p> <p>1) As per EC granted by MoEF dated 25.08.2015</p> <p>a) The site visit was conducted on 9th March 2015 by Sub-committee as decided in the 31st EAC meeting held on 8th – 9th January 2015 based on the visit report of sub-committee constituted by MoEF and recommendations, the proposal was further considered by the EAC (Industry) during its 35th meeting and recommended the project for EC.</p> <p>b) MoEF has granted EC on 25th August 2015 with specific condition no. VI which is as below;- <i>“No development should be done on the creek ward side of the land. Land area between HTL to 100 mtrs or width of the creek whichever is less on the landward side should be kept free from any type of development.”</i></p> <p>2) As per the affidavit submitted before Hon’ble High Court by the Member Secretary, MCZMA Environment Dept.,</p> <p>a) As per para 4 “All projects are appraised by the Maharashtra Coastal Zone Management Authority on the basis of the approved CZMP prepared under the CRZ Notification 1991 using the provisions of the CRZ Notification, 2011”.</p> <p>b) As per para 8 “the CRZ survey demarcation done by the MoEF authorized agencies i.e. IRS and NCSCM, Chennai, which is prepared as per provisions of CRZ Notification, 2011 expansion of the proposed unit is beyond the mandatory CRZ setback line fronting the creek.”</p> <p>In view of above, the committee decided to grant consent to Establish to manufacture- Dry Coke-30,22,717 MT/A and by-products- Coke Oven Gas-1,50,000 M3/hr, Tar-1,31,386 T/A, Sulfur-8500 T/A and Crude</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>Benzol-37,248 T/A with standard condition, specific condition viz.</p> <ol style="list-style-type: none"> 1. “This consent is issued in pursuance to EC granted by the MoEF vide letter dtd. 25.08.2015’. and suitable BG as per BG regime / enforcement policy and the consent shall be issued on the basis of reply received from MS, MCZMA, GoM” 2. “This consent is issued in pursuance to the clarification issued by Member Secretary, MCZMA, GoM” 3. This consent is issued without prejudiced to order passed / being passed by Hon’ble NGT Pune & Hon’ble High Court, Mumbai. 4. The specific condition no. VI of EC shall be strictly comply. Town Planning authority shall monitor the compliance of the said condition as directed by MCZMA. 5. Industry shall comply with the CRZ Notification 2011 and submit the BG of Rs. 10 lakh towards compliance of the same. 6. Industry shall comply the conditions prescribed in EC granted by MoEF&CC vide letter no. EC No. EC No. J-11011/76/2013-IA-I I (I) dated 25.08.2015. 7. Industry shall amend the EC or obtain NOC from MoEF&CC as EC is granted on the name of M/s. JSW Steel Limited within 03 months.
6.	MPCB- CONSENT- 0000020982	Indran Logistics Park Pvt. Ltd., & M/s. Ikshita Logistics Park Pvt. Ltd. Gat No. 50 others Village-Ajivali, Khopoli - Pen Road, Khalapur, Dist. Raigad.	NOT APPROVED Consent to Establish	---	<p>Committee noted that there are two companies namely M/s. Indran Logistics Park Pvt. Ltd., and M/s. Ikshita Logistics Park Pvt. Ltd. applied for consent to establish and requested to grant one consent to establish. As per Board’s policy in such case, consent to establish cannot be consider.</p> <p>Therefore, It was decided to return the application and inform the industry to submit individual applications alongwith all required information of the project.</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
7	MPCB- CONSENT- 0000022295	JSW Steel Plant (500 TPD Oxygen Plant), 14,15,16 OF JUIBAPUJI Village- Juibapuji, Geetapuram, Dolvi, Pen, Raigad	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	<p>As per the CAC minutes, the matter was referred to the Director and Member Secretary, MCZMA, Dept. of Environment, GoM vide letter dated 06.10.2017 for guidance. Now, Board is in receipt of reply from The Director, Environment and Member Secretary (MCZMA) dated 31.10.2017 regarding applicability of CRZ Notification to M/s. JSW Steel Plant Integrated Steel Plant, Geetapuram, Dolvi, Raigad. As per the said letter it is not clear whether the proposed project area falls under CRZ area and whether CRZ Notification is applicable to the plants of M/s. JSW Steel Ltd., Dolvi or all the plants are out of CRZ area. Therefore, again request was made to MCZMA to give more clarity on CRZ issue vide letter dated 05.12.2017. The reply is awaited.</p> <p>Asst. Secretary (Tech.) briefed the important details of the case and about the representations submitted by the industry before committee and committee noted following points:-</p> <p>1) As per EC granted by MoEF dated 25.08.2015</p> <p>a) The site visit was conducted on 9th March 2015 by Sub-committee as decided in the 31st EAC meeting held on 8th – 9th January 2015 based on the visit report of sub-committee constituted by MoEF and recommendations, the proposal was further considered by the EAC (Industry) during its 35th meeting and recommended the project for EC.</p> <p>b) MoEF has granted EC on 25th August 2015 with specific condition no. VI which is as below;- <i>“No development should be done on the creek ward side of the land. Land area between HTL to 100 mtrs or width of the creek whichever is less on the landward side should be kept free from any type of development.”</i></p> <p>2) As per the affidavit submitted before Hon’ble High Court by the Member Secretary, MCZMA Environment Dept.,</p> <p>a) As per para 4 “All projects are appraised by the Maharashtra Coastal Zone Management Authority on the basis of the approved CZMP prepared under the CRZ Notification 1991 using the provisions of the CRZ Notification, 2011”.</p> <p>b) As per para 8 “the CRZ survey demarcation done by the MoEF authorized agencies i.e. IRS and NCSCM, Chennai, which is prepared as</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>per provisions of CRZ Notification, 2011 expansion of the proposed unit is beyond the mandatory CRZ setback line fronting the creek.”</p> <p>In view of above, the committee decided to grant consent to Establish to manufacture Gaseous Oxygen- 500 Ton/Day with standard condition, specific condition viz.</p> <ol style="list-style-type: none"> 1. “This consent is issued in pursuance to EC granted by the MoEF vide letter dtd. 25.08.2015’. and suitable BG as per BG regime / enforcement policy and the consent shall be issued on the basis of reply received from MS, MCZMA, GoM” 2. “This consent is issued in pursuance to the clarification issued by Member Secretary, MCZMA, GoM” 3. This consent is issued without prejudiced to order passed / being passed by Hon’ble NGT Pune & Hon’ble High Court, Mumbai. 4. The specific condition no. VI of EC shall be strictly comply. Town Planning authority shall monitor the compliance of the said condition as directed by MCZMA. 5. Industry shall comply with the CRZ Notification 2011 and submit the BG of Rs. 10 lakh towards compliance of the same. 6. Industry shall comply the conditions prescribed in EC granted by MoEF&CC vide letter no. EC No. EC No. J-11011/76/2013-IA-I I (I) dated 25.08.2015. 7. Industry shall amend the EC or obtain NOC from MoEF&CC as EC is granted on the name of M/s. JSW Steel Limited within 03 months.
