

MAHARASHTRA POLLUTION CONTROL BOARD


Minutes of 5th Consent Committee Meeting of 2019-2020 held on 27.09.2019 at 4:00 noon at 3rd Floor, Chamber of Hon'ble Member Secretary, Kalpataru Point, Sion, Mumbai .

The following members of the Consent Committee were present:

1	Shri E. Ravendiran, IAS, Member Secretary Maharashtra Pollution Control Board, Mumbai	Chairman			
2	Shri. R. G. Pethe Retired WPAE, MPC Board	Member			
3	Shri Y. B. Sontakke, Joint Director (WPC) Maharashtra Pollution Control Board, Mumbai	Member			
4	Shri V. M. Motghare, Joint Director (APC) Maharashtra Pollution Control Board, Mumbai	Member			
5	Shri P. K. Mirashe, AS(T) Maharashtra Pollution Control Board, Mumbai	Member			

Chairman of the committee welcomed the members of the committee and allowed proceeding of the meeting to start. The minutes of the 4th Consent Committee meeting (Part-III) of 2019-20 held on 31.08.2019 circulated vide letter No. B-3322 dt 07.09.2019 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)
1	MPCB-CONSENT-0000017299	M/s. KSPG Automotive India Pvt. Ltd., Plot No.-A3 MIDC,Ahemednagar Ahmednagar	Not Approved Renewal of Consent	--	APC	It was decided to issue SCN for refusal of consent and to forfeite the Bank Guarantee as Hazardous waste is accumulated in the soil.It is also decided to call time bound action plan for soil remediation from the Industry.
2	MPCB-CONSENT-0000018661	Mumbai Waste Management Limited, MIDC, Taloja	Approved Consent to Operate & renewal of BMW Authorization	04.06.2022	PSO	It was decided to consider CCA from 04.06.2012 to 04.06.2022 and BMW authorization from 31.12.2017 to 04.06.2022 by forfeiting BG of Rs. 2.0 lakh for non provision of ETP as per earlier condition of BMW authorization and shall impose Environmental Compensation separately.
3	MPCB-CONSENT-0000026435	SCS RENEWABLE ENERGY PRIVATE LTD, 611,gat no 611,at malegav bk tal baramati near niam camous,Pune,Baramati	Not Approved Combined Consent & BMW Authorization , Consent to Establish	--	PSO	It was decided to issue Refusal of Consent to Establish for setting new facility.

4	MPCB- CONSENT- 0000047836	SHRI.CHHATRAPATI RAJARAM SAHAKARI SAKHAR KARKHANA LTD., R.S.NO.69/7011, 70/2,70/3,70/4,70/5,70/6,70/ 8/A,370/1,978/2,63,67/1,67/ 2,372/1A,373/1A KASABA BAWADA KARVIR	Approved Consent to Establish	COU	WPC	It was decided to grant consent to establish for sugar expansion unit from 3500 TCD to 4800 TCD with the forfeiture of 50 % BG of existing unit.	
5	MPCB- CONSENT- 0000049215	SHRI CHHATRAPATI RAJARAM SAHAKARI SAKHAR KARKHANA LIMITED, R.S.NO.69/70/1,70/2,70/3,7 0/4,70/5. KASABA BAWADA KARVIR	Approved Renewal of consent	31.07.2020	WPC	It was decided to issue renewal of consent for sugar 3500 TCD with the forfeiture of 50 % of existing BG and imposing fresh BG of 5 lakhs towards O & M of pollution control system .	
6	MPCB- CONSENT- 0000051244	M/s Shree Dutt India Pvt Ltd, Gat No. 127 to 132, 135/2, Gat No. 127 to 132, 135/2, A/P- Hamidwada, Tal- Kagal, Dist - Kolhapur Kagal	Approved Renewal of consent	30.04.2021	WPC	It was decided to issue renewal with amalgamation of consent for milk processing with the forfeiture of 50 % of existing BG with top up to make it 5 Lakhs	
7	MPCB- CONSENT- 0000052885	Shri Ganesh Sahakari Sakhar Karkhana, Ltd. Gut No. 55 Ganeshnagar, Rahata Rahata	Approved Renewal of consent	31.07.2021	WPC	It was decided to issue renewal of consent for sugar 1750 TCD with the forfeiture of 5 Lakhs BG submitted for installation of online monitoring system and imposing fresh BG of 5 lakhs towards O & M of pollution control system .	
8	MPCB- CONSENT- 0000053466	Ambaji Trading Company. 27,34,36 At- Bhoras BK Chalisingaon	Final refusal of consent	--	WPC	It was decided to issue final refusal of consent for sugar unit for 1)Not providing online monitoring system to ETP and stack. 2)Not providing wet scrubber to Boiler. 3)Not submitted consent fees from 2003.	
9	MPCB- CONSENT- 0000055751	Ganga Newtown previously Ganga Haven, S. No. 12/1,12/2+3,12/4/29 Dhanori Haveli	Not approved Consent to Operate (part)	-	WPC	It was decided to issue final refusal order with closure directions construction Projects for part consent to Operate having total plot area is 54975.0 Sqm & Completed Construction BUA 18973.89 out of total BUA 79965.80 Sqm having following non compliances: (i) As PP has not obtained NOC from CGWA	
10	MPCB- CONSENT- 0000053526	Madukar Sahakari Sakhar Karkhana Ltd, 290, 291, 304 294, 299, 300,301 Jivramnagar,Faijpur Yawal	Approved Renewal of consent	31.07.2020	WPC	It was decided to issue renewal of consent for sugar 2500 TCD with the forfeiture of 50 % of existing BG with top up to make it 5 lakhs towards O & M of pollution control system after receiving of consent fees for 2019 to 2020	

