

MAHARASHTRA POLLUTION CONTROL BOARD


Minutes of 4th Consent Committee Meeting (II Sitting) of 2018-2019 held on 19.08.2018 at 11:00 a.m. at 3rd Floor, Chamber of Hon'ble Member Secretary, Kalpataru Point, Sion, Mumbai .

The following members of the Consent Committee were present:

1	Dr. P. Anbalagan, IAS, Member Maharashtra Pollution Control Board,	Chairman			
2	Shri. R. G. Pethe Retired WPAE, MPC Board	Member			
3	Shri Y. B. Sontakke, Joint Director Maharashtra Pollution Control Board, Mumbai	Member			
4	Shri Shri P. K. Mirashe, Assistant Maharashtra Pollution Control Board, Mumbai	Member			
5	Shri V. M. Motghare, Joint Director (Air) Maharashtra Pollution Control Board, Mumbai	Member			
6	Shri A. R. Supate, Principal Scientific Maharashtra Pollution Control Board, Mumbai	Sp. Invitee			

Chairman of the committee welcomed the members of the committee and allowed proceeding of the meeting to start. The minutes of the 9th Consent Committee meeting of 2017-18 held on 06.02.2018 circulated under Board's letter No. MPCB/AS (T)/TB/B- 845 dated 12.02.2018 were confirmed.

The meeting thereafter deliberated on the agenda items 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	Section	Remarks/ Discussion (1)
	Operate					
1	MPCB- CONSENT- 0000028940	Siddhagiri Hospital & Research Center, A/p – Kaneri Tal. Karveer Dist – Kolhapur., Kolhapur, Karveer	Approved Combined Consent & BMW Authorization , Consent to Operate	04.06.2020	PSO	It was decided to grant Combine Consent & BMW Authorization up to 04.06.2020 by imposing standard Bank Guarantee, subject to obtaining category & quantity of BMW, BG of Rs. 2.0 lakhs and latest OC including BUA from the applicant and pointwise BG compliance and verification report of BUA from SRO- Kolhapur.
2	MPCB- CONSENT- 0000035667	Ebco Pvt. Ltd., Survey No. 53, Hissa No. 7/3,7/4 Bilal Pada, Gauripada, Vasai (E) Vasai	Approved Consent to Operate	30.06.2021	APC	The committee noted that industry has applied for 1st consent to operate for additional production capacity & amendment in existing consent. Committee also noted that Source of water consumption is Bore-well NOC from CGWB is required. Industry has obtain NOC from CGWA 13.03.2018. Hence, it was decided to grant Consent to 1st Operate for additional production capacity with amalgamation in existing consent, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems. After submitting requisite consent fee, If any.

3	MPCB- CONSENT- 0000031280	Pratibha Milk Industries, Gat No- 5/2, 5/3 A/P- Rampur Jat	Not Approved Consent to Operate	_____	WPC	The committee noted that SCN was issued to industry on 28.05.2018 for following non-compliances; (i) Industry has not submitted details of Non-Hazardous solid waste treatment and disposal. (ii) Not submitted details of air pollution control equipment for boiler, process emissions, material handling, fugitive emission etc. (iii) Not submitted details of disposal of treated effluent along with land availability in acres. (iv) Industry has not submitted NOC from local body for proposed expansion. PP has failed to submit reply to SCN. Hence it was decided to issue final refusal of consent to operate.
4	MPCB- CONSENT- 0000037256	DEEPAK NOVOCHEM TECHNOLOGIES LIMITED, D-27/3/1 MIDC, LOTE PARSHURAM KHED	Approved Consent to Operate (Amendment)	30.10.2019	AS(T)	The committee noted that industry has proposed for expansion and accordingly obtained Consent to Establish on 07.05.2018 and Environmental Clearance on 12.03.2018 in which existing production details are mentioned/incorporated. Hence, it was decided to grant consent to operate for amendment in existing consent for addition of R&D activity.
5	MPCB- CONSENT- 0000026285	BIOCLEAN SYSTEMS (INDIA) PVT. LTD., Survey. No. 44, Municipal Solid Waste Dumping Ground, Old Barshi Road, Bhogaon, Tal. North Solapur, Dist. Solapur.	Approved Combined Consent & BMW Authorization, Consent to Operate	04.06.2022	PSO	It was decided to grant Combine Consent & BMW Authorization up to 04.06.2022 by imposing following conditions: (i) Recommended subject to BG compliance from SRO (ii) Additional Bank Guarantee of Rs. 1.0 lakh for Vehicle Tracking system and bar Code system and (iii) BG of Rs. 2.0 lakh for upgradation of Incinerator to 2 sec Residence Time in Secondary Chamber is recommended.