8	MPCB- CONSENT- 0000022288	JSW Steel Limited (Lime Calcination Plant-4), 104,106, 107,108 Geetapuram, Dolvi, Pen, Raigad	APPROVED Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	As per the CAC minutes, the matter was referred to the Director and Member Secretary, MCZMA, Dept. of Environment, GoM vide letter dated 06.10.2017 for guidance. Now, Board is in receipt of reply from The Director, Environment and Member Secretary (MCZMA) dated 31.10.2017 regarding applicability of CRZ Notification to M/s. JSW Steel Plant Integrated Steel Plant, Geetapuram, Dolvi, Raigad. As per the said letter it is not clear whether the proposed project area falls under CRZ area and whether CRZ Notification is applicable to the plants of M/s. JSW Steel Ltd., Dolvi or all the plants are out of CRZ area. Therefore, again request was

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>made to MCZMA to give more clarity on CRZ issue vide letter dated 05.12.2017. The reply is awaited.</p> <p>Asst. Secretary (Tech.) briefed the important details of the case and about the representations submitted by the industry before committee and committee noted following points;-</p> <p>1) As per EC granted by MoEF dated 25.08.2015</p> <p>a) The site visit was conducted on 9th March 2015 by Sub-committee as decided in the 31st EAC meeting held on 8th – 9th January 2015 based on the visit report of sub-committee constituted by MoEF and recommendations, the proposal was further considered by the EAC (Industry) during its 35th meeting and recommended the project for EC.</p> <p>b) MoEF has granted EC on 25th August 2015 with specific condition no. VI which is as below;- <i>“No development should be done on the creek ward side of the land. Land area between HTL to 100 mtrs or width of the creek whichever is less on the landward side should be kept free from any type of development.”</i></p> <p>2) As per the affidavit submitted before Hon’ble High Court by the Member Secretary, MCZMA Environment Dept.,</p> <p>a) As per para 4 “All projects are appraised by the Maharashtra Coastal Zone Management Authority on the basis of the approved CZMP prepared under the CRZ Notification 1991 using the provisions of the CRZ Notification, 2011”.</p> <p>b) As per para 8 “the CRZ survey demarcation done by the MoEF authorized agencies i.e. IRS and NCSCM, Chennai, which is prepared as per provisions of CRZ Notification, 2011 expansion of the proposed unit is beyond the mandatory CRZ setback line fronting the creek.”</p> <p>In view of above, the committee decided to grant consent to Establish to manufacture Calcinated Lime-18,000 MT/M with standard condition, specific condition viz.</p> <p>1. “This consent is issued in pursuance to EC granted by MoEF vide letter dtd. 25.08.2015’. and suitable BG as per BG regime / enforcement policy and the consent shall be issued on the basis of reply received from MS,</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>MCZMA, GoM”</p> <p>2. “This consent is issued in pursuance to the clarification issued by Member Secretary, MCZMA, GoM”</p> <p>3. This consent is issued without prejudiced to order passed / being passed by Hon’ble NGT Pune & Hon’ble High Court, Mumbai.</p> <p>4. The specific condition no. VI of EC shall be strictly comply. Town Planning authority shall monitor the compliance of the said condition as directed by MCZMA.</p> <p>5. Industry shall comply with the CRZ Notification 2011 and submit the BG of Rs. 10 lakh towards compliance of the same.</p> <p>6. Industry shall comply the conditions prescribed in EC granted by MoEF&CC vide letter no. EC No. EC No. J-11011/76/2013-IA-I I (I) dated 25.08.2015.</p> <p>7. Industry shall amend the EC or obtain NOC from MoEF&CC as EC is granted on the name of M/s. JSW Steel Limited within 03 months.</p>
9	MPCB- CONSENT- 0000021901	JSW Techno Project Management Ltd, (2200 TPD Oxygen Plant), 68,68,69,72, and Hissa No.1, 2, 2, 3. Geetapuram, Dolvi, Pen, Raigad	APPROVED Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	<p>As per the CAC minutes, the matter was referred to the Director and Member Secretary, MCZMA, Dept. of Environment, GoM vide letter dated 06.10.2017 for guidance. Now, Board is in receipt of reply from The Director, Environment and Member Secretary (MCZMA) dated 31.10.2017 regarding applicability of CRZ Notification to M/s. JSW Steel Plant Integrated Steel Plant, Geetapuram, Dolvi, Raigad. As per the said letter it is not clear whether the proposed project area falls under CRZ area and whether CRZ Notification is applicable to the plants of M/s. JSW Steel Ltd., Dolvi or all the plants are out of CRZ area. Therefore, again request was made to MCZMA to give more clarity on CRZ issue vide letter dated 05.12.2017. The reply is awaited.</p> <p>Asst. Secretary (Tech.) briefed the important details of the case and about the representations submitted by the industry before committee and committee noted following points:-</p> <p>1) As per EC granted by MoEF dated 25.08.2015</p> <p>a) The site visit was conducted on 9th March 2015 by Sub-committee as decided in the 31st EAC meeting held on 8th – 9th January 2015 based</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>on the visit report of sub-committee constituted by MoEF and recommendations, the proposal was further considered by the EAC (Industry) during its 35th meeting and recommended the project for EC.