11	MPCB- CONSENT- 0000056721	Nagesh Buildtech Private Limited Plot No. 9/9A Turbhe T.T.C. Industrial area, MIDC, Turbhe	Approved consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant consent to establish for proposed IT park project having Total plot area 10015.18 Sq.m and Total construction BUA 30045.54 Sq.m by imposing following conditions : 1)PP shall not take any effective steps prior to obtaining E C and submit the BG of Rs 10 Lakhs towards compliance of the same 2) PP shall install online monitoring system for pH, SS and flow at the outlet of Sewage Treatment Plant. 3) The treated domestic effluent shall be 60% recycled for secondary purposes and remaining shall be utilized on land for gardening and connected to sewerage system provided by Local Body. 4) 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.
12	MPCB- CONSENT- 0000058119	Kohinoor associates, 51/2/2/5 ROW HOUSE NO.31,PIMPLE SAUDAGAR AUNDH CAMP PUNE CITY,Pimpale Saudagar,Pune)	Approved consent to Operate	31.12.2020	WPC	It was decided to grant of consent to Operate for Residential construction projects having total plot area is 19800.0 Sqm and Completed Construction BUA 24711.67 Sqm out of total BUA 24711.67 Sqm as per EC dt. 02.02.2017 by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M of Organic waste digester with composting facility or Biogas digester with composting facility.
13	MPCB- CONSENT- 0000058779	Jaishriram Sugar & Agro Products Ltd. 275-279 Jamkhed, Ahmednagar Jamkhed	Approved Renewal of consent	31.07.2020	WPC	It was decided to issue renewal of consent for distillary unit with forfeiture of 50 % of existing BG as JVS are exceeding the prescribed standards and top up to make it 5 lakhs towards O & M of pollution control system
14	MPCB- CONSENT- 0000058555	Madukar Sahakari Sakhar Karkhana Ltd, 294,299,300,301,302 Jivramnagar . Yawal Jivramnagar, Nhavi Marg , Faijpur.	Approved Renewal of consent	31.07.2020	WPC	It was decided to issue renewal of consent for sugar 2000 TCD with the renewal of existing Bank Guarantee and after receiving of consent fees for 2019 to 2020
15	MPCB- CONSENT- 0000059348	S J Sugar Distillery & Power Pvt. Ltd. Survey No. 1,1 A, 125 A Post. Ravalgaon Malegaon	Not Approved Renewal of consent	---	WPC	It was decided to issue SCN for refusal of the consent application for renewal consent of Suga unit for following non compliances i) Stated production without obtaining consent from MPCBoard. ii) Not oprating ETP. iii) Not paid the fees of consent from 2014.

16	MPCB- CONSENT- 0000060913	TALOJA CETP CO-OP. SOCIETY LTD, PLOT NO. P-24 & G-8 MIDC TALOJA PANVEL	Approved Renewal of Consent to Operate	31.12.2023	WPC	It was decided to grant renewal of consent by imposing following condition. i) Industry shall submit BG of Rs. 10 Lakhs towards O & M of PCS.
17	MPCB- CONSENT- 0000061980	Shrinath Cotfab, Plot No. C-175 MIDC Chincholi, Tal. - Mohol. Dist - Solapur Mohol	Approved Consent to 1st Operate	31.03.2023	WPC	It was decided to grant 1st consent to operate for manufacturing of weaving, dyeing, bleaching & digital printing of terry towels under RED LSI category subject to following conditions. i) Industry shall not discharge effluent outside the premises and shall achieve Zero Liquid Discharge. ii) Industry shall submit BG of Rs. 5 Lakhs towards O & M of PCS and compliance of consent condition.
18	MPCB- CONSENT- 0000062737	M/s. Eco Can Sugar Energy Limited Gat No.-76 A/p- Mhalunge Khalasa Chandgad	Not Approved consent to Establish for expansion	---	WPC	It was decided to issue SCN for refusal of the consent application for consent to establish for sugar unit for following non compliances i) The unit is falls in ESA list declared as per Western Ghat Draft Notification. ii) Complianc of existing unit is poor.
19	MPCB- CONSENT- 0000063383	ITC LIMITED, D-1 MIDC Ranjangaon Shirur, Dist Pune	Approved Renewal of Consent	28.02.2025	WPC	It was decided to grant renewal of consent by imposing following condition. i. Industry shall provide UV treatment/ozonization for disinfection of treated effluent. ii. Out of BG of Rs 5.0 Lakhs, Rs 2.5 lakhs shall be forfeited as JVS of treated effluent collected on 13/02/2019 is exceeding the consented standards in case of BOD (42.0 mg/l), Chlorides (979.7 mg/l) and TDS (3020 mg/l). iii. Industry shall submit additional BG of Rs 5.0 lakhs towards O & M of PCS.
20	MPCB- CONSENT- 0000065209	Mhalunge Riveria, S.No. 39/1,39/2,40/1 Mhalunge Mulshi	Approved Renewal of consent to operate (part)	31.01.2020	WPC	It was decided to grant renewal of consent to Operate (part) for Residential construction projects having total plot area is 21800.0 Sqm and Completed Construction BUA 10446.0 Sqm out of total BUA 48753.22 Sqm as per EC dt. 03.03.2015 by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to R and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.

