MAHARASHTRA POLLUTION CONTROL BOARD

Minutes of 4th Consent Committee Meeting (III Sitting) of 2018-2019 held on 04.10.2018 & 05.10.2018 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:								
The following members of the Consent Committee were present:								
1 Shri E. Ravendiran, IAS, Member Chairman								
Secretary								
Maharashtra Pollution Control Board,								
2 Shri. R. G. Pethe Member								
Retired WPAE, MPC Board								
3 Shri Y. B. Sontakke, Joint Director Member								
(WPC)								
Maharashtra Pollution Control Board, Mumbai								
4 Shri Shri P. K. Mirashe, Assistant Member								
Secretary (Technical)								
Maharashtra Pollution Control Board, Mumbai								
5 Shri V. M. Motghare, Joint Director (Air Member								
Pollution Control)								
Maharashtra Pollution Control Board, Mumbai								
6 Shri A. R. Supate, Principal Scientific Sp. Invitee								
Officer,								
Maharashtra Pollution Control Board, Mumbai	-							

Chairman of the committee welcomed the members of the committee and allowed proceeding of the meeting to start. The minutes of the 3rd Consent Committee meeting of 2018-19 held on 26.06.2018 circulated under Board's letter No. MPCB/AS (T)/TB/B- 763 dated 04.07.2018 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)
	Establish					
	CONSENT-	D'Decor Home Fabrics Pvt. Ltd., G- 15/1 MIDC, Boisar, Tarapur, Palghar	Not Approved Consent to Establish			It was decided defer the case and put up in next CC meeting after the verification of NGT order regarding Tarapur.

2	MPCB- CONSENT- 0000004889	SAMTA BUILDERS PRIVATE LIMITED., Village - Mulund, Taluka - Kurla, Bal Rajeshwari Road, Mulund - (West), Mumbai, Maharashtra.	Approved Consent to Establish for Expansion	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish Expansion for residential project on plot area-18,510.70 sq.m. & remaining BUA 1,01,771.09 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.
3	MPCB- CONSENT- 0000017237	Om Sagar Developers,"Water's Edge", Pimple Nilakh, 18/1/1 Haveli	Not Approved Consent to Establish (revalidation)		RO(HQ)	It was decided to defer the case and put up in next CC meeting after obtaining verification report from the SRO/ FO regarding STP.
4	MPCB- CONSENT- 0000025879	Sujan CooperStandard AVS PVT. LTD., CHAKAN MIDC, F-11,PHASE-3 CHAKAN MIDC KHED	Not Approved Consent to Establish		APC	It was decided to issue final refusal of consent to establish expansion, on following non-compliances: (i) Industry has failed to submit reply to show case notice issued dtd. 15.03.2018.
5	MPCB- CONSENT- 0000026435	SCS RENEWABLE ENERGY PRIVATE LTD., Malegaon Bk, 611,gat no 611,at malegav bk tal baramati near niam camous,Pune,Barama ti	Not Approved Combined Consent & BMW Authorization , Consent to Establish		PSO	It was decided to keep the case in abeyance and put up in next CC meeting after obtaining capacity of all the facilities in the area and gap analysis of every facility.
6	MPCB- CONSENT- 0000024525	TRILLION REAL ESTATE & PROPERTIES (INDIA) PRIVATE LIMITED, GAT NO-303,305,308B, & 312/B/4/1, GAT NO-303,305,308B, & 312/B/4/1, VILLAGE-RUI, TALRAHATA, DIST-AHMEDNAGAR RAHATA	Not Approved Consent to Establish		WPC	It was decided to issue final refusal of consent to establish to hotel, on following non compliances: (i) PP has completed 4th floor construction work without obtaining consent Establish. (ii) PP has not uploaded NOC of CGWA as PP is using ground water for constructions work

7	MPCB- CONSENT- 0000031687	Kalyani Technoforge Ltd., Plot No: E-84, Plot No: E-84, MIDC Ranjangaon,Tal: Shirur Dist: Pune - 412220 Shirur	Not Approved Consent to Establish for expansion of existing project		APC	It was decided to defer the case and put up in next CC meeting after obtaining verification report from the SRO/FO regarding the capacity and type of furnace.
8	MPCB- CONSENT- 0000034410	NIKHIL ADHESIVES LTD., SHREEJI INDUSTRIAL ESTATE, 15, Shreeji Industrial Estate, Vadkun, Dahanu, Dist- Palghar,Maharashtra	Not Approved Consent to Establish		AS(T)	It was decided to issue final refusal of consent and as the industry is located in Dahanu area and according to Dahanu Notification, Red category industries are not allowed in the area.
9	MPCB- CONSENT- 0000035889	Sangamner Taluka Sahakari Dudh Utpadak & Prakriya Sangh Ltd., 31/2 Ghulewadi Sangamner	Not Approved Consent to Establish (Expansion)		WPC	It was decided to issue final refusal of consent to establish expansion and stop work, on following non-compliances: (i) Industry has not submitted or uploaded the reply to SCN issued on 28.05.2018. Neither SRO has submitted verification report in spite of reminders.
10	MPCB- CONSENT- 0000040252	MAHARASHTRA SCOOTERS LTD., C- 1, OLD MIDC MIDC SATARA SATARA	Not Approved Consent to Establish for expansion of existing unit		APC	It was decided to defer the case and put up in next CC meeting after verification from SRO/FO regarding type and capacity of furnace.
11	MPCB- CONSENT- 0000039837	Amar sadanand Tech Park (ASTP), S.No. 105/3, 104/1, Plot No.3 Baner Haveli, Dist: Pune	Ĭ	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish for commercial project on plot area-4988.20 sq.m. & remaining BUA 26749.63 sq.m., by imposing following conditions: (ii) PP shall 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.
12	MPCB- CONSENT- 0000040370	Federal-Mogul Anand Sealings India Limited, Gat No. 152/ 223 Mahalunge, Chakan Khed	Not Approved Consent to Establish for expansion of existing unit		APC	It was decided to issue SCN for refusal of consent to establish expansion, on following non-compliances: (i) Industry has not submitted Board Resolution as per earlier consent conditions. Forfeit Bank Guarantee of Rs. 2 lakhs submitted towards Board Resolution.