6	MPCB- CONSENT- 0000037691	ARKADE REALTY, Survey No. 109, Hissa No. 3, 6; Survey No. 111, Hissa No. 10; Survey No. 121, Hissa No. 1, 2, 8 Village Ghodbunder, Bhayander (East), Tal. & Dist. – Thane	Approved Consent to Operate	31.01.2019	RO(HQ)	<p>It was decided to grant consent to approve Consent to Operate for plot area 18,460 sq.m. & construction BUA 39,824 sq.m., by imposing following conditions:</p> <p>(i) Industry shall submit BG of Rs. 10 lakh towards O & M of pollution Control system.</p> <p>(ii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(iii) PP should properly and regularly operate and maintain the online monitoring system installed for the parameters BOD, SS and flow at the outlet of STP.</p> <p>(iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.</p> <p>iv) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(vi) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O.</p> <p>Consent shall be issued after additional consent fees of Rs. 15,000/- for consent validity upto 31.1.2019.</p>
7	MPCB- CONSENT- 0000039363	SHARAD SSK LTD., 298, 299, 300, 338, 339 Pratibhanagar, Chaundala, Vihamandawa, Paithan	Not Approved Consent to Operate	_____	WPC	<p>It was decided to issue final refusal of renewal of consent to operate, on following non compliances:</p> <p>(i) PP has not provided Effluent Treatment plant for treatment trade effluent.</p> <p>(ii) PP has installed APC system as per Consent conditions.</p> <p>(iii) PP has not installed online monitoring system as per CPCB directions.</p> <p>(iv) PP has fail to pay additional consent fees.</p>

8	MPCB- CONSENT- 0000036143	The Crown Greens Plot No 7 by International Biotech park Limited, Plot no 7 International Biotech park Limited Rajiv gandhi Infotech Park Hinjewadi Pune Mulshi	Approved Consent to Operate	31.01.2019	RO(HQ)	It was decided to grant consent to operate for residential project on total plot area 17800 sq. mtrs and BUA 20077.61 sq. mtrs out of total BUA 61012.86 sq.mtrs (restricted BUA as per EC dated 26.11.2012) for a period upto 31.01.2019 by imposing following conditions: (i) PP shall submit fresh BG of Rs. 10 lakhs towards O & M of pollution control system. (ii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked. (iii) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS, and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standards for the parameter BOD-10 mg/lit. (v) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower make up, fire fighting etc. and reaming shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vi) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC /CRZ clearance and C to O.
9	MPCB- CONSENT- 0000040542	Nayti Builders Pvt. Ltd., 265(P),264/4,261/2,26 0/1/2a+2b/3, 258/2/4/5/6,235/1(P), 262/5, 267/5,259/2, 259/1/3, A/P: Bavdhan Tal: Mulshi, Dist: Pune	Not Approved Consent to Operate	_____	RO(HQ)	It was decided to issue SCN for refusal of consent to operate on following non compliances: (i) PP has failed to submit application for renewal of consent before expiry of the existing consent dtd. 18.11.2016 valid upto 31.01.2017. (ii) PP has not clearly mention for how much built up area project proponent has applied and quantity of domestic effluent.
10	MPCB- CONSENT- 0000041808	Bharat Electronics Limited, NDA Road Pashan Pune Haveli	Approved Consent to 1st Operate with amalgamation with existing consent.	31.12.2021	APC	It was decided to grant 1st consent to operate with amalgamation with existing consent, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems. After submitting requisite consent fee, If any.
11	MPCB- CONSENT- 0000042157	Gagan Lawish, Sr. No.12/2, Behind Dharmavat Petrol Pump, Pisoli, Tal: Haveli, Dist: Pune	Not Approved Consent to Operate	_____	RO(HQ)	It was decided to issue SCN for refusal of consent to operate on following non compliances: (i) PP has failed to submit reply to query letter. (ii) PP has failed to submit Bank Guarantee mentioned in the C to E.