21	MPCB- CONSENT- 0000065508	Flyerjet, 67 At- Haroshi, Post- Kumbharoshi Mahabaleshwar	Approved Consent to Establish	Commissiong of unit or 5 years, whichever is earlier	WPC	It was decided to grant consent to establish subject to following conditions. i. Industry shall obtain NOC from High Level Monitoring Committee of Mahabaleshwar Pachgani Eco Sensitive Zone.	
22	MPCB- CONSENT- 0000065803	Sahyadri Hospitals Ltd. Sahyadri Super Speciality Hospital Nagar Road, Hermes Heritage, Phase II, Shastri Nagar, Yerwada	Not Approved Combined Consent & BMW Authorization , Consent to Renewal	--	PSO	It was decided to call reports from SRO and then consider the case on merits of the submissions.	
23	MPCB- CONSENT- 0000060816	M/s. INDIA MEGA ANAJ AGRO LTD, Plot no: D-3/1 MIDC KRUSHNOOR, Tal: NAIGOAN, Dist: Nanded	Not Approved	--	WPC	It was decided to issue Final refusal of 1st Consent to Operate with closure directions on following non-compliances : (i) PP has not submitted reply of SCN refusal notice issued by MPC Board. (ii) As per SRO Nanded verification report, PP has failed to comply with non-compliances mentioned in SCN refusal issued by MPC Board dt: 12/07/2019, viz. Non-provision of Air Pollution Control System, Not obtaining/ applying of CGWA NOC & non submission of reply of query letter issued by SRO office. and Non-provision of closed drainage system for carrying out domestic/ industrial effluent.	
24	MPCB- CONSENT- 0000065834	'Neelkanth Regent'"of M/s. Mukesh Patel and Others, CTS No. 5686 R.N. Narkar Marg,Village Ghatkopar- Kiroi, Pantnagar, Ghatkopar (East) Kurla	Not Approved Renewal of Consent	--	WPC	It was decided to issue SCN for refusal of consent for following non compliances. i)PP has not submitted justification for increase in Capital Investment from Rs 27.32 Cr to Rs 136.031 Cr. ii) PP has not paid consent fee for increase in Capital Investment.	
25	MPCB- CONSENT- 0000059318	Xrbia Developers Ltd S.No 24 (P) and 25 (P) Village Khadyachapada,Taluka Karjat Dist Raigad, Karjat	Not Approved consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to issue SCN for refusal of the consent application for consent to establish for Total plot area 99800 Sq.m. and BUA 100727.62 Sq.M. for following non compliances i)PP has started construction without obtaining the consent to establish from the Board. ii) PP has not submitted details about OWC or any treatment provided for the treatment of wet waste.	
26	MPCB- CONSENT- 0000066720	Avighna House, Plot no. 941 Worli division, Dr. Annie Besant road, Mumbai - 400018 Mumbai	Not Approved Consent to Establish	SCN for Refusal	WPC	It was decided to issue SCN for refusal of consent for following non compliances. i. PP has not submitted details of proposed STP. ii PP has not submitted CC and NOC from MCGM for C & D Waste management Rules 2016	

27	MPCB- CONSENT- 0000061817	M/s Samudra Developers Pvt. Ltd, CTS No. B/870/B, Village Bandra, Kane Road, Mount Marry Hill, Bandra(W),Mumbai Andheri	Approved Revalidation and amendment in Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to issue revalidation and amendment in consent to establish for Residential construction project having total plot area of 919.30 Sqm and total Construction BUA 8014.34 Sqm subject to following conditions. (i) PP shall install sewage treatment plant for treatment of domestic effluent. (ii) PP shall submit BG of Rs.10.0 lakh towards compliance consent conditions and O and M of pollution control system (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 purpose such as toilet flushing, firefighting 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 CRZ clearance/EC and C to E.
28	MPCB- CONSENT- 0000066677	Jain Farm Fresh Foods Ltd (JBiogas & organic Manure) Gat no-139/8 Shirsoli Jalgaon	Approved Renewal of consent	31.03.2020	WPC	It was decided to issue renewal of consent for Biogas based Power generation and Organic Manure plant with the renewal of existing BG of 5 lakhs submitted towards O & M of pollution control system .
29	MPCB- CONSENT- 0000066534	GlaxoSmithKline Pharmaceuticals Limited, A-10 MIDC Ambad Nashik	Approved Consent to Operate	31.12.2021	AST	It was decided to consider the case for part consent to operate for expansion with amalgamation of existing consent to operate by overriding effect of earlier C to O for manufacturing of Creams & Ointments Total 500 MT/M and Tablets and Capsules Total 1000 MT/M by imposing following condition. a) Industry shall submit Environmental Compensation to Board office as taken effective steps installation of additional reactor of higher capacity without obtaining Board's permission. Regional Officer, Nashik shall submit separate proposal for Environment Compensation. b) Industry shall extend the existing BG's towards compliance of consent condition.