</p> <p>b) MoEF has granted EC on 25th August 2015 with specific condition no. VI which is as below;- <i>“No development should be done on the creek ward side of the land. Land area between HTL to 100 mtrs or width of the creek whichever is less on the landward side should be kept free from any type of development.”</i></p> <p>2) As per the affidavit submitted before Hon’ble High Court by the Member Secretary, MCZMA Environment Dept.,</p> <p>a) As per para 4 “All projects are appraised by the Maharashtra Coastal Zone Management Authority on the basis of the approved CZMP prepared under the CRZ Notification 1991 using the provisions of the CRZ Notification, 2011”.</p> <p>b) As per para 8 “the CRZ survey demarcation done by the MoEF authorized agencies i.e. IRS and NCSCM, Chennai, which is prepared as per provisions of CRZ Notification, 2011 expansion of the proposed unit is beyond the mandatory CRZ setback line fronting the creek.”</p> <p>In view of above, the committee decided to grant consent to Establish to manufacture 1) High Pressure Gaseous Oxygen- 1200 Ton/Day 2) Medium Pressure Gaseous Oxygen- 1001 Ton/Day 3) Liquid Oxygen-100 Ton/Day 4) Gaseous Nitrogen- 735 Ton/Day 5) Liquid Nitrogen-75 Ton/Day and 6) Liquid Argon- 55 Ton/Day with standard condition, specific condition viz.</p> <p>1. “This consent is issued in pursuance to EC granted by the MoEF vide letter dtd. 25.08.2015’. and suitable BG as per BG regime / enforcement policy and the consent shall be issued on the basis of reply received from MS, MCZMA, GoM”</p> <p>2. “This consent is issued in pursuance to the clarification issued by Member Secretary, MCZMA, GoM”</p> <p>3. This consent is issued without prejudiced to order passed / being passed</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>by Hon'ble NGT Pune & Hon'ble High Court, Mumbai.</p> <p>4. The specific condition no. VI of EC shall be strictly comply. Town Planning authority shall monitor the compliance of the said condition as directed by MCZMA.</p> <p>5. Industry shall comply with the CRZ Notification 2011 and submit the BG of Rs. 10 lakh towards compliance of the same.</p> <p>6. Industry shall comply the conditions prescribed in EC granted by MoEF&CC vide letter no. EC No. EC No. J-11011/76/2013-IA-I I (I) dated 25.08.2015.</p> <p>7. Industry shall amend the EC or obtain NOC from MoEF&CC as EC is granted on the name of M/s. JSW Steel Limited within 03 months.</p>
10	MPCB- CONSENT- 0000021992	JSW Steel Ltd, 95,96,98 (Clinker Grinding Cement unit) Khar Karavi, Geetapuram, Dolvi, Pen, Raigad	APPROVED Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	<p>As per the CAC minutes, the matter was referred to the Director and Member Secretary, MCZMA, Dept. of Environment, GoM vide letter dated 06.10.2017 for guidance. Now, Board is in receipt of reply from The Director, Environment and Member Secretary (MCZMA) dated 31.10.2017 regarding applicability of CRZ Notification to M/s. JSW Steel Plant Integrated Steel Plant, Geetapuram, Dolvi, Raigad. As per the said letter it is not clear whether the proposed project area falls under CRZ area and whether CRZ Notification is applicable to the plants of M/s. JSW Steel Ltd., Dolvi or all the plants are out of CRZ area. Therefore, again request was made to MCZMA to give more clarity on CRZ issue vide letter dated 05.12.2017. The reply is awaited.</p> <p>Asst. Secretary (Tech.) briefed the important details of the case and about the representations submitted by the industry before committee and committee noted following points:-</p> <p>1) As per EC granted by MoEF dated 25.08.2015</p> <p>a) The site visit was conducted on 9th March 2015 by Sub-committee as decided in the 31st EAC meeting held on 8th – 9th January 2015 based on the visit report of sub-committee constituted by MoEF and recommendations, the proposal was further considered by the EAC (Industry) during its 35th meeting and recommended the project for EC.</p> <p>b) MoEF has granted EC on 25th August 2015 with specific condition no.</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>VI which is as below;- <i>“No development should be done on the creek ward side of the land. Land area between HTL to 100 mtrs or width of the creek whichever is less on the landward side should be kept free from any type of development.”</i></p> <p>2) As per the affidavit submitted before Hon’ble High Court by the Member Secretary, MCZMA Environment Dept.,</p> <p>a) As per para 4 “All projects are appraised by the Maharashtra Coastal Zone Management Authority on the basis of the approved CZMP prepared under the CRZ Notification 1991 using the provisions of the CRZ Notification, 2011”.</p> <p>b) As per para 8 “the CRZ survey demarcation done by the MoEF authorized agencies i.e. IRS and NCSCM, Chennai, which is prepared as per provisions of CRZ Notification, 2011 expansion of the proposed unit is beyond the mandatory CRZ setback line fronting the creek.”