12	MPCB- CONSENT- 0000039271	BNP Paribas India Solutions Pvt Ltd., Unit No. 601, Unit No. 502, Unit No.403, Unit No.401, Unit No. 301 and Unit No. 201 Infinity Building No.4, Malad Mumbai Suburban	Not Approved Consent to Operate	_____	Operate	It was decided to issue SCN for refusal of consent to operate on following non compliances: (i) PP has not submitted details of Environmental Clearance. (ii) PP has failed to installed online monitoring system to STP.
13	MPCB- CONSENT- 0000042574	SUB VENTURES, S.No.2,H.No.3,4,5/1,5/2,S.No.3A,H.No.1/3(P),S.No.40,H.No.1,2(P), S.No.39 A,S.No. 4B,H.No.1 S. No. 2, H. No. 3,4,5/1,5/2, S. No. 3A, H. No. 1/3(P), S. No. 40, H. No. 1,2(P), S. No. 39 A, S. No. 4B, H.No.1, Village Netivali, Taluka - Kalyan - East. Dist - Thane	Approved Consent to Operate (Part)	31.01.2019	RO(HQ)	It was decided to grant consent to operate for residential project on total plot area 14,004 sq. mtrs and BUA 6,387 sq. mtrs out of total BUA 37,313.62 sq.mtrs for a period upto 31.01.2019 by imposing following conditions: (i) In case the project is not completed within validity period of EC and/ or C to E, PP shall not carry out construction work without obtaining revalidated EC and/ or C to E for remaining project. (ii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked. (iii) PP shall submit fresh BG of Rs. 10 lakhs towards O & M of pollution control system. (iv) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS, and flow at the outlet of STP. (v) PP shall achieve the treated domestic effluent standards for the parameter BOD-10 mg/lit. (vi) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower make up, fire fighting etc. and reaming shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC /CRZ clearance and C to O.
14	MPCB- CONSENT- 0000042571	BHARAT PETROLEUM CORPORATION LTD.(LPG PLANT), P-21 P-27,Addl.MIDC,Ajantha Road Jalgaon	Not Approved Consent to Operate	_____	AS(T)	It was decided to issue SCN for refusal of consent to operate, on following non compliances: (i) Industry has not provided ZLD as per EC conditions. (ii) Capital Investment as shown in Environment Clearance, Consent to Establish and Consent to Operate does not match needs to obtain audited balance sheet.

15	MPCB- CONSENT- 0000043015	Lohia Jain Housing Company, S. No. 52/1B+ 1C+2(p+) +3+ 4 & Sr. No. 53/1+2+4a+4b+6(P)+ 9b+10+11+12&53/8, Plot:- 1, S. No 55/2, Bavdhan Khurd, Tal- Haveli, Dist – Pune	Approved Consent to Operate (Part)	31.01.2019	RO(HQ)	It was decided to grant consent to operate for residential project on total plot area 53,327.82 sq. mtrs and BUA 40,901.27 sq. mtrs out of total BUA 1,40,459.51 sq.mtrs for a period upto 31.01.2019 by imposing following conditions: (i) In case the project is not completed within validity period of EC and/ or C to E, PP shall not carry out construction work without obtaining revalidated EC and/ or C to E for remaining project. (ii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked. (iii) PP shall submit fresh BG of Rs. 10 lakhs towards O & M of pollution control system. (iv) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS, and flow at the outlet of STP. (v) PP shall achieve the treated domestic effluent standards for the parameter BOD-10 mg/lit. (vi) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower make up, fire fighting etc. and reaming shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC /CRZ clearance and C to O.
16	MPCB- CONSENT- 0000041700	Gagan Nulife, G. No. 106/1, 106/2, 161/1/3 Village - Khadkale, Tal: Maval, Dist: Pune	Not Approved Consent to Operate	_____	RO(HQ)	It was decided to issue SCN for refusal of consent to operate, on following non compliances: (i) Industry has not provided OWC and non-submission of Bank Guarantee. (ii) Industry has not submission of permission from CGWA.
17	MPCB- CONSENT- 0000043373	SUNTECK REALTY LTD., Plot bearing CTS No. 166/A, 166/B, 166/C, 166/D, "Signia High" Plot bearing CTS No. 166/A, 166/B, 166/C, 166/D, at village- Magathane, Borivali (East), Mumbai	Not Approved Consent to Operate	_____	RO(HQ)	It was decided to issue SCN for refusal of consent to operate, on following non compliances: (i) PP has failed to submit Bank Guarantee of Rs. 5.0 Lakhs not submitted as per consent condition. (ii) PP has increased Capital investment and not submitted additional consent fees for Consent to Establish. (iii) PP has not provided online monitoring system not provide to STP