13	MPCB- CONSENT- 0000013203	Grace Land, Village-Bhugaon, Parde No.4, Village-Bhugaon, Parde No.4, Taluka-Mulshi, Dist. Pune, Maharashtra	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant of Consent to Establish Residential cum Commercial project on plot area 16180 sq.m. & total BUA 35382.79 sq.m by imposing following conditions: (i) PP shall comply with the conditions of EC and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) Project Proponent shall submit Board Resolution from company Board, towards carrying out construction work without obtaining consent to establish from the MPC Board thus violated the provisions of Environmental Laws and in future, they will not do such violations and submit BG of Rs. 2 lakh towards submission of Board resolution within one month of date of issue of consent. (iii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (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. (v) 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 E.
14	MPCB- CONSENT- 0000041757	Saideep Healthcare and Research Private Limited, 1+1,Viraj Estate Behind Yashwant Colony, Tarakpur,Ahmednagar	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	PSO	It was decided to issue consent to establish for 200 beds hospital subject to obtaining revised water consumption and effluent generation from PP, by imposing Bank Guarantee as per B.G. regime.
15	MPCB- CONSENT- 0000041934	Solapur LPG Bottling Plant, Plot no. 189 and 190 in Chincholi village Chincholi Mohol	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	AS(T)	It was decided to grant consent to establish for expansion for construction of MSV(2x 300MT) and proposes to decommissioning of LPG Bullets (4x 125 MT) once the construction of MSV complete. there by LPG storage will increase to 1900 MT from existing 1800 MT, by imposing following conditions: (i) Industry shall not take any effective steps prior to obtaining Environment Clearance and submit Bank Guarantee of Rs. 10 lakh towards compliance of same and consent conditions.

16	MPCB- CONSENT- 0000041953	Wipro Enterprise (P) Ltd., L - 8 MIDC Waluj Gangapur	Not Approved Consent to Establish for expansion		APC	It was decided to issue SCN for refusal of consent to establish for expansion on following non compliances: (i) PP has not submitted details of Hazardous waste disposal. (ii) PP has not submitted Bank guarantees as per the existing consent granted by Board. (iii) PP has not submitted reply to query letters issued by SRO Aurangabad & JD(APC).
17	MPCB- CONSENT- 0000041906	Building Construction Project, 236, 5A/1, 5B/1, 5B/2 Mauje- Fursungi Haveli	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	APC	It was decided to grant Consent to Establish for building construction project with plot area 23200 Sq.Mtrs & BUA 40476 Sq.Mtrs., subject to verification from Committee/ Government regarding EC obtained from PMRD, by imposing following conditions: (i) PP shall not take effective steps towards implementation of project prior to obtaining EC as per EIA notification, 2006 (if PMRDA's EC is not considered valid) OR PP shall comply with the conditions of EC (if EC from PMRDA is considered valid) and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (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. (v) 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 E.
18	MPCB- CONSENT- 0000043064	Gagan Akanksha, Gat. No. 524 Koregaon Mul, Village- Urulikanchan, Tal: Haveli, Dist: Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non-compliances: (i) PP has not submitted Architect certificate and CA certificate is not in Board's format. (ii) PP has not reply to the SRO-Pune-II query letter dtd. 04.03.2018. (iii) PP has Bore well and open well and has not obtain NOC from CGWA for Groundwater extraction