30	MPCB- CONSENT- 0000067037	M/s. UMA ENTERPRISES, RESIDENTIAL & COMMERCIAL PROJECT At plot bearing S. No. 124/2/3, 125/2, 125/3/1, 125/3/2, 125/4, 125/5 at village Kavesar, Thane (W), Maharashtra THANE	Approved 1st Consent to Operate	31.07.2020	WPC	It was decided to grant 1st Consent to operate for Residential Building project on Total Plot Area - 11,310.00 Sq.mtrs Total Construction BUA is 32,246.81 Sq. mtrs by imposing following conditions: (i) PP shall submit BG of Rs. 10 lakhs towards O & M of pollution control system. (ii) PP shall install online monitoring system for the parameters BOD, SS, and flow at the outlet of STP. (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) 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) 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.
31	MPCB- CONSENT- 0000066896	Construction of EWS, LIG & HIG (RG) T/s PMAY Project 116/1 to 5 Mauja Waddhamna Nagpur	Approved consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant consent to establish for proposed IT park project having Total plot area 90879.891 sq.mt & BUA 86761.478 Sq.mt by imposing following conditions : 1)PP shall not take any effective steps prior to obtaining E C and submit the BG of Rs 10 Lakhs towards compliance of the same 2) PP shall install online monitoring system for pH, SS and flow at the outlet of Sewage Treatment Plant. 3) The treated domestic effluent shall be 60% recycled for secondary purposes and remaining shall be utilized on land for gardening and connected to sewerage system provided by Local Body. 4) 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.
32	MPCB- CONSENT- 0000066412	CFE- Revalidation of "Neelkanth Enclave" of M/s Bhaveshwar Properties Pvt. Ltd., CTS No. 4047 to 4056 CTS No. 4047 to 4056 of Village Ghatkopar - Kiroi, Next to Bhaveshwar Arcade, L. B. S. Marg, Ghatkopar (W) Mumbai-400 086. Kurla	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant revalidation of consent to establish for residential project having Total plot area 10653.80 sq.mt & BUA 51251.84 Sq.mt by imposing following conditions : 1)PP shall BG of Rs 10 Lakhs towards compliance of the EC and Consent to Establish. 2) PP shall install online monitoring system for pH, SS and flow at the outlet of Sewage Treatment Plant. 3) The treated domestic effluent shall be 60% recycled for secondary purposes and remaining shall be utilized on land for gardening and connected to sewerage system provided by Local Body. 4) 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.

33	MPCB- CONSENT- 0000059022	Cummins India Limited, Power Generation Business Unit, Gut No. 311/1B A/P Kasar Amboli Mulshi	Not approved consent to Establish for expansion	--	APC	It was decided to issue final refusal of consent as industry is having valid consent and industry has applied for consent to establish only for increase in Investment without change in production.	
34	MPCB- CONSENT- 0000069376	Nahars Engineerings India Pvt. Ltd, E-95/3 MIDC Waluj Gangapur	Approved consent to Establish for Expansion	COU or 5 Yrs whichever is earlier	APC	It was decided to grant consent to establish for expansion.	
35	MPCB- CONSENT- 0000068416	Amar Serenity by Amar Builders & Developers (ealier name Parth Elegence), S.No.138, Hissa No.5, Plot No.2 S.No.138, Hissa No.5, Plot No.2 at Pashan, Pune Haveli	Approved Consent to Operate	31.05.2020	WPC	It was decided to grant of consent to Operate (Part-I) for Housing Project having total plot area is 10,817.85 Sqm and Completed Construction BUA 44,500.0 Sqm out of total construction BUA 48543.07 Sqm as per EC dt 28.01.2016 by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.	
36	MPCB- CONSENT- 0000033634	Synergy Healthcare' Lifecare Hospital, At/Post - Mirjoli, Chiplun	Approved Combined Consent & BMW Authorization , Consent to Renewal	21.04.2020	PSO	It was decided to consider C to E and CCA for 119 beds from 21.04.2017 to 21.04.2020 by imposing BG on obtaining Architech certificate, Board Resolution and category and quantity of BMW from the applicant.	

37	MPCB- CONSENT- 0000070787	Tirth Home Developers, S. NO. 20 S. No. 20, Pimple Nilakh, Pune., Tal: Haveli, Dist: Pune	Approved Consent to Operate	31.05.2020	WPC	It was decided to grant of consent to Operate for Residential & Commercial Project having total plot area is 16,117.10 Sqm and Completed Construction BUA 43,564.34 Sqm out of total construction BUA 43,564.34 Sqm as per EC dt 17.03.2018 by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.	
38	MPCB- CONSENT- 0000070661	Today Global Homes Gut No. 1/3,1/2/2, 1 /6 /A, 1 /6 /B, 1 /6 /C, 1 /4, 2 /2, 3 /5 /A, 3/ 5/ B, 5/ 3, 111 /1, Village - Rohinjan Panvel	Approved Renewal of consent	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant consent to establish for proposed IT park project having total plot area- 18285.476 sq.mt & BUA- 45804.848 Sq.mt by imposing following conditions : 1)PP shall not take any effective steps prior to obtaining E C and submit the BG of Rs 10 Lakhs towards compliance of the same 2) PP shall install online monitoring system for pH, SS and flow at the outlet of Sewage Treatment Plant. 3) The treated domestic effluent shall be 60% recycled for secondary purposes and remaining shall be utilized on land for gardening and connected to sewerage system provided by Local Body. 4) 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.	
39	MPCB- CONSENT- 0000071598	M/S. NAHALCHAND LALOOCHAND PVT LTD. , 1478-C, 1476-A, 1475-A, 1474-C,1472- A,1458/A,1457- A,1456,1455-A,1454- A,1453 DAHISAR (E) Mumbai-400068 Borivali	Not Approved Consent to Operate	--	WPC	It was decided to issue SCN for refusal of 1st Consent to ooperate on following non-compliances : i. PP has completed constrution of total BUA of 92040.44 Sq. mtr without obtaining consent to establish of the Board	