</p> <p>In view of above, the committee decided to grant consent to Establish to manufacture 1) Ordinary Portland Cement-4,20,000 MT/A 2) Portland Slag Cement-4,20,000 MT/A 3) Portland Pozzolana Cement-3,60,000 MT/A 4) Composite Cement- 6,00,000 MT/A and 5) Ground Granulated Blast Furnace Slag- 6,00,000 MT/A with standard condition, specific condition viz.</p> <p>1. “This consent is issued in pursuance to EC granted by MoEF vide letter dtd. 25.08.2015. and suitable BG as per BG regime / enforcement policy and the consent shall be issued on the basis of reply received from MS, MCZMA, GoM”</p> <p>2. “This consent is issued in pursuance to the clarification issued by Member Secretary, MCZMA, GoM”</p> <p>3. This consent is issued without prejudiced to order passed / being passed by Hon’ble NGT Pune & Hon’ble High Court, Mumbai.</p> <p>4. The specific condition no. VI of EC shall be strictly comply. Town Planning authority shall monitor the compliance of the said condition as directed by MCZMA.</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>5. Industry shall comply with the CRZ Notification 2011 and submit the BG of Rs. 10 lakh towards compliance of the same.</p> <p>6. Industry shall comply the conditions prescribed in EC granted by MoEF&CC vide letter no. EC No. EC No. J-11011/76/2013-IA-I I (I) dated 25.08.2015.</p> <p>7. Industry shall amend the EC or obtain NOC from MoEF&CC as EC is granted on the name of M/s. JSW Steel Limited within 03 months.</p>
11	MPCB- CONSENT- 0000027888	Jindal Poly Films Limited, Gut -382,405, 28 Km Stone, NH- 3 Igatpuri, Dist. Nashik	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant consent to establish for expansion to manufacture-Metallised BoPP & BoPET Film = 11,250 MT/M without generating any trade effluent and hazardous waste from expansion activity.
12	MPCB- CONSENT- 0000028089	Indo Count Industries Limited, T-3 Five Star MIDC Hatkangale, Kolhapur	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	<p>Committee noted that Industry has applied for Installation of additional machinery including construction of new building for improvement of quality of the production and there is no change in water requirement, effluent generation and stack emission.</p> <p>In view of above, It was decided to grant consent to establish for modernization of plant and machinery including construction of New building- 10,000 Sq. mtrs.</p>
13	MPCB- CONSENT- 0000028347	Kirloskar Oil Engines Ltd, Plot No. D-1 A/p.- Talandage Kagal- Hatkanangale MIDC Hatkanangale, Kolhapur	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant Consent to establish for expansion to manufacture-Engine, Genset and Machined Spare Parts- 70,000 Nos/M and Storage shed.</p> <p>Consent shall be issued after submission of CA/undertaking in Boards' prescribed format.</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
14	MPCB- CONSENT- 0000027983	Air India Ltd, 16,17,18,19, 20, 39,40,41, 42, 43, 62 (part), 64 (part), 65 (part), 83 (part), Nagpur	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant consent to establish for expansion for Assembling and Disassembling of Engine by imposing following conditions:- 1. Industry shall provide adequate capacity of STP and up-grade existing ETP of adequate capacity prior commissioning of the unit.
15	MPCB- CONSENT- 0000026142	Hindustan Insecticide Limited (Rasayani unit), 82/2 TO 148/6 Gulsunde Sawale, Village Tal. Panvel, Rasayani, Panvel, Dist. Raigad	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant consent to establish for expansion to manufacture by blending & mixing products (Liquid form) in the existing Butachlor formulation section and formulation products in the existing D.D.T. Section (dry form) without using fresh water and generating any trade as well domestic effluent from proposed expansion by imposing following conditions 1. Industry shall install online monitoring system for the parameters BOD, TSS and flow at outlet of ETP.
16	MPCB- CONSENT- 0000016518	Skylark Buildcon P. Ltd., F.P. No.1076, 1077, 1078 of TPS-IV of Mahim division, C.S. No. 286 (pt.) & 912 of Lower Parel Division, Mumbai.	APPROVED Consent to Establish with Expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant amendment in Consent to Establish with expansion for construction of SRA scheme with residential and hotel building on Total Plot Area from 39,701 sq. mtrs to 83,853.83 sq. mtrs. and total Construction BUA (rehab + sale) from 2,64,770.33 sq. mtrs to 6,43,000 sq. mtrs. by imposing following conditions: 2. PP shall submit BG of Rs. 25 Lakh towards compliance of Environment Clearance and Consent to Establish conditions. 3. PP shall submit an affidavit in prescribed format regarding compliance of conditions of EC and Consent to Establish conditions. 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 used on land for gardening and connected to the sewerage system provided by local body. 6. PP shall install online monitoring system for parameters BOD, TSS and flow at outlet of STP.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					Consent shall be issued after – a) Submission of affidavit regarding PP has applied for C to E as per area mentioned in Environment Clearance.