19	MPCB- CONSENT- 0000042999	Tushar Builder & BKP Infra(Formally- Tushar Builders), S. No 19, H. No. 5,7,10,11,12 hingne khurd, Vitthalwadi, Sinhgad Road Near State Bank Of India Pune- 411051	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non-compliances: (i) PP has started construction work with outining Environmental Clearance and consent to establish from the Board.
	MPCB- CONSENT- 0000043340	Agriculture Produce Market Committee Latur, P-171/1 & P- 171/2 Additional Latur Industrial Area Latur	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant Consent to Establish to APMC on total plot area – 6,04,606.4 sq.mtrs & Total construction BUA – 1,30,990.649 Sq.mtrs in green category by imposing following conditions: (i) PP shall not take any effective steps towards implementation of the project without obtaining prior Environmental Clearance as per EIA notification, 2006. (ii) PP shall submit BG of Rs. 10 lakh towards compliance of above. (iii) PP shall install online monitoring system to the O/L of STP for monitoring of pH, TSS & BOD. (iv) PP shall submit an affidavit in Board's prescribed format within 15 days regarding compliance of conditions stipulated in EC and C to E.
	MPCB- CONSENT- 0000043244	Sara City C plot, 137, 138,139, 140, 141, 142, 143, 144, 145, 150,152,153, 154, 155, 156, 157 Kharabwadi Khed	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for building construction project on total plot area 80139 sq.m. & BUA 79633 sq.m., subject to verification from Committee/ Government regarding EC obtained from PMRD, by imposing following conditions: (i) PP shall not take effective steps towards implementation of project prior to obtaining EC as per EIA notification, 2006 (if PMRDA's EC is not considered valid) OR PP shall comply with the conditions of EC (if EC from PMRDA is considered valid) and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (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. (v) 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 E.

22	MPCB- CONSENT- 0000043566	Vilas Javdekar Eco Developers Pvt Ltd., 306, Siddharth Towers, Sangam Press Road, Kothrud, Pune- 411038	Approved Consent to Establish (revalidation and expansion)	Commissioning of the unit or 24.5.2022 whichever is earlier	RO(HQ)	We may grant C to E (re-validation & expansion) for residential cum commercial project plot area 16000 sq.m. & BUA 60050.18 sq.m. by imposing following conditions: (i) PP shall comply with EC and consent conditions and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) 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. (iv) 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 E.
23	MPCB- CONSENT- 0000044219	CHLORIDE METALS LTD., GAT. NO. 1241- 42 MARKAL KHED	Approved Consent to Establish for Expansion	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for expansion, subject to verification of compliance submitted by PP, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.
24	MPCB- CONSENT- 0000044224	MIs Enerrgia SKYi Ventures LLP (formerly Sigma Realty) Manas Lake Gat No 215 (P),217, 218, 219, 220, 221, 222, 223, 224, 227, 229-231, 234-236, 238/1, 277, 279-281, 283, 293 & 294 (P), Village- Bhukum, Tal: Mulshi, Dist:- Pune.	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non compliances: (i) PP has started and completed construction work of BUA 7200.00 sq. mtrs without obtaining Consent to Establish from the Board.

25	MPCB- CONSENT- 0000044427	Gagan Housing and Landmarks LLp.,"Gagan Klara", S. No. 38/8A (P) Balewadi Haveli	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant Consent to Establish for residential project on plot area 8290 sq.m. & total BUA 34674.61 sq.m. by imposing following conditions: (i) PP shall not take effective steps towards implementation of project prior to obtaining EC as per EIA notification, 2006 and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) 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. (iv) 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 E.
26	MPCB- CONSENT- 0000045468	Rajabahadur International Ltd- Pittie Kourtyard, S. No. 30/1 S. No. 30/1, Pittie Kourtyard Building, Kharadi, Pune Haweli	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant Consent to Establish for construction of residential building on total plot area 13076 sq mtr and BUA 39134.41 sq mtr., by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system at the O/I of STP for monitoring pH, TSS, BOD and flow. (iii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding compliance of conditions stipulated in EC and C to E.

27	MPCB- CONSENT- 0000045427	Ceratec Corp., "AVIKA CORP", 33/34/C Sr. No. 33/34/C, Village – Yeolewadi, Haveli	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to Establish for residential project on total plot area 12300.0 Sq. Mtrs, and total construction built up area 36784.60 Sq. Mtrs. by imposing following conditions: (i) PP shall not take any effective steps towards implementation of the project without obtaining prior Environmental Clearance as per EIA notification, 2006. (ii) PP shall submit BG of Rs. 10 lakh towards compliance of above. (iii) PP shall install online monitoring system to the O/L of STP for monitoring of pH, TSS & BOD. (iv) PP shall submit an affidavit in Board's prescribed format within 15 days regarding compliance of conditions stipulated in EC and C to E. (v) Project Proponent shall submit Board Resolution from company Board, towards carrying out construction work without obtaining consent to establish from the MPC Board thus violated the provisions of Environmental Laws and in future, they will not do such violations and submit BG of Rs. 2 lakh towards submission of Board resolution within one month of date of issue of consent.
28	MPCB- CONSENT- 0000045072	Amar Business Zone, S.no. 87/A plot no.1, S.no. 87 (part), Baner, Haveli Taluka, Pune S.no. 87/A plot no.1, S.no. 87 (part), Baner, Haveli Taluka, Pune	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non compliances: (i) PP has started excavation without proper Environment Clearance and without obtaining Consent to Establish from the Board.
29	MPCB- CONSENT- 0000045055	Fortune Perfect by Fortune Homes, Fortune Perfect, Plot No. 12/2/2/1 to 5,at kondhwa (Bk) Tal Haveli, Pune Plot No. 12/2/2/1 to 5,at kondhwa (Bk) Tal Haveli, Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish on plot area 15559 sq mtr and BUA 45886 sq mtr., by imposing following conditions: (i) Project proponent shall comply with the conditions stipulated in EC and C to E and shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring of pH, TSS & BOD. (iii) PP shall submit an affidavit in Board's prescribed format within 15 days regarding compliance of conditions stipulated in EC and C to E.
30	MPCB- CONSENT- 0000046258	CUPID LIMITED, PLOT NO. A-68 MIDC. AREA , SINNAR - 422113.	Approved Consent to Establish (Expansion)	Commissioning of the unit or 5 yrs whichever is earlier	AS(T)	It was decided to grant consent to establish expansion for additional new product i.e Water Base Lubricant, by imposing following conditions: (i) Industry shall submit bank Guarantee of Rs. 5 lakh towards compliance of consent conditions.