40	MPCB- CONSENT- 0000071647	M/s Naman Primier, At 304, 305, 317 & 322 At Village Marol, Primier Textile Processor, Military Road, Marol, Andheri (E), Mumbai. Andheri	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant Consent to establish for construction project having total plot area of 8959.50 Sqm and total Construction BUA 38082.92 Sqm. with following conditions: (i) PP shall obtain the Environmental Clearance from the competent Authority. (ii) PP shall submit BG of Rs.10.0 lakh towards compliance consent conditions and O and M of pollution control system (iii) 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) PP 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- 0000067650	Zen Multi Specialty Hospital C/O V R Medicate Pvt. Ltd., 10th Road Chembur	Approved Combined Consent & BMW Authorization , Consent to Renewal	20.02.2022	PSO	It was decided to consider CCA from 20.02.2019 to 20.02.2022 on obtaining analysis report from SRO- Mumbai-III 2.BG of Rs. 50,000/- is eligible for release for provision of separate BMW storage area. 3. BG of Rs. 1,00,000/- is eligible for forfeiture for inadequate capacity of STP and double BG shall be imposed and shall obtain time bound action plan for STP upgradation.	
42	MPCB- CONSENT- 0000071258	M/S. GARWARE POLYESTERS LIMITED, Plot No- A-1, A-2 Dr. Abasaheb Garware Marg, MIDC Industrial Area, Ambad, Nasik-10 Nasik	Approved Renewal of Consent	31.05.2022	APC	It was decided to grant renewal of consent subject to verification report from RO Nashik regarding starting the manufacturing activities of the industry.	
43	MPCB- CONSENT- 0000070803	AGNEL DEVELOPERS, 236 (A) & 194 (PT) AND NEW CTS NO. 194A/9/10 & 194A/9/11 MUMBAI KURLA	Not approved Consent to Establish	--	WPC	It was decided to issue SCN for refusal of consent for following non compliances i. PP has not submitted CRZ clearance granted by MCZMA. ii. PP has not submitted architect certificate showing construction of rehabilitation project which is completed and handed over. iii PP has not obtained part consent to operate for rehabilitation project which is handed over. iv. PP has not submitted details of STP/OWC provided to completed rehabilitation project. v. PP has not submitted Occupancy certificate, IOD and CC.	

44	MPCB- CONSENT- 0000070794	M/s. SPH Agro Farms & Estates Pvt. Ltd, S.No./H.No. 110/1(pt), 224/1A(pt), 224/1B(pt), 26/7(pt), 26/8(pt) at Village Ghodbundar S.No./H.No. 110/1(pt), 224/1A(pt), 224/1B(pt), 26/7(pt), 26/8(pt) at Village Ghodbundar Thane	Not approved 1st Consent to Operate (part)		WPC	It was decided to issue SCN for refusal of 1st Consent to operate (part) on following non-compliances : (i) PP has not provided proper segregation system for dry & wet waste at site and OWC installation yet to be completed by the PP. (ii) PP has not submitted Bank Guarantee of Rs. 10 Lakhs as per Consent to establish conditions to MPC Board.	
45	MPCB- CONSENT- 0000072297	Uni Klinger Ltd., Gat no. 1240 Gat no. 1240, S. No. 140, Village Vadu Budruk, Tal Shirur, Dist- Pune Shirur	Renewal	30.04.2024	APC	It was decided to grant renewal of consent for production Compressed Jointing Material subject to following conditions. i. Industry shall renew the Bank Guarantee of Rs 5.0 Lakhs for validity up to 31.08.2024 towards O & M of Pollution control systems.	
46	MPCB- CONSENT- 0000072846	ORIGAMI CELLULO PRIVATE LIMITED KHASRA NO 23/1, 23/2 & 41 VILLAGE KHAIRI NAGPUR (RURAL)	Not Approved Renewal of consent	--	WPC	It was decided to issue SCN for refusal of consent for following non compliances. 1. Industry has not obtained NOC from CGWA for utilisation of ground water	
47	MPCB- CONSENT- 0000072700	COMMON EFFLUENT TREATMENT PLANT (THANE- BELAPUR) ASSOCIATION PLOT NO. P - 60 KHAIRANE MIDC, THANE BELAPUR ROAD NAVI MUMBAI	Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant consent to establish for modification of thickener and flocculator cum clarifier of existing CETP without change in treatment capacity of CETP.	
48	MPCB- CONSENT- 0000072636	M/s Manav Krushnai Developer S. No. 201/1/1part Fursungi Haveli	Not approved 1st part Consent to Operate	-	WPC	It was decided to issue show cause Notice to Residential Project having total plot area is 24,000.0 Sqm and Completed Construction BUA 18,445.2 Sqm out of total construction BUA 36,666.17 Sqm on following non compliances : (i) As PP has given possession to flat owner without obtaining consent to Operate from Board . (ii) As PP has not uploaded architect certificate for completion of construction work (iii) As PP has not uploaded occupancy certificate obtained from local body (iv) As PP has to pay Environmental compensation charges towards possession given without obtaining consent operate from Board	