18	MPCB- CONSENT- 0000043329	'Neelkanth Regent' of M/s. Mukesh Patel and Others., CTS No. 5686 R.N. Narkar Marg, Village Ghatkopar-Kirol, Pantnagar, Ghatkopar (East) Kurla	Approved Consent to Operate (Part)	31.01.2019	RO(HQ)	<p>It was decided to grant consent to operate for residential project on total plot area 7,019.75 sq. mtrs and BUA 41,345.98 sq. mtrs out of total BUA 48,616.66 sq.mtrs (As per EC 09.09.2014) for a period upto 31.01.2019 by imposing following conditions:</p> <p>(i) In case the project is not completed within validity period of EC and/ or C to E, PP shall not carry out construction work without obtaining revalidated EC and/ or C to E for remaining project.</p> <p>(ii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(iii) PP shall submit fresh BG of Rs. 10 lakhs towards O & M of pollution control system.</p> <p>(iv) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS, and flow at the outlet of STP.</p> <p>(v) PP shall achieve the treated domestic effluent standards for the parameter BOD-10 mg/lit.</p> <p>(vi) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower make up, fire fighting etc. and reaming shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC /CRZ clearance and C to O.</p>
----	---------------------------------	---	--	------------	--------	--

19	MPCB- CONSENT- 0000043670	Nirman Viva, "Nirman Viva" Sr. no. 11/8(P), 12(P), 12/2A(P), 12/3(P), 16(P) Ambegaon Budruk Haveli	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	<p>It was decided to grant 1st C to O (part) for the Residential Project Total Plot area is 16800 sq.m & BUA 17678.92 sq.m out of BUA of 30,980.57 sq. m. by forfeiting BG of Rs.5 lakh and imposing following conditions:</p> <p>(i) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining re-validated EC for remaining project.</p> <p>(ii) PP shall submit BG of Rs. 10 lakh towards O & M of PCS and BG of Rs. 10 lakh (top-up) towards compliance of EC and C to E conditions.</p> <p>(iii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(iv) PP should properly and regularly operate and maintain the online monitoring system installed for the parameters BOD, SS and flow at the outlet of STP.</p> <p>(v) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.</p> <p>(vi) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O.</p> <p>Consent shall be issued after and after receipt of additional consent fees of Rs. 75000/-</p>
20	MPCB- CONSENT- 0000040537	Salasar Alloy & Steel Industries Private Limited, Plot No. E-9 MIDC Industrial Area, Butibori Hingna	Not Approved Consent to 1st Operate for expansion	—	APC	<p>It was decided to issue SCN for following non-compliances, on following non compliances:</p> <p>(i) PP has not installed ARP as per Consent to Establish for Spent acid or any other any system like vacuum distillation installing by other galvanizing units.</p> <p>(ii) PP has not submitted details of APCs provided to acid pickling & electroplating system with photographs.</p> <p>(iii) PP has failed to submit reply for SRO query letter.</p> <p>(iv) PP has increased capital investment more than 10% of CI mentioned in C to E.</p>

21	MPCB- CONSENT- 0000044586	"Sirrocco Grande" By BENCHMARK TOWNPLANNING LLP, S. No. 11/6/1+2, 11/7 Punawale Mulshi, Pune	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	<p>It is decided to grant 1st C to O (part) for the Residential Project Total Plot area is 14,300 sq.m & BUA 26,105.07 sq.m out of BUA of 32,356.1 sq. m. by imposing following conditions:</p> <p>(i) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining re-validated EC for remaining project.</p> <p>(ii) Industry shall submit BG of Rs. 10 lakh towards O & M of pollution Control system.</p> <p>(iii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(iv) PP should properly and regularly operate and maintain the online monitoring system installed for the parameters BOD, SS and flow at the outlet of STP.</p> <p>(v) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.</p> <p>(vi) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O.</p> <p>Consent shall be issued after receipt of additional consent fees of Rs. 1 lakh for one more term.</p>
----	---------------------------------	---	--	------------	--------	--

22	MPCB- CONSENT- 0000045096	Sai Essen Properties, Gat No. 1169, 1170, 1171, 1172 & 1241, Near Sane Chowk, Chikhali, Pune	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	<p>It is decided to grant 1st C to O (part) for the Residential Project Total Plot area is 45,800 sq.m & BUA 29,606.90 sq.m out of BUA of 1,08,321 sq. m. by imposing following conditions:</p> <p>(i) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining re-validated EC for remaining project.</p> <p>(ii) Industry shall submit BG of Rs. 10 lakh towards O & M of pollution Control system.</p> <p>(iii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(iv) PP should properly and regularly operate and maintain the online monitoring system installed for the parameters BOD, SS and flow at the outlet of STP.</p> <p>(v) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.</p> <p>(vi) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O.</p> <p>Consent shall be issued after receipt of additional consent fees, installation and verification of OWC and submission of earlier Bank Guarantee</p>
----	---------------------------------	--	--	------------	--------	--