31	MPCB- CONSENT- 0000010174	Ajit Construction, Gat No. 683 & 663(Part),Wagholi, Wagholi, Pune Haveli	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non compliances: (i) PP has completed construction up to plinth level without obtaining Consent to Establish from the Board. (ii) PP has not submitted clarification on the built up area and corrected water budget.
32	MPCB- CONSENT- 0000046012	ASIAN CITICARE SUPERSPECIALITY HOSPITAL, CTS NO 15184/3,MOTIWALA SQUARE AKASHWANI SIGNAL JALNA ROAD AURANGABAD	Approved Combined Consent & BMW Authorization , Consent to Establish	25.03.2020	PSO	It was decided to grant consent to establish and CCA for a period up to 25.03.2020 on obtaining revised BNH registration, latest OC including built up area from the applicant and verification report of built up area from SRO Aurangabad.
33	MPCB- CONSENT- 0000027073	Puranik Hometown by Gaurav Land Corporation, 88/1, 88/4, 88/5A, 88/5B, 88/3A, 88/3B, 89/3, 89/4, 89/1 Village Owale, Thane	Not Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant Consent to Establish for Commercial project on plot area 37977.75 sq.m. & total BUA 78475.16 sq.m by imposing following conditions: (i) PP shall not take effective steps towards implementation of project prior to obtaining EC as per EIA notification, 2006 and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) 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. (iv) 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 E.
34	MPCB- CONSENT- 0000046591	Clean Science and Technology Pvt. Ltd., Plot No.D-26/3 Plot No.D-26/3, MIDC Kurkumbh Daund	Approved Consent to Establish		AS(T)	It was decided to grant consent to establish amendment for change in D G Set Capacity from 750 KVA to 1500 KVA with increase in CI by Rs. 4.00 Cr.

35	MPCB- CONSENT- 0000046892	Gagan Commerce Center, Plot no 262/B, 262/C, CTS NO 23 Sangamwadi, Pune Haveli	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant Consent to Establish for Commercial project on plot area 4588.87 sq.m. & total BUA 30144.71 sq.m by imposing following conditions: (i) PP shall not take effective steps towards implementation of project prior to obtaining EC as per EIA notification, 2006 and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) 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. (iv) 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 E.
36	MPCB- CONSENT- 0000047077	Proposed Residential & Commercial by SIMAR PRIDE VENTURES LLP Gut No. 708 Chikalthana Aurangabad	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant Consent to Establish for building construction project with plot area 72602.25 sq.mt. total built up area 147029.52 sq.mt. by imposing following conditions: (i) PP shall comply with the conditions of EC and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) PP shall achieve the treated domestic effluent standard for the parameter BOD- 10 mg/lit. (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. (v) 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 E.

37	MPCB- CONSENT- 0000047373	SHREE SAWMI SAMARTH DEVELOPERS., C.T.S. No. 1B//7, 1B/7/1 to 4 & 8, 8/1 to 8 & 9A, 9A/1 to 12, 1/B/10/B, Panch Ratna Co-operative Housing Society, C.T.S. No. 1B//7, 1B/7/1 to 4 & 8, 8/1 to 8 & 9A, 9A/1 to 12, 1/B/10/B, Village – Dinsoshi, Panch Bavadi Goregoan (E), Mumbai	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non compliances: (i) PP has started constriction work and completed till plinth level without obtaining Consent to Establish from the Board.
38	MPCB- CONSENT- 0000047243	Sanjivani Paranteral Ltd., Plot No. K-2/1/2 Additional MIDC Mahad	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	AS(T)	Already discussed and approved in CC meeting held on 19.08.2018.
39	MPCB- CONSENT- 0000047905	KELTECH ENERGIES LTD., Survey No-42,44 & 61, Village - Sande Lavgan, Post- Jaigad. Store Houses (Warehouses) 1,2,3 & 4 Ratnagiri	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	AS(T)	It was decided to grant consent to establish for the storage of Ammonium Nitrate - 5000 MT/Store House, by imposing following conditions: (i) Industry shall not take any effective steps prior to obtaining Environment Clearance and submit Bank Guarantee of Rs. 5 lakh towards same and consent conditions.
40	MPCB- CONSENT- 0000046637	Akshar Realtors, Plot No. 07, Sector- 13 Sanpada Thane	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to establish for Residential cum commercial on plot area 4902.410 sq.m. & total BUA 27686.84 sq.m by imposing following conditions: (i) PP shall not take effective steps towards implementation of project prior to obtaining EC as per EIA notification, 2006 and PP shall submit BG of Rs. 10 lakh towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) 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. (iv) 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 E.