49	MPCB- CONSENT- 0000069717	Dev Engineers F.P. No. 396, TPS III, Borivali Plot bearing F.P. No. 396, TPS III, Borivali at Malhar Rao Kulkarni Road (19th Road), Borivali (West) Borivali	Not approved Consent to Establish	--	WPC	It was decided to issue SCN for refusal of Consent to Establish for following non-compliances : (i) PP has not submitted undertaking/CA certificate showing cost of Land.	
50	MPCB- CONSENT- 0000073105	Redevelopment of bldg No316 to 321 known as "Pantnagar Siddhivinayak CHS Ltd", C.T.S. No. 5682(pt) F.P. No. 323A Pantnagar Kurla	Approved consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant of consent to establish for redevelopment of building construction under MHADA having total plot area of 2615.57 Sqm and total Construction BUA 30550.35 Sqm subject to following conditions. (i) PP shall obtain Environmental Clearance from competent authority. (ii) PP shall submit BG of Rs. 10 lakhs towards Compliance of consent conditions and EC conditions. (iii) 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, firefighting 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.	
51	MPCB- CONSENT- 0000073337	M/s. VAISHNO DEV FOOD PRODUCTS PVT LTD, SR. NO. 35, VILLAGE- BABHALGAON, POST- ITKAL, Babhalgaon, Tal: Tuljapur Dist: Osmanabad	Approved 1st Consent to operate (expansion) with amalgamation of existing Consent	30.04.2020	WPC	it was decided to grant 1st Consent to operate (expansion) with amalgamation of existing Consent to operate for milk processing unit for Milk Products (Raw Milk Processing, Flavored Milk, Condensed Milk, Butter, ghee, Ice cream, cheese & Paneer etc) subject to following terms & Conditions: (i) Industry shall submit Fresh BG of Rs. 5 lakhs towards O & M of pollution control system. (ii) Regional Officer Aurangabad has been directed to forfeit 50% of existing Bank Guarantee of Rs. 5 Lakhs due to exceeding of JVS results & top up 50% of Bank Guarantee towards Operation & maintenance of Pollution Control System.	
52	MPCB- CONSENT- 0000073378	Alexis Hospitality LLP survey no. 40/3 & 39/1 Hinjewadi Road Mulshi	First consent to Operate	30.11.2024	WPC	It was decided to grant 1st Consent to Operate subject to submission of BG of Rs.5.0 Lakh towards Operation and Maintenance of pollution Control system and compliance consent conditions.	

53	MPCB- CONSENT- 0000073302	ASRR Reality LLP K-3869(112) Plot No 112, Road No 13, MIDC Marol Industrial Area, Andheri (East), Mumbai - 400093 Andheri	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant consent to establish for IT Park having total plot area of 1842 sq mtr and total Construction BUA of 3684 sq. mtrsubject to following conditions. (i) Industry shall install sewage treatment plant for treatment of domestic effluent. (ii) Industry 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, firefighting etc. and reaming shall be utilized on land for gardening and connected to the sewerage system provided by local body. (iii) Industry shall submit BG of Rs. 10 lakhs towards compliance of consent conditions (iv) Industry shall submit an affidavit in Board's prescribed format within 15 days regarding the compliance of conditions of C to E.	
54	MPCB- CONSENT- 0000075444	M/s.Prieska Real Estate Pvt.Ltd., S. No: 355 H.No.6&7, S.No.346 H.No.1 to 8, 10- 22, 24 to 29 Bolinj, virar Tak : Vasai, Dist: Palghar	Approved 2nd Consent to Operate (part- II)	31.07.2020	WPC	It was decided to grant 2nd Consent to operate (part-II) for Residential cum commercial Building project on Total Plot Area - 36,500 Sq.mtrs Total Construction BUA is 10,989.55 Sq. mtrs , subject to submisison of JVS analysis report from SRO office and by imposing following conditions: (i) PP shall submit BG of Rs. 10 lakhs towards O & M of pollution control system. (ii) PP shall not carry out remaining construction work without obtaining revalidation of consent to establish from MPC Board. (iii)PP shall submit application for renewal of consent for 1st Consent to operate (Part-I) for completed BUA 36,709.96 sq.meters to MPC Board within 15 days period. (iv) PP shall install online monitoring system for the parameters BOD, SS, and flow at the outlet of STP (v) PP shall regularly and properly operate and maintain online monitoring system for the parameters BOD, SS, and flow at the outlet of STP. (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 C to E.	
55	MPCB- CONSENT- 0000073707	Soba Optima Sr. No. 37/2B/2 & 37/2B/3 Wadgaon Bk. Sinhagad Road, Pune Pune	Not approved Consent to establish	-	WPC	It was decided to issue show cause notice for refusal of consent to Establish for Commercial & Residential projects having total plot area is 16,200.0 Sqm and total Construction BUA 39,565.89 Sqm on following non compliances (i) As PP has started and completed construction and given possession to flat owner prior to obtaining Environmental clearance and consent to establish from Board (ii) As PP has not provided OWC for treatment of biodegradable waste . (iii) As PP has not uploaded NOC from CGWA	