17	MPCB- CONSENT- 0000023018	Amphenol Interconnect India Pvt. Ltd., Plot No.105, Bhosari, Haveli, Pune	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	Committee noted that industry vide letter dated 29.09.2017 submitted the reply in respect of SCN issued by the Board and stated that they are in the process to install a recycling system to recycle 100% treated trade effluent of existing and from proposed expansion so as to achieve ZLD scheme by 2018. Considering the assurance given by the industry, It was decided to grant consent to establish for expansion to manufacture Electrical Connectors of various types-2,50,000 Nos/M, Parts of Connectors-15,00,000 Nos/M and Cable Assemblies-1,05,000 Nos/M by imposing following conditions:- 1. Industry shall 100% reuse/recycle the treated trade effluent into the process, cooling tower etc. by 30.06.2018. 2. Forfeited the BG of Rs. 2 lakh out of BG of Rs. 15 lakh obtained towards O&M of pollution control system as JVS result dated 23.02.2016 are exceeding the consented parameter- BOD-58 mg/lit and Cyanide-1.08 mg/lit and obtain top-up BG of Rs. 4 lakh to make the total BG of Rs. 17 lakh towards O&M of pollution control system.
18	MPCB- CONSENT- 0000026587	Hindustan Petroleum Corporation Ltd (LPG Pipeline Project) Uran Chakan Shikrapur in Raigad and Pipeline, Hindustan Bhavan, Vallabhdas Marg, Mumbai	APPROVED Re-validation of Consent to Establish	Commissioning of the unit or upto 02.01.2022	Committee noted that earlier C to E was granted for LPG Pipeline project from Uran – Chakan – Shikrapur for the length of 165 km and diameter of 12 inches, PP obtained Environment Clearance on 25.07.2012 and CRZ Clearance. PP has informed that pipeline laying work is still in progress so applied for Re-validation of C to E. In view of above, it was decided to grant Re-validation of Consent to Establish for transport of LPG from Uran - Maval - Chakan to Shikrapur by imposing following conditions – 1. PP shall submit/extend BG as per BG regime for compliance of Consent to Establish & Environment Clearance conditions. 2. PP shall revalidate the EC, if the work is not completed before 25.07.2019.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
19	MPCB- CONSENT- 0000030058	Indus Ferro-Tech Ltd. Plot No. D-3, D-3/1, D-3/2 Kagal- Hatkanagale Five Star MIDC, Hatkanangale, Kolhapur	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant consent to establish (expansion) for ENGINEERING INDUSTRIAL ACTIVITY OF SHOT BLASTING, FETTLING, MACHINING AND PAINTING OF JOBS (without surface treatment)-1,50,000 No/M by imposing following conditions:- 1. Industry shall up-grade the existing STP so as to cater the load generated from expansion project. It was also decided to return the BG of Rs. 2 lakh obtained towards submission of Board resolution as per existing consent, as industry has submitted the same.
20	MPCB- CONSENT- 0000030043	Ghatge Patil Industries Ltd. Plant 2, Plot No. D-2, Kagal- Hatkanagale Five Star MIDC, Hatkanangale, Kolhapur	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	Committee noted that Industry has applied for grant of Consent to Establish for the expansion. i.e. for modernization of the plant and machineries with increase in the CI but without increase in the production qty. Industrial and domestic Effluent will be Nil. In view of above, It was decided to grant consent to establish for modernization of the plant and machineries with increase in the CI and without increase in production quantity and production capacity.
21	MPCB- CONSENT- 0000030082	Exide Industries Ltd., Plot No. E-5 & E-6, MIDC, Industrial Area, Dist. Ahmednagar	NOT APPROVED Consent to Establish for expansion	---	Committee noted that industry has applied for consent to establish for the enhancement in production quantity of lead acid storage batteries from 10 lacks Nos. per Month to 15 Lakh Nos. Per month i.e. expansion of 5 Lacks Nos. of Batteries per month. Due to expansion, thereby increase in generation of industrial effluent from 100 CMD to 170 CMD & Domestic effluent 50 CMD to 70 CMD. Accordingly to tackle the additional effluent load, the industry has proposed the modifications in the ETP, also proposes to install new set-up of STP. It was decided to call the industry for presentation on pollution load and applicability of EC before Member Secretary and revert back to next CAC.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
22	MPCB- CONSENT- 0000030003	Wadhwa Residency Pvt. Ltd., 50, 50/1 to 7 50/35 to 50/44 Village Vikhroli, at L.B.S. Road, Ghatkopar (W), Ward, Ghatkoper, Mumbai.	APPROVED Re-validation of Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant Re-validation of Consent to Establish of Total Plot Area 71,145 Sq. mtrs. and construction BUA of 79,124.15 Sq. Mtrs (i.e. remaining area from C to E granted on 1/06/2011) 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 Environment Clearance and Consent to Establish condition. 2. PP shall achieve the treated domestic effluent standard for the parameter BOD - 10 mg/lit. 3. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower, make up, firefighting etc. and remaining shall be utilized on land for gardening. 4. PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. 5. PP shall submit Bank Guarantee of Rs.25 lakh towards compliance of EC and Consent to Establish condition. <p>Consent shall be issued after submission of :-</p> <ol style="list-style-type: none"> a) PP shall submit an affidavit regarding the application is made for area i.e. area from C to E dated 01.06.2011 and deduction from C to O (part). b) 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 re-validation is made and that the same is included in the Environmental Clearance and earlier C to E accorded. c) Design details of STP & capacity of OWC.