23	MPCB- CONSENT- 0000044820	Windsor Shelters, S.No.39/ 17B +18 +39 / 18 / 1+ 39 / 19 , 39 / 20 +39 /21 / 22/23+39/24,39/25(P) At Village Ambegaon (BK) Taluka: Haveli, Dist. Pune	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	<p>It is decided to grant 1st C to O (part) for the Residential Project Total Plot area is 30,835 sq.m & BUA 34,859.22 sq.m out of BUA of 66,813.70 sq. m. by imposing following conditions:</p> <p>(i) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining re-validated EC for remaining project.</p> <p>(ii) Industry shall submit BG of Rs. 10 lakh towards O & M of pollution Control system.</p> <p>(iii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(iv) PP should properly and regularly operate and maintain the online monitoring system installed for the parameters BOD, SS and flow at the outlet of STP.</p> <p>(v) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit.</p> <p>(vi) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O.</p> <p>Consent shall be issued after receipt of additional consent fees and submission of earlier Bank Guarantee.</p>
----	---------------------------------	--	--	------------	--------	--

24	MPCB- CONSENT- 0000045102	Shree Snehmangal Lotus Associates, Gat No. 274, Borhadewadi, Moshi, Tal: Haveli, Dist: Pune	Approved Consent to Operate (Part)	31.01.2019	RO(HQ)	<p>It was decided to grant 1st Consent to Operate for residential project on total plot area 17,800 sq. mtrs and BUA 20,077.61 sq. mtrs out of total BUA 61,012.86 sq.mtrs (restricted BUA as per EC dated 26.11.2012) for a period upto 31/01/2019 by imposing following conditions:</p> <p>(i) In case the project is not completed within validity period of EC and/ or C to E, PP shall not carry out construction work without obtaining revalidated EC and/ or C to E for remaining project.</p> <p>(ii) PP shall submit revalid existing BG of Rs. 10 lakhs towards O & M of pollution control system.</p> <p>(iii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(vi) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS, and flow at the outlet of STP.</p> <p>(v) PP shall achieve the treated domestic effluent standards for the parameter BOD-10 mg/lit.</p> <p>(vi) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower make up, fire fighting etc. and reaming shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC /CRZ clearance and C to O.</p>
25	MPCB- CONSENT- 0000044841	Amit Purvant Joint Venture, Sr. No.54 Village: Undri Haveli	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	<p>It was decided to grant C to O(part) for residential project on total plot area 74,025 Sq.mtrs.& BUA 59,223.98 Sq.mtrs. out of total BUA 1,04,779.39 sq.m. by imposing following conditions:</p> <p>(i) PP shall comply with the conditions of EC and C to O and submit BG of Rs. 10 lakh towards compliance of the same.</p> <p>(ii) In case the project is not completed with validity period of EC, then PP shall not carry out remaining construction without obtaining revalidation of EC.</p> <p>(iii) PP shall not carry out construction of remaining project without obtaining revalidation of C to E from Board and shall apply for the same within fifteen days.</p> <p>(iv) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(v) PP shall operate and maintain the online monitoring system properly and regularly.</p> <p>(vi) PP shall submit an affidavit in Board's prescribed format within 15 days regarding compliance of conditions stipulated in EC and C to O.</p> <p>Consent shall be issued only after obtaining requisite consent fees.</p>

26	MPCB- CONSENT- 0000044077	Ritika Hotels Pvt Ltd., Sr.No.174,176/3,179/1 ,179/10,180/1, 180/3,181,241/3 At Village-Kavesar, Ghodbunder Rd, Tal & Dist-Thane Thane	Approved Consent to Operate	31.05.2021	WPC	It was decided to grant Consent to Operate for Hotel Activities for Lodging and Boarding without swimming pool and Laundry activities, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.
27	MPCB- CONSENT- 0000044976	Rajarambapu Patil Sahakari Dudh Sangh Ltd., A 16 to 19 M.I.D.C. Islampur Walwa	Approved Consent to Operate	31.05.2020	WPC	It was decided to grant 1st consent to operate for Expansion of milk processes and dairy products.(Milk Powder 450 MT/M and Pasteurise Milk 150000 Ltrs/Day, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems. Consent shall be issued after submission of requisite consent fee.
28	MPCB- CONSENT- 0000046543	Trimurti development company by, 'ELINA', Sr. No. 28/3/3+6+7+8+ (10 to 33) Next to vibgyor school, Sus, Dist: Pune	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	It was decided to grant consent to operate (Part) for residential project on total plot area 14000.00 sq. mtrs and part BUA 10062.01 sq. mtrs out of total BUA 27603.70 sq.mtrs for a period 2 years ie. upto 31.01.2020 by imposing following conditions: (i) In case the project is not completed within validity period of EC and/ or C to E, PP shall not carry out construction work without obtaining revalidated EC and/ or C to E for remaining project. (ii) PP shall submit fresh BG of Rs. 10 lakhs towards O & M of pollution control system. (iii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked. (iv) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS, and flow at the outlet of STP. (v) PP shall achieve the treated domestic effluent standards for the parameter BOD-10 mg/lit. (vi) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower make up, fire fighting etc. and reaming shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC /CRZ clearance and C to O.
29	MPCB- CONSENT- 0000046422	NGL FINE CHEM LTD., PLOT NO. F-11, M.I.D.C., TARAPUR INDL AREA, BOISAR (W) M.I.D.C., TARAPUR PALGHAR	Approved 1st Consent to Operate (expansion) with amalgamation of existing consent to operate	28.02.2020	AS(T)	It was decided to grant 1st consent to operate with amalgamation of existing consent & ZLD condition by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5.0 Lakh towards compliance of consent conditions.