41	MPCB- CONSENT- 0000046821	Executive Engineer City Division, Proposed Development of existing Mill for M/s. Shreeniwas Cotton Mill Of Property Bearing C.S. No.2/443, Lower Parel (Division) Situated At Shankarrao Naram Path Marg, G/South Ward, Mumbai	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant of consent to Establish for residential project of total plot area 4555.38 sq. mtrs and total BUA of 25925.46 sq. mtrs with capital investment 42.94 Cr by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10.00 Lakhs towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) 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. (iv) 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 E.
42	MPCB- CONSENT- 0000045437	Govind Milk & Milk Products Pvt.Ltd., 93/1,93/2,94/1,5 Ganeshshri, Kolki Phaltan	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	WPC	It was decided to grant consent to establish for expansion in existing unit with increase in CI, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards compliance of consent conditions.
43	MPCB- CONSENT- 0000046815	Sukraft Papers Private Limited (Formerly Known As Dhanshri Complex Pvt. Ltd.) Plot No- G-5 Plot No- G-5, MIDC Malegaon, Tal - Sinnar, Dist- Nashik	Approved Consent to Establish for Expansion	Commissioning of the unit or 5 yrs whichever is earlier	WPC	It was decided to grant consent to Establish for Expansion with name change for manufacturing Kraft Paper by 1500 MT/M., by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards compliance of consent conditions.
44	MPCB- CONSENT- 0000048539	Ciron Drugs & Pharmaceuticals Pvt. Ltd., S. No.30/6+7+8/2, 30/6+7+8/4 to17, 30/6+7/19 to 24 Village Pam, Tal & Dist.: Palghar	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	AS(T)	It was decided to grant consent to establish for Consent to Establish for manufacturing of API products, by imposing following conditions: (i) Industry shall not take any effective steps prior to obtaining Environment Clearance and submit Bank Guarantee of Rs. 5 lakh towards compliance of same and consent conditions.

45	MPCB- CONSENT- 0000049001	Sadguru Devlopers, M/s Satya Sai Developers & M/s Shreeji Corporation, S.No. 159 ,H.No.3B, S.No. 163 H.No.3&4,S.No.164 ,H.No 4 , Plot bearing S.No. 159 ,H.No.3B, S.No. 163 H.No.3&4,S.No.164 ,H.No 4 , Nilemore, Palghar, Maharashtra	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant of consent to Establish for residential project of total plot area 12853.23 sq. mtrs and total BUA of 27081.97 sq. mtrs., by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10.00 Lakhs towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) 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. (iv) 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 E.
46	MPCB- CONSENT- 0000049329	DELTA FINOCHEM PVT LTD., GAT NO. 350/1,350/2,350/3 VILLAGE WADIVARHE IGATPURI	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	AS(T)	It was decided to grant consent to establish expansion, with ZLD condition, by imposing following conditions: (i) Industry shall not take any effective steps prior to obtaining Environment Clearance and submit Bank Guarantee of Rs. 5 lakh towards compliance of same and consent conditions.
47	MPCB- CONSENT- 0000049683	Balaji Corporation, Plot No. 04, Sector-23 Kharghar, Navi Mumbai Panvel	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non compliances: (i) PP has started construction activity without obtaining consent to Establish and Environmental Clearance.
48	MPCB- CONSENT- 0000047192	EXECUTIVE ENGINEER DHARAVI MUMBAI, C.S. NO. 2/501(P) SUB PLOT NO. 1,2,3 & 4 AT SECTOR-V DHARAVI, MUMBAI C.S. NO. 2/501(P) SUB PLOT NO. 1,2,3 & 4 AT SECTOR-V DHARAVI, MUMBAI	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to or grant of consent to Establish for residential project of total plot area 71058.70 sq. mtrs and total BUA of 98509.94 sq. mtrs, by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10.00 Lakhs towards compliance of the same. (ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow. (iii) 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. (iv) 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 E.