23	MPCB- CONSENT- 0000031563	Rohan Builders & Developers Pvt. Ltd., Sr. No. 53 & 54, Baner, Tal. Mulashi, Dist. Pune.	APPROVED Consent to Establish for Expansion with overriding effect on earlier C to E	Commissioning of the unit or upto 04.01.2019 whichever is earlier	<p>Committee noted that PP has obtained C to E for Total Plot Area of 13,537 sq. mtrs. and Total construction BUA of 27,100.61 sq. mtrs and applied for additional BUA of 2,113.39 sq. mtrs. (as per Environment Clearance dtd. 04.09.2014 construction BUA is 29,214 sq. mtrs.).</p> <p>In view of above it was decided to grant Consent to Establish for expansion for residential building project on Total Plot Area of 13,537 sq. Mtrs and additional Built Up Area of 2,113.39 sq mtr to make the total BUA 29,214 sq. mtrs. with overriding effect on earlier Consent to Establish by imposing</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>following conditions –</p> <ol style="list-style-type: none"> 1. PP shall submit an affidavit in prescribed format regarding compliance of conditions of Environment Clearance and Consent to Establish condition. 2. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 3. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower, make up, firefighting etc. and remaining shall be utilized on land for gardening. 4. PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. 5. PP shall submit Bank Guarantee of Rs.25 lakh towards compliance of EC and Consent to Establish condition. <p>Consent shall be issued:-</p> <ol style="list-style-type: none"> a) Submission of design details of STP & Organic waste digester/converter and verification of adequacy of Pollution Control arrangement from Board Official. b) Submission of affidavit regarding PP has applied for c) C to E for expansion as per total BUA area mentioned in Environment Clearance. d) After obtaining requisite fees from PP as the earlier C to E granted dtd. 04.01.2014 and is valid till 04.01.2019.
24	MPCB- CONSENT- 0000029425	DSM India Pvt. Ltd., F 40, MIDC Ranjanagaon, Shirur, Pune	APPROVED Consent to Establish for construction of finished goods storage warehouse	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant consent to establish for Construction of Finished Goods Storage Warehouse 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 O.M of MoEF dated 09.06.2015.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
25	MPCB-CONSENT-0000031004	Skoda Auto India Pvt. Ltd., Plot No. A-1/1, MIDC Shendra, Dist. Aurangabad	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant Consent to Establish for expansion to manufacture-Assembly of Engines-24 Nos/day without generation of trade effluent.
26	MPCB-CONSENT-0000032502	District Hospital, Nashik - Trambakeshwar road, Near Thakkar Bazar, Dist. Nashik.	NOT APPROVED Combined Consent & BMW Authorization , Consent to Establish	---	It was decided to issue Show Cause Notice for refusal of combined consent and Bio medical waste authorization due to following non-compliances reported by Sub Regional Officer :- <ol style="list-style-type: none"> 1. Non provision of full-flagged Sewage Treatment Plant /Effluent Treatment Plant and discharging effluent into local nalla. i.e. at present only primary treatment is provided. 2. Failed to submit capital investment details with the consent application 3. Operating hospital for 750 beds whereas, membership of CBMWTSDf is obtained only for 450 beds. 4. Failed to submit reply to query letter issued by SRO, Nashik and CAC cell dtd. 14.09.2017 dtd. 24.10.2017 respectively. <p>It is also decided to refer the matter to Director General Health Services, Mumbai for ensuring compliances.</p>
27	MPCB-CONSENT-0000032255	Prasad Sugar and Allied Agro Products Ltd., Gut No.912/1/1,912/1/2,913/1/1,913/1/2,914 & 915. Sade-Vambori,Road Rahuri, Dist. Ahmednagar	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant consent to establish for expansion for Sugar unit of 1500 TCD (from 2500 TCD to 4000 TCD) by imposing following conditions:- <ol style="list-style-type: none"> 1. Industry shall submit Bank Guarantee of Rs. 5 lakh towards compliance of consent to establish conditions. <p>Consent shall be issued after submission of NOC form CGWA/irrigation department.</p>
28	MPCB-CONSENT-0000033416	AAM India Manufacturing Corporation Pvt. Ltd., Gat No. 787 & 788, Hanga, Supa Parner, Dist. Ahmednagar	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant Consent to Establish for expansion to manufacture Drive Heads-15,199 Nos/M and Gears-9,012 Nos/M by imposing following conditions:- <ol style="list-style-type: none"> 1. Industry shall submit the BG of Rs. 5 lakh towards compliance of consent to establish conditions.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>While granting renewal of consent dated 13.01.2017 the ETP capacity was 3 CMD and STP capacity was 12 CMD, now industry reported in the application that ETP capacity was 20 CMD and STP capacity was 25 CMD Therefore, consent shall be issued after verification report of SRO regarding capacity and adequacy of ETP/STP provided by the Industry.</p> <p>Consent shall be issued after submission of NOC form CGWA/irrigation department.</p>
29	MPCB- CONSENT- 0000033909	Ramesh SunWire Private Limited, Gut No. 206-1, 206-2, 206-3, 20711, 207/2, 208 & 209, Bhandara Road Mohadi, Dist. Bhandara	APPROVED Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant Consent to Establish to manufacture-Spring Steel Wire-19,200 MT/A by Heat treatment and Shot blasting /Salt coating activities by imposing following conditions:-</p> <ol style="list-style-type: none"> 1. Industry shall submit the BG of Rs. 5 lakh towards compliance of consent to establish conditions. <p>Consent shall be issued only after submission of details of air pollution sources and their pollution control system, agreement between M/s. Ramesh SunWire Private Limited and M/s. Sunflag Iron and Steel co Ltd., Bhandara.</p> <p>Consent shall be issued after submission of NOC form CGWA/irrigation department.</p>