56	MPCB- CONSENT- 0000074050	M/s. Liberty Oil Mills Limited Plot No: 11, JNPT, Nhava Sheva, Opp to Ganesg Benzo Plast Ltd., Tal: Uran, Dist Raigad	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	it was decided to grant consent to establish for proposed storage of Crude & Refined Edible Oil in total 8 storage tanks with max. capacity of 37075 KL (33575 MT) at JNPT Tank Farm area subject to following terms & conditions: (i) Industry shall not take any effective steps before obtaining CRZ clearance from Competent Authority for proposed storage of Edible Oil at JNPT area, as per CRZ rules, 2011. (ii) Industry shall achieve zero liquid discharge of treated effluent conditions. (iii) Industry shall submit bank guarantee of Rs. 5 lakhs towards compliance of consent conditions.
57	MPCB- CONSENT- 0000074047	Advanced Enzyme Technologies Limited MIDC, Malegaon A 61/62, Sinnar	Approved Renewal of Consent	31.07.2024	AST	It was decided to grant renewal of Consent to Operate for incorporation of Hypro Rich Powder and Hypro Rich Liquid which is generated from wastewater treatment in Hazardous waste under category 28.1 and shall dispose the same through authorized party/ recycler those having permission under Rule 9 of HW Rules of 2016.
58	MPCB- CONSENT- 0000073648	M/s. S.O.L Developers Gat No. 519/520 Moshi, Tal. Haveli, Pune Haveli	Approved 1st part Consent to Operate	31.05.2020	WPC	It was decided to grant of consent to Operate (Part-I) for Residential & Commercial construction Project having total plot area is 39381.05 Sqm and Completed Construction BUA 50461.26 Sqm out of total construction BUA 100199.24 Sqm as per Ec dt. 03.01.2019 by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (iv) Project Proponent shall O and M Organic waste digester with composting facility or Biogas digester with composting facility.

59	MPCB- CONSENT- 0000071582	Topaz Sr. No.117 Opp. S.B. Patil Public School, Ravet, Haveli	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided for grant of consent to establish for Residential Construction projects having total plot area is 9,210.0 Sqm and total Construction BUA 33,715.01 Sqm with following condition to (i) PP shall not take any effective steps towards implementation of projects prior to obtaining Environmental clearance (ii) PP shall submit BG of Rs. 10 Lakhs towards compliance of the same. (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 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) 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. (vi) Project Proponent shall provide Organic waste digester with composting facility or Biogas digester with composting facility.
60	MPCB- CONSENT- 0000073043	M/s Manav Krushnai Developer S. No. 201/1/1part Fursungi Haveli	Approved Re validation of Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided for grant of re validation of Consent to establish for Residential Construction projects having total plot area is 24,000.0 Sqm and total Construction BUA 36,666.17 Sqm as per EC dt.4.12.2017 with following condition to (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 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. (v) Project Proponent shall provide Organic waste digester with composting facility or Biogas digester with composting facility.
61	MPCB- CONSENT- 0000069004	EFTEC INDIA PRIVATE LIMITED Plot No. G-9, MIDC Ranjangain Shirur	Approved 1st Consent to Operate (Expansion) with amalgamation of existing consent to operate	31.01.2021	AST	It was decided to grant 1st Consent to Operate with amalgamation of existing consent with overriding effect to earlier C to O by imposing following condition: a) Industry shall extend existing Bank Guarantee of Rs. 5.0 Lakh towards O&M of pollution control system and returning BG of Rs. 5.0 Lakh obtained as per Consent to Establish.

62	MPCB- CONSENT- 0000074911	DNK Realty, 30/1A/17, 30/1A/18, 30/1A/19 (P) Wadgaon Sheri, Nagar Road Haveli	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant of consent to Establish for Construction of Commercial projects having total plot area is 5,483.56 Sqm and total Construction BUA 33,585.28 Sqm as per EC dt. 23.07.2019 by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 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. (v) Project Proponent shall provide Organic waste digester with composting facility or Biogas digester with composting facility.	
63	MPCB- CONSENT- 0000073696	Nagpal Landmarks, S. No. 38/1A/A/1+ S.No. 44, Kharadi Haveli	Not Approved Consent to Establish	-	WPC	It was decided to issue show cause notice for refusal of consent for Residential projects having total plot area is 29,500.0 Sqm and total Construction BUA 70,481.33 Sqm on following Non compliances . (i) AS PP has started construction work without consent Establish from Board (ii) As PP has started construction prior to obtaining Environmental clearance (iii) As PP has to pay Environmental compensasion charges	
64	MPCB- CONSENT- 0000071436	Pristine City, 157 Gat.No.157, Vilage Bakori, Tal: Haveli, Dist : Pune. Haveli	Approved Consent to Operate (part- II)	30.04.2020	WPC	It was decided to grant Consent to operate (part-II) for construction of Residential Project having total plot area is 79,500.0 Sqm and Completed Construction BUA 37,551.74 Sqm out of total construction BUA 1,46,039.92 Sqm as per EC dt. 14.12.2015 with subject JVS report submission and by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.	