30	MPCB- CONSENT- 0000046905	Esteem Industries Pvt. Ltd. Plot No. 1 & 3, Gut No. 37,38, 170,187/1,187/2,188/1,188/2,189/1,189/2,191/2,191/6,194,256 Village Alonde Village Alonde	Approved Consent to Operate Amendment	31.03.2021	AS(T)	It was decided to grant consent to operate amendment for inclusion of process vents, HW generation from MEE. As Industry has gone for ZLD without increase in Capital Investment.
31	MPCB- CONSENT- 0000047155	INDIAN OIL CORPORATION LIMITED (LPG BOTTLING PLANT) 668/1, 668/2B, 673/2, 691/1, 691/2B Village-Bhose, Chakan Shikrapur Road, SH-55 Khed	Approved 1st operate for expansion and amalgamation of existing consent to operate	30.09.2020	AS(T)	It was decided to grant 1st operate for expansion and amalgamation of existing consent to operate, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5.0 Lakh towards compliance of consent conditions.
32	MPCB- CONSENT- 0000043190	Venkatesh Classic	Approved Consent to Operate	31.01.2019	RO(HQ)	It was decided to grant consent to operate for residential project on total plot area 16,275.99 sq mtr and BUA 35,305.71 sq mtr. by imposing following conditions: (i) Industry shall submit BG of Rs. 10 lakh towards O & M of pollution Control system. (ii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked. (iii) PP should properly and regularly operate and maintain the online monitoring system installed for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vi) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O.

33	MPCB- CONSENT- 0000041095	Jaikumar Constructions LLP, 256,257 Near Rasbihari School off Mumbai Agra Hiaghighway Nashik	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	<p>It was decided to grant consent to operate (Part) for residential project on total plot area 75,827.12 sq. mtrs and part BUA 75,827.12 sq. mtrs out of total BUA 1,07,055.28 sq.mtrs for a period 2 years ie. upto 31.01.2020 by imposing following conditions:</p> <p>(i) In case the project is not completed within validity period of EC and/ or C to E, PP shall not carry out construction work without obtaining revalidated EC and/ or C to E for remaining project.</p> <p>(ii) PP shall submit fresh BG of Rs. 10 lakhs towards O & M of pollution control system.</p> <p>(iii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked.</p> <p>(iv) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS, and flow at the outlet of STP.</p> <p>(v) PP shall achieve the treated domestic effluent standards for the parameter BOD-10 mg/lit.</p> <p>(vi) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower make up, fire fighting etc. and reaming shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(vii) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC /CRZ clearance and C to O.</p>
34	MPCB- CONSENT- 0000045117	Privi Organics India Limited (Unit-I), A-7 MIDC, Mahad Mahad	Not Approved Consent to Operate	_____	AS(T)	It was decided to defer the case and put up in next CC after the decision of Product Mix committee.
35	MPCB- CONSENT- 0000048005	AYM SYNTEX LTD, PLOT - I, 40-45, 116- 118 DEWAN INDUSTRIAL ESTATE PALGHAR	Approved 1st Consent to Operate with amalgamation with existing Consent to Operate	31.05.2020	WPC	<p>It was decided to grant for 1st Consent to Operate with amalgamation with existing Consent to Operate processing activity, by imposing following conditions:</p> <p>(i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.</p> <p>Consent shall be issued after submission of requisite consent fee.</p>