30	MPCB- CONSENT- 0000031852	Rustomjee Realty Pvt.Ltd., 702, Natraj, M.V. Road Junction, Western Express Highway, Andheri (East) Mumbai	APPROVED Amendment in Consent to Establish with expansion	Commissioning of the unit or upto 11/11/2018 Whichever is Earlier	<p>It was decided to grant amendment in Consent to Establish of Total Plot Area – 20,218.65 Sq. mtrs. and construction BUA of 1,39,744.37 Sq. Mtrs as per EC granted on 22/07/2016 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 Environment Clearance and Consent to Establish condition. 2. PP shall achieve the treated domestic effluent standard for the parameter BOD - 10 mg/lit. 3. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower, make up, firefighting etc. and remaining shall be utilized on land for gardening. 4. PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>5. PP shall submit Bank Guarantee of Rs.25 lakh towards compliance of EC and Consent to Establish condition.</p> <p>6. Consent is granted by overriding effect on earlier CtoE dtd. 11/11/2013.</p>
31	MPCB-CONSENT-0000034143	Gharda Chemicals Limited. Plot No. B-22 to 24, B-27 to 29, A-81 to 83 Phase-I, MIDC, Dombivli, Kalyan	<p>APPROVED</p> <p>Consent to Establish for installation of MEE</p>	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant consent to establish for installation of MEE of capacity 3917 Kg/hr. with following conditions:-</p> <p>1. Industry shall comply the direction issued by CPCB vide letter dated 27.07.2017.</p>
32	MPCB-CONSENT-0000034152	Sterlite Technologies Limited., Plot NO AL 23 Shendra MIDC, Aurangabad.	<p>APPROVED</p> <p>Consent to Establish for expansion</p>	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant Consent to Establish for expansion to manufacture-Optical Fibre- 16000000000 Mtr/A by imposing following conditions</p> <p>1. Industry shall submit the BG of Rs 5 lakh towards O & M of Pollution Control Systems.</p> <p>2. Industry shall provide the adequate treatment facility to recycle 100% treated trade effluent in process.</p> <p>Consent shall be issued after submission receipt of following details</p> <p>a) Details of treatment process to achieve ZLD.</p> <p>b) Details of HW generated from existing unit for catg. 35.3 and information about Spent acid generation.</p>
33	MPCB-CONSENT-0000034473	GKN Driveline (India) Ltd., Gat No. - 16/18A/4, Plot No.- 4, Village - Lonikand Haveli, Pune	<p>APPROVED</p> <p>Consent to Establish for expansion</p>	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant consent to establish for expansion by imposing following conditions:-</p> <p>1. Industry shall submit the BG of Rs. 5 lakh towards compliance of consent to establish conditions.</p> <p>2. Industry shall up-grade the existing STP so as to cater the domestic effluent generated from expansion activity before obtaining 1st consent to operate for expansion.</p> <p>3. Industry shall up-grade the existing ETP within 03 months so as to achieve the standard 30 mg/lit for the parameter BOD.</p> <p>Consent shall be issued after submission of NOC from CGWA/Irrigation department.</p>

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
34	MPCB-CONSENT-0000033944	Kapstone Constructions Pvt. Ltd., At Majjiwade, Thane (W) Thane	NOT APPROVED Re-validation and amendment of Consent to Establish for Expansion	---	It was decided to keep the case in abeyance and call PP for presentation before CAC.
35	MPCB-CONSENT-0000034536	IRB Sindhudurg Airport Pvt. Ltd., Plots of Vill-Karli, Chippi and Parule as per Annexure-I, at Village Chippi – Parule, Vengurla	APPROVED Re validation of Consent to Establish	Commissioning of the unit or upto 10.10.2022 whichever is earlier	It was decided to grant Re-validation of Consent to establish for greenfield airport project for Total Plot area of 260 Hectares and Total Built up area of 15,253 Sq. Mtrs by imposing BG regime and following conditions:- 1. PP shall provide the adequate capacities of STP & OWC. 2. PP shall obtain necessary Re-validated EC from competent authority before 21.12.2018, if project not completed. Consent shall be issued after submission of present status of project.
36	MPCB-CONSENT-0000025471	Asahi India Glass Ltd, Plot No. T-7 MIDC, Taloja, Panvel, Dist. Raigad	APPROVED Amendment in existing Consent	30.06.2020	Committee noted that industry has completed the erection of 500 TCD Furnace and ready for preheating and same is verified by the SRO. In view of above, It was decided to amend the existing consent by incorporating the product- Float Glass-15000 MT/M & Mirror Glass- 4000 MT/M which is valid upto 30.06.2020 without change in existing water budget and effluent quantity by imposing following conditions:- 1. Industry shall dispose the scrap material scientifically arise from old scrap furnace. Consent shall be issued after obtaining requisite consent fee.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
37	MPCB- CONSENT- 0000034629	Keystone Realtors P. Ltd., CTS No. G/626, G/164- A(pt) of Village Bandra , 18th road, Khar (W), Mumbai SRA Scheme narli, Agripada, SRA CHSL on land Bearing CTS No. G/626, G/164-A (pt) of Village Bandra.	NOT APPROVED Amendment in Consent to Establish with expansion	---	It was decided to keep the case in abeyance and take the opinion of legal wing and revert back to next CAC meeting.