49	MPCB- CONSENT- 0000049092	Hindustan Petroleum Corporation Limited ,LPG Bottling Plant, Plot No H-1 Plot No H- 1, MIDC Chikalthana, Dist. Aurangabad	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	AS(T)	It was decided to grant consent to establish expansion for mfg. Bottling of LPG Cylinders - 7500 MT/M., by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards compliance of consent conditions. (ii) Industry has achive Zero Liqude Discharge.
50	MPCB- CONSENT- 0000050455	Residential project 'Yash ONE Hinjawadi', S. No. 29/1, 29/2, 31, 32, Village- Maan, Tal: Mulshi, Dist: Pune	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant consent to Establish for residential project of total plot area 40239.00 sq. mtrs and BUA of 74352.86 sq. by imposing following conditions: (i) PP shall not take any effective steps towards implementation of the project without obtaining prior Environmental Clearance as per EIA notification, 2006. (ii) PP shall submit BG of Rs. 10.00 Lakhs towards compliance of same and consent conditions. (iii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow and BOD. (iv) PP shall submit an affidavit in Board's prescribed format within 15 days regarding compliance of conditions stipulated in EC and C to E.
51	MPCB- CONSENT- 0000051426	Amar Nandan Tech Park By Nandan Valens Associate LLP, S.No.31 & 33 Part, Balewadi, Pune - 411045	Not Approved Consent to Establish		RO(HQ)	It was decided to issue SCN for refusal of consent to establish, on following non compliances: (i) PP has not submitted land possession, Local body NOC, design details of STP, plantation, detail project report & EC status.
52	MPCB- CONSENT- 0000052919	Akshay Enterprises, S.No. 28(P) Kondhwa Bk Haveli	Approved Consent to Establish	Commissioning of the unit or 5 yrs whichever is earlier	RO(HQ)	It was decided to grant of consent to Establish for residential project of total plot area 6900.00 sq. mtrs and BUA of 28400.00 sq. by imposing following conditions: (i) PP shall not take any effective steps towards implementation of the project without obtaining prior Environmental Clearance as per EIA notification, 2006. (ii) PP shall submit BG of Rs. 10.00 Lakhs towards compliance of above. (iii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow and BOD. (iv) 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. (v) PP shall submit an affidavit in Board's prescribed format within 15 days regarding compliance of conditions stipulated in EC and C to E.

	Renewal					
1	MPCB- CONSENT- 0000034292	Rallis India Ltd., D - 26 Lote-Parshuram, MIDC Khed,Tal. Chiplun, Dist. Kolhapur	Not Approved Consent to Amendment		RO(HQ)	It was decided to issue SCN for refusal for amendment of consent as co-processing is not allowed.
2	MPCB- CONSENT- 0000002446	Shree Ravl Industries, Plot No.2, Gala No.16 Shi Shaktl Industrial Estate, College Road, Vadkun Dahanu	Not Approved Consent to Renewal		RO(HQ)	It was decided to issue SCN for refusal of renewal of consent to operate, on following non-compliances: (i) Industry has failed to reply to query email dtd 01.11.2017.
3	MPCB- CONSENT- 0000017767	Global Nonwovens Limited, Gut Number 395, 396 Village Mundhegaon Igatpuri	Not Approved Consent to Renewal		APC	It was decided to keep the case in abeyance and put up in next CC meeting after obtaining details regarding products, production and where products are exported.
4	MPCB- CONSENT- 0000023588	TECHSUTRE INDUSTRIES LILIMTED, GAT NO. 83, 85,88/1A, 88/1B SUTREPADA DHULE	Approved Consent to Renewal	31.01.2020.	WPC	It was decided to grant renewal of consent to operate for textile unit, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control system.
5	MPCB- CONSENT- 0000025919	S. R. THORAT MILK PRODUCTS PRIVATE LIMITED, 21/3/1/2 RAJAPUR ROAD SANGAMNER	Not Approved Consent to Renewal		WPC	It was decided to issue final refusal and closure direction, on following non-compliances: (i) Industry has not upgraded Effluent Treatment Plant. (ii) JVS are exceeding prescribed consented standards.
6	MPCB- CONSENT- 0000027370	ST LUKES HOSPITAL, PLOT NO- 548/1,COLLEGE ROAD WARD NO 1,Ahmednagar,SHRIR AMPUR	Approved Combined Consent & BMW Authorization, Consent to Renewal		PSO	Discussed and Approved in CC meeting dtd. 19.08.2018
7	MPCB- CONSENT- 0000028351	Alfa Laval (I) Ltd., Plot No. E-7/E-8 Old MIDC Satara	Not Approved Consent to Renewal of consent to operate with increased in CI more than 10%		APC	It was decided to issue SCN for refusal of consent on following non-compliances: (i) PP has increased in CI more than 10% i.e form 24.91 Crs to 35.87 Crs without prior permission of Board. (ii) Analysis results of treated effluent (ETP oulte) collected on 31.07.2017 parameter COD:280 mg/l and TDS:4466 mg/l found exceeding consented standards. (iii) Industry not provided disinfection system to STP and upgradation work for aeration of ETP is not done.