36	MPCB- CONSENT- 0000048067	Rajabhadur International Ltd; Pittie Kourtyard, S. No. 30/1 S. No. 30/1, Pittie Kourtyard Building, Kharadi, Pune Haweli	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	It was decided to grant consent to 1st operate (part) for residential building on total plot area 13,076 sq mtr and BUA of 20,658.81 sq.m. out of 39,134.41 sq mtr. by imposing following conditions: (i) Industry shall submit BG of Rs. 10 lakh towards O & M of pollution Control system. (ii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked. (iii) PP should properly and regularly operate and maintain the online monitoring system installed for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vi) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O.
37	MPCB- CONSENT- 0000049223	Vivekanand Hospital Latur, Signal Camp, VIDYA NAGAR, SIGNAL CAMP, LATUR	Approved Combined Consent & BMW Authorization , Consent to Operate	04.04.2021	PSO	It was decided to grant Combined Consent & BMW Authorization, Consent to Operate up to 04.04.2021 on obtaining BMW annual report 2017 certified by facility operator and category and quantity of waste as per new rules, 2016.
38	MPCB- CONSENT- 0000049242	Chemspec Chemicals Pvt. Ltd., PLOT NO.3- C MIDC TALOJA DIST RAIGAD,PANVEL	Approved 1st Operate for expansion with amalgamation	30.04..2022	AS(T)	It was decided to grant 1st operate and amalgamation with existing consent by extending existing Bank Guarantee of and return Bank Guarantee in C to E as the PP has complied with C to E conditions.

39	MPCB- CONSENT- 0000047843	Parkside residence by M/s Jaikumar Real Estate Pvt.Ltd., S.No.6/1E,6/1F and 6/1B+6/1C+6/1D Pathardi Nashik	Approved Consent to Operate (Part)	31.01.2020	RO(HQ)	It was decided to grant consent to 1st operate (part) for residential building on total plot area 35,000 sq mtr and BUA of 63,993.17 sq.m. out of 63,993.17 sq mtr., subject to verification of OWC and Bank Guarantee details as per earlier consent, by imposing following conditions: (i) Industry shall submit BG of Rs. 10 lakh towards O & M of pollution Control system. (ii) PP shall install online monitoring system within 3 months and submit Bank Guarantee of Rs. 2 lakhs towards compliance of same. If PP fail to provide online monitoring system in stipulated time, consent shall be revoked. (iii) PP should properly and regularly operate and maintain the online monitoring system installed for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (vi) Project Proponent shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of EC/CRZ clearance and C to O.
40	MPCB- CONSENT- 0000049302	Grainotch Industries Ltd., Gat No.238/239 Bhendala Gangapur	Approved Renewal of Consent to Operate	31.08.2019	WPC	It was decided to grant renewal of consent to operate, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.
41	MPCB- CONSENT- 0000049546	Aezis Global Pvt.Ltd., Plot No. K-4/3 Additional MIDC, Mahad	Approved 1st Consent to Operate	31.08.2023	AS(T)	It was decided to grant 1st consent to operate for organic chemical manufacturing with CI 64.91 Cr. for manufacturing of Poly Carboxylate (A Type Product), Poly Carboxylate (B Type Product), Poly Carboxylate (C Type Product) and Defoamer (D Type Product), by imposing following conditions (i) Industry shall install Web Cameras and flow meter towards insurance of ZLD and returns the BG of Rs. 5.0 Lakh obtain towards not to take effective steps. (ii) Industry shall submit Bank Guarantee of Rs. 5.0 Lakh towards O and M and compliance of consent condition. Consent shall be issued after obtaining requisite consent fee, if any.
42	MPCB- CONSENT- 0000050712	MPG Club, C.T.S.No. 233 Mahabaleshwar Mahabaleshwar	Approved Consent Establish & 1st Operate	31.05.2020	WPC	It was decided to grant consent to establish and first Operate for period up to 31.05.2020 by imposing following conditions: (i) Industry shall provide Organic waste digester with Composting facility or Bio gas digester with Composting facility within three months period. (ii) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems and compliance of consent conditions.