38	MPCB- CONSENT- 0000034592	Menon and Menon Ltd., F-3 Five star MIDC Kagal Hatkangale, Kolhapur	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	It was decided to grant Consent to Establish for Modernization by installation of Fettling activity, Shot blasting Machines-2 Nos, Paint Booth and Core Baking Machine- 01 No and New ETP of capacity 3 CMD with standard conditions.
39	MPCB- CONSENT- 0000033762	GE India Industrial Private Limited., A-78/1 MIDC Chakan, Pune	APPROVED Consent to Establish for expansion	Commissioning of the unit or 5 years whichever is earlier	Committee noted the say of Industry that the production of Component Manufacturing- 1,00,000 Nos/A and Assembly of Hydraulic Power Unit (HPU)- 400 Nos/A will be taken in existing plant in third shift by utilizing existing manpower and erection of additional line. In view of above, it was decided to grant consent to establish for expansion to manufacture- Component Manufacturing- 1,00,000 Nos./Y by starting third shift and Assembly of Hydraulic Power Unit (HPU)- 400 Nos/A. Consent shall be issued only after submission of consent to establish fee on proposed investment of Rs. 40 Cr considering that industry proposed new product- Assembly of Hydraulic Power Unit (HPU)- 400 Nos/A. As the Industry has already obtained consent to operate to all the products and quantity of earlier consent to establish granted by the Board.
40	MPCB- CONSENT- 0000034525	Housing Development & Infrastructure Limited (HDIL), CTS No. 5370 (PT), 5371 (PT), 5372 (PT), 5373 (PT), 5390 (PT), 7643 (PT), &	APPROVED Re-validation of Consent Establish	Commissioning of the unit or 5 years whichever is earlier	Committee noted that PP has obtained EC dtd 19/11/2009 which was valid upto 19/11/2014. Thereafter, PP has applied for re-validation of EC to Environment Department and Environment authority decided in its meeting held on 10 th & 12 th August 2015 to grant re-validation of EC for further 7 years but, revalidated EC is not issued.

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
		4207(PT) at Rajeev Gandhi Nagar & Patthar Nagar, Vill. Kolekalyan, BANDRA (E), Andheri, Mumbai.			<p>In view of above, It was decided to grant Re-validation of Consent to Establish for the area mentioned as per Environment clearance and 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 Environment Clearance and Consent to Establish condition. 2. PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. 3. The treated effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower, make up, firefighting etc. and remaining shall be utilized on land for gardening. 4. PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. 5. PP shall submit Bank Guarantee of Rs.25 lakh towards compliance of EC and Consent to Establish condition. 6. PP shall obtain revalidated EC prior obtaining 1st consent to operate. <p>Consent shall be issued after obtaining:-</p> <ol style="list-style-type: none"> a) Architect Certificate regarding Total Built Up area of both the SRA project as per EC. b) Submitting requisite fees as the PP's earlier consent to establish was issued on 19.11.2009 and was valid upto 19.11.2014. (i.e. additional one term fees). c) After submission of copy of revalidated EC.
41	MPCB- CONSENT- 0000034393	Tapir Constructions Ltd., S.No.70/1P, 70/2A, 70/4P, 70/6P, 70/7P, 70/8P, 70/9B, 71/1/A/1, 71/2, 71/3A, 55, 53/1, 511P, Panchpakhadi, Thane (W) Dist. Thane	APPROVED Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant Consent to Establish for proposed construction project of Towers-03 Nos., Buildings of residential project-09 Nos. for Total plot area 27,310 sq. mtrs., total construction area / BUA area 1,59,820.16 sq. mtrs. as per Environment Clearance dtd. 29.03.2017 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 Environment Clearance and Consent to Establish condition. 2. PP shall achieve the treated domestic effluent standard for the parameter BOD -10 mg/lit. 3. The treated effluent shall be 60% recycled for secondary purposes such

Sr No	Application Unique Number	Industry Name & Address	Decision on grant of consent	Consent granted upto	Remarks/Discussion
					<p>as toilet flushing, air conditioning, cooling tower, make up, firefighting etc. and remaining shall be utilized on land for gardening.</p> <ol style="list-style-type: none"> 4. PP shall install online monitoring system for BOD, TSS and flow at the outlet of STP. 5. PP shall install Organic Waste Converter (OWC) and sewage Treatment Plant of adequate capacity before completion of construction of project. 6. PP shall submit Bank Guarantee of Rs.25 Lakhs towards compliance of Environment Clearance and Consent to Establish conditions. <p>Consent shall be issued after submission of :-</p> <ol style="list-style-type: none"> a) Design details of Sewage Treatment Plant & Organic Waste Converter. b) Affidavit regarding PP has applied for C to E as per area mentioned in Environment Clearance. c) Commencement Certificate.
42	MPCB- CONSENT- 0000035087	Precision Automation And Robotics India Limited., Gat No.463-A, 463 B and 464, A/P-Dhangarwadi, Tal-Khandala Khandala, Satara	APPROVED Consent to Establish for Expansion	Commissioning of the unit or 5 years whichever is earlier	<p>It was decided to grant Consent to Establish for Expansion by imposing following conditions:-</p> <ol style="list-style-type: none"> 1. Industry shall submit the BG of Rs. 5 lakh towards compliance of consent to establish conditions. 2. Metal bearing effluent shall be segregate and 100% reused back into the process and remaining treated effluent shall be disposed on land for gardening purpose and submit the BG of Rs. 5 lakh towards compliance of the same. 3. Industry shall up-grade the existing ETP so as to cater the effluent generated from proposed expansion before obtaining 1st consent to operate for expansion <p>Consent shall be issued after submission of NOC from CGWA/irrigation department.</p>

The meeting is ended with vote of thanks