8	MPCB- CONSENT- 0000031293	Jaishriram Sugar & Agro Products Itd., 275-279 Jamkhed, Ahmednagar Jamkhed	Not Approved Consent to Renewal		WPC	It was decided to issue final refusal of consent to operate and closure direction to the unit, on following non-compliances: (i) Industry has not provided online monitoring to stack as per MPCB and CPCB directions.
9	MPCB- CONSENT- 0000031797	Shri Saikrupa Sugar And Allied Industries Ltd., 234,334,335,336,337, 21 & 20 Devdaithan Shrigonda	Not Approved Consent to Renewal		WPC	It was decided to issue final refusal of consent to operate and closure direction to the unit, on following non-compliances: (i) Industry has not provided wet scrubber and forfeit Bank Guarantee of Rs. 5 lakh towards non-compliance and top-up with Rs. 10 lakh Bank Guarantee.
10	MPCB- CONSENT- 0000032598	Dr. Baburao Bapuji Tanpure Sahakari Sakhar Karkhana Ltd., 535/1 & 542 Shrishivajinagar Rahuri	Not Approved Consent to Renewal		WPC	It was decided to issue final refusal of consent to operate and closure direction to the unit, on following non-compliances: (i) Industry has not failed to reply to SCN issued on 28.05.2018.
11	MPCB- CONSENT- 0000032728	SHRI MAKAI SAHAKARI SAKHAR KARKHANA LTD, GAT NO 342 BHILARWADI, POST - JINTI, TAL - KARMALA, DIST - SOLAPUR KARMALA	Not Approved Consent to Renewal		WPC	It was decided to issue final refusal of consent to operate and closure direction to the unit, on following non-compliances: (i) Industry has no Installed online continuous emission monitoring system. (ii) Closure Direction of CPCB u/s 5 0f EP Act had yet not revoked. (iii) They have not submitted NOC from CGWA.
12	MPCB- CONSENT- 0000015757	ACCUTEST RESEARCH LABORATORIES (I) PVT LTD., P NO A - 31,,P NO A-77, TTC INDL MIDC KHAIRNE,Thane,NAV I MUMBAI	Approved Combined Consent & BMW Authorization , Consent to Renewal	31.03.2021	PSO	It was decided to grant Combine Consent & BMW Authorization up to 31.03.2021 for Bio-Equivalence / Bio- availability study by imposing standard Bank Guarantee.
13	MPCB- CONSENT- 0000035621	Deccan Sugar Private Limited (Distillery Division), Gat No. 147 & 148 (1) to 148 At. Post. Gunj, Tal. Mahagaon, Dist. Yavatmal	Approved Consent to Renewal	31.08.2020	WPC	It was decided to grant renewal of consent to operate for 45 KLPD Distillery unit, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems and consent conditions.

14	MPCB- CONSENT- 0000035844	JAI BHAVANI BIO - MEDICARE SYSTEMS, G - 170, M.I.D.C. BARAMATI, TAL BARAMATI, DIST - PUNE 413102,G - 170, M.I.D.C. BARAMATI	Not Approved Combined Consent & BMW Authorization , Consent to Renewal		PSO	It was decided to issue SCN for refusal for Combined Consent & BMW Authorization, on following non-compliances: (i) JVS results are exceeding as per prescribed consented standards and forfeit appropriate Bank Guarantee.
15	MPCB- CONSENT- 0000035816	Ambajogai S.S.K. Ltd. (Distillery Unit), 496 to 501 Ambasakhar Ambejogai	Not Approved Consent to Renewal		WPC	It was decided to issue final refusal and closure direction, on following non-compliances: (i) Industry has failed to reply to SCN issued on 13.06.2018. (ii) Industry has not provided compost yard & impervious lagoons as per consent conditions. (iii) Industry has not provided Bio digested followed by composting (iv) Industry has not provided APC as per consent condition (v) Industry has not provided Online monitoring system and even not submitted Bank Guarantees as per earlier consent conditions.
16	MPCB- CONSENT- 0000036370	Passco Environmental Solutions Pvt. Ltd., S. No. 172,173,174,S. No. 172, 173, 174, Y.C.M. Hospital, Ground Floor, Sant Tukaram Nagar, Pimpri, Pune	Approved Combined Consent & BMW Authorization, Consent to Renewal	30.08.2019	PSO	It was decided to issue Combined Consent & BMW Authorization up to 30.08.2019, subject to JVS results with standard Bank Guarantees as per Bank Guarantee regime.
17	MPCB- CONSENT- 0000035956	Global Hospital & Research Institute, Shendkar Healthcare & Hospitality Services Pvt.Ltd., 577,577, Near Dattawadi Police Chowky, Dattawadi, Pu ne-411030	Approved Combined Consent & BMW Authorization , Consent to Renewal	31.01.2023	PSO	It was decided to grant Combined Consent & BMW Authorization up to 31.01.2023 subject to submission of valid Bank guarantee details from PP and pointwise Bank Guarantee compliance with evidence and verification report of BUA from SRO Pune-II.
18	MPCB- CONSENT- 0000036298	Adani Power Maharashtra Limited (Residential Complex), Plot A 1, Tirora Growth centre, MIDC Area, Tirora, Gondia	Not Approved Consent to Renewal		RO(HQ)	It was decided to issue SCN for renewal of consent to operate for residential complex, on following non- compliances: (i) PP has not installed online monitoring system to STP. (ii) PP has not submitted CA certificate and Bank Guarantee as per earlier consent condition.