43	MPCB- CONSENT- 0000051059	KLT Automotives and Tubular Products Ltd., 6/1/1, 6/1/2, 7/2, 7/3, 8/1, 8/3 & 24 Vill Shelvali Palghar	Not Approved 1st operate for expansion for the manufacturing of long machines with amalgamation of existing consent	————	APC	It was decided to issue SCN for refusal for 1st operate for expansion for the manufacturing of long machines with amalgamation of existing consent, on following non compliances: (i) Industry has failed to obtain permission of CGWA for utilization of ground water.
44	MPCB- CONSENT- 0000053533	Sanjivani Paranteral Ltd., Plot No. K-2/1/2 Additional MIDC Mahad Mahad	Approved Consent to 1st Operate	31.08.2019	AS(T)	It was decided to grant consent to 1st Operate for pesticide manufacturing and pharmaceutical, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems. (ii) PP shall get verification report from reputed instituted regarding, ZLD with the help of evaporator on each reactor and distillate to be recycle in the process to achieve the ZLD.
45	MPCB- CONSENT_AM MENDMENT- 0000000555	Metallurgical Products (India) Pvt. Ltd., Plot No. T-27, MIDC Talaja	Not Approved Consent to Amendment	————	AS(T)	It was decided to refusal the amendment in the consent as industry intend to increase production quantity and introduce additional two products which are not included in Consent to Establish.
	Renewal					
1	MPCB- CONSENT- 0000027370	ST LUKES HOSPITAL, PLOT NO- 548/1, COLLEGE ROAD WARD NO 1, Ahmednagar, SHRIRAMPUR	Approved Combined Consent & BMW Authorization, Consent to Operate	04.06.2019	PSO	It was decided to grant Combine Consent & BMW Authorization up to 04.06.2019 subject to submission of O.C.with BUA, revalidation of expired BG of Rs. 2.0 lakhs and submission of Category and quantity of BMW as per BMW Rules, 2016.
2	MPCB- CONSENT- 0000043752	Fresenius Kabi India Private Limited, A-3, MIDC, ANJANGAON GANPATI, TAL. SHIRUR, DIST. PUNE,	Approved Renewal of Consent to Operate	31.03.2021	AS(T)	It was decided to grant renewal of consent to operate with increase in Capital Investment by imposing following conditions: (i) Industry shall submit Board Resolution for increase in capital investment without permission from the Board and submit Bank Guarantee of Rs. 2 lakh towards submission of the same. (ii) Forfeiture of proportionate Bank Guarantee, if any based on the JVS report from SRO. Consent shall be issued after requisite consent fee, if any.
3	MPCB- CONSENT- 0000051500	CHHATRAPATI SAMBHAJI RAJE SAKHAR UDYOG LTD., 31/1,31/2 DEENDAYALNAGAR, (HUSENPUR) POST- CHITTEPIMPALGAO N AURANGABAD	Approved Renewal of Consent to Operate	31.07.2019	WPC	It was decided to grant renewal of consent to operate for 1250 TCD Sugar unit and 3MW electricity, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.

4	MPCB- CONSENT- 0000054588	CHHATRAPATI SAMBHAJI RAJE SAKHAR UDYOG LTD. FUEL ETHANOL PLANT, 31/1,31/2 Deendayalnagar, Husenpur Aurangabad	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	WPC	It was decided to grant consent to establish for manufacturing of Fuel Ethanol activity by using Special Denatured Spirit, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards compliance of consent conditions.
5	MPCB- CONSENT- 0000056667	Yogayatan Ports Pvt. Ltd., CTS No.508 Mouje Turbhe, Mankhurd, Mumbai Kurla	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to amend the consent to establish as per EC dtd. 01.09.2018 (for total plot area 80,648 sq. mtrs.), subject to following conditions: (i) PP shall strictly comply conditions stipulated in CRZ clearance granted by MCZMA vide no. CRZ/2009/CR-212/TC-3 dtd. 02.02.2011. (ii) They shall strictly comply with the Environmental Clearance granted vide dtd. 01.09.2018.

Review Item						
1	MPCB- CONSENT- 0000011863	Kabra & Associates, Proposed Redevelopment Project "Pratap Co- operative Housing Society" CTS No. 833/15, Jai Prakash Road, Between 4 & 7 Bungalows, Andheri (W), Mumbai	Approved Consent to Establish	Commissioning of the unit or 5 years whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish (for residential project on plot area-3,558.70 sq.m. & remaining BUA 34,248 (total BUA-58603.68 sq.m.- C to O BUA-21154.68 sq.m.), by imposing following conditions: (i) PP shall extend /submit BG of Rs. 10 lakh towards compliance of EC and consent conditions. (ii) In case the project is not completed within validity period of EC, PP shall not carry out construction work without obtaining revalidated EC for remaining project. (iii) PP shall install online monitoring system for the parameters BOD, SS and flow at the outlet of STP. (iv) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (v) The treated domestic effluent shall be 60% recycled for secondary purposes such as toilet flushing, air conditioning, cooling tower make up, firefighting etc. and remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.
2	_____	Consent application of Hotels in Mahabaleshwar and Matheran grant for Renewal / Establish / Operate	_____	_____	WPC	It was decided to upraise the case in CC as per the recommendation of HOD. HOD to issue consents.