19	MPCB- CONSENT- 0000032909	Rao Nursing Home, 691A-1A-1, CTS No. 1897 B, Pune Satara Road,Survey No. 691A/1A-1, CTS No. 1897-B, Pune Satara Road, Next to City Pride, Near The Break Hotel, Bibwewadi, Pune.	Approved Combined Consent & BMW Authorization, Consent to Renewal	31.12.2021	PSO	It was decided to grant Combined Consent & BMW Authorization up to 31.12.2021 subject to valid Bank Guarantees from PP and verification report of BUA from SRO-Pune-I.
20	MPCB- CONSENT- 0000036683	Dhanlaxmi Fabrics Ltd., Sr. No. 41(PT), 42(PT), 237(PT), 256(PT), & 259(PT), Bhopar Village Kalyan	Applied for renewal of consent with increased in capital investment	31.05.2021	WPC	It was decided to grant renewal of consent with increased in capital investment for manufacturing of (a) Yarn Dyeing- 130000 Kg/M, and (b) Textile processing - 15 Lacs Meters/M, by imposing following conditions: (i) Industry shall extend/submit existing Bank Guarantee of Rs. 10 lakh towards O & M of pollution control system. (ii) MEE condition as per earlier consent is waved off and Bank Guarantee obtained towards same shall be returned.
21	MPCB- CONSENT- 0000035936	Passco Environmental Solutions Pvt. Ltd., Kailash Crematorium Compound, Near Dr. Naidu Hospital, Pune - 411001	Approved Combined Consent & BMW Authorization, Consent to Renewal	30.09.2019	PSO	It was decided to grant Combined Consent & BMW Authorization subject to submission of additional 25,000/- BG and JVS for stack and effluent. In case of exceedance appropriate BG to be forfeited.
22	MPCB- CONSENT- 0000035092	Ambajogai S.S.K. Ltd., 496 to 501 Ambasakhar Ambejogai	Not Approved Consent to Renewal		WPC	It was decided to issue final refusal of renewal of consent to operate, on following non-compliances: (i) Industry has failed to reply to SCN issued by the Board dtd. 26.03.2018. (ii) Industry has not provided APC, flow meter to the inlet and outlet of ETP. (iii) Industry has Not taken sufficient efforts towards achieving zero discharge in land surface water bodies. (iv) Industry has Not taken sufficient efforts to waste water generation shall be reduced to 100 lit per tone of cane crushed. (v) Industry has Not installed Online monitoring system as per CPCB directions.
23	MPCB- CONSENT- 0000037537	Maharashtra Polybutenes Limited, R-803 Mahape, Rabale TTC Industrial, Navi Mumbai	Not Approved Consent to Renewal		AS(T)	It was decided to issue final refusal of renewal of consent to operate, on following non-compliances: (i) Industry has failed to reply to SCN issued by the Board dtd. 04.05.2018. (i) Industry is not operating Effluent Treatment Plant.

24	MPCB- CONSENT- 0000038807	KSPG Automotive India Pvt Ltd., Gat No. 380 Gat No. 380, Village Takwe Budruk, Taluka: Vadgaon Maval, District: Pune	Approved Consent to Renewal	28.02.2020	APC	It was decided to grant renewal of consent to operate for mfg. of Automotive Pumps: 215000 Nos/M, Automotive valves:79000 Nos/M, Bi metallic half Bearing:4000000 Nos/M and Bi Metallic Half Bushes:150000 Nos/M., by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.
25	MPCB- CONSENT- 0000032779	PAREKH PLASTIC, COLLEGE ROAD, VADKUN 12 PAREKH PLASTIC ESTATE TalDAHANU, Dist- Palghar	Not Approved Consent to Renewal		RO(HQ)	It was decided to issue SCN for refusal of renewal of consent to operate, on following no-compliances: (i) Industry has taken additional production without obtaining prior permission from Board and Dahanu Taluka Environment Protection Authority (DTEPA).
26	MPCB- CONSENT- 0000039686	CUPID LIMITED, A-68 MIDC. Area , Tal. Sinnar Dist.Nashik PIN CODE NO. 422113 SINNAR	Approved Consent to Renewal	31.01.2023	AS(T)	It was decided to grant renewal of consent with increased C.I., by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control systems.
27	MPCB- CONSENT- 0000027263	Seva Super Specialty and Critical Care Center, 3455,mission compound ,sakri road,Dhule	Not Approved Combined Consent & BMW Authorization, Consent to Renewal		PSO	It was decided to issue SCN for refusal of Combined Consent & BMW Authorization, on following non-compliances: (i) PP has not submitted category and quantity of BMW and additional fee of Rs.40000/- (ii) PP has not submitted feasibility report of STP and latest OC along with built up area obtained from competent authority.
28	MPCB- CONSENT- 0000039524	Zeus International, Plot No. A-10/11 MIDC Tarapur Palghar	Approved Consent to Renewal	31.01.2021	WPC	It was decided to grant renewal of consent to operate for textile unit, by imposing following conditions: (i) Industry shall submit Bank Guarantee of Rs. 5 lakh towards O & M of pollution control system. (ii) Industry shall install online monitoring systems and connect it to MPCB server within 2 months and submit Bank Guarantee of Rs. 2 lakh towards compliance of same.
29	MPCB- CONSENT- 0000040433	Knowledge City Education Pvt. Ltd., Gat No. 1270 as a part of special township on 1168 to 1179, 1181 to 98, 1243 to 1265, 1270 to 1303 & other at village Lavale, Tal: Mulshi, Dist: Pune.	Not Approved Consent to Renewal		RO(HQ)	It was decided to issue SCN for refusal of renewal consent, on following non-compliances: (i) PP has not provided Organic waste converter for disposal of Wet garbage.

	CONSENT-	Ipca Laboratries Ltd. Unit-II, Plot No. G - 4 to G - 7 MIDC Waluj Aurangabad Gangapur	Approved Consent to Renewal	31.12.2019	AS(T)	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.