65	MPCB- CONSENT- 0000075061	M/S. Keystone Realtors Pvt. Ltd. C.T.S No. 88 (pt), Plot Bearing C.T.S No. 88 (pt), Rajendra Nagar C.H.S, Rajendra Nagar, Dattapada road, Borivali (E), Mumbai - 400066	Approved Consent to Operate (1st part)	30.04.2020	WPC	It was decided to grant Consent to operate (1st part) for Residential construction project on Total Plot Area - 7119.67 Sq.mtrs and Construction BUA is 21850.16 out of Total Construction BUA of 62831.73 Sq. mtrs , subject to following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and shall Submit the BG of Rs 10.0 Lakhs towards compliance of the same. (ii) Project Proponent shall install online monitoring systems for pH, BOD, SS and flow at the outlet of STP. (iii) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower makeup, firefighting etc and remaining shall be utilized on land for gardening (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 O.
66	MPCB- CONSENT- 0000069631	Kirtivardhan Developers and Builders (SRA) S.No. 46 + 47 (P) , Kothrud S.No. 46 + 47 (P) , Kothrud Haveli	Approved 1st part consent to Operate	31.03.2020	WPC	It was decided to grant consent to Operate (part-I) for Slum Re habitation and re-development Project having total plot area is 10,408.73 Sqm and Completed Construction BUA 26,752.48 Sqm out of total construction BUA 53,313.27 Sqm as per EC dt.02.03.2017 by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.
67	MPCB- CONSENT- 0000074023	Proposed Professional College on Plot No. 02, Sector - 33 at Kharghar, Navi Mumbai, Maharashtra.	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant Consent to Establish for construction on Total Plot Area 17770.42 sq.mtr , Permissible BUA area 17726.652 sq.mtr , Free of FSI constructed area 14467.08 sq.mtr and Total Construction BUA 32193.73 sq.mtr. by imposing appropriate BG towards compliance of consent conditions.

68	MPCB- CONSENT- 0000072732	Vilas Javdekar Eco Homes 25(P),26/2/B/1,2,3,4,5,6,7,8, 9 Sus Mulshi	Approved Consent to Operate(part- III)	31.05.2020	WPC	It was decided to grant consent to operate (Part-III) for construction of Residential Cum commercial Project having total plot area is 30,010.0 Sqm and Completed Construction BUA 10,393.84 Sqm out of total construction BUA 64,495.41Sqm as per Ec dt.10.07.2017 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.
69	MPCB- CONSENT- 0000075681	M/s. Deccan Sugar Pvt. Ltd.Gut No. 51 Gut No. 51, Village Babargaon, Tal Gangapur, Dist. Aurangabad Gangapur	Approved first Consent to Operate	31.08.2020	WPC	It was decided to grant 1st consent to operate for grain based distillery Unit, Rectified Spirit /ENA -1350 KLPM and 1.5 MW co gen subject to following conditions. (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 Lakhs towards compliance of the same.
70	MPCB- CONSENT- 0000072837	M/s D. R. Gavhane Landmarks LLP- "Ostia" Gat no. 216 Alandi Dehu Road, Dudulgaon, Pune Haveli	Approved Consent to Operate part -II	31.05.2020	WPC	It was decided to grant of consent to operate (Part-II) for Residential & Commercial Development Project having total plot area is 21,900.0 Sqm and Completed Construction BUA 23,316.47 Sqm (Existing BUA 13,926.26 Sqm + 9390.21 Sqm) out of total construction BUA 54,601.96 Sqm as per EC dt.25.01.2016 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.

71	MPCB- CONSENT- 0000073501	Yogesh Enterprises Gat no. 160 & 161 Gat no. 160 & 161, Near Modern college of pharmacy, Moshi- Chikhali road , Boradewadi, Moshi, Pune	Approved Rvalidation of Consent to Establish with expansion	Commissionin g of Unit or five years whichever is earlier	WPC	It was decided to grant of revalidation of consent to Establish with expansion for Construction of Residential & Commercial projects having total plot area is 30,063.68 Sqm and total Construction BUA 85,021.35 Sqm as per EC dt .25.01.2016 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 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. (v) Project Proponent shall provide Organic waste digester with composting facility or Biogas digester with composting facility.	
72	MPCB- CONSENT- 0000075684	M/s. B. A. Consulting "7 Plumeria Drive" 7,8/1A,8/1B,8/2Pt, 8/3(,8/4,8/5,8/6,8/7,8/8A+8/ 9B+8/8B,+9A+8/9C+8/10/1 +2+3,11.6/ 2+3+4+5+6+7+8+9+10 punavale	Approved 2nd part Consent to Operate	31.05.2020	WPC	It was decided to grant consent to operate (part -II) for Residential & Commercial Project having total plot area is 64,546.32 Sqm and Completed Construction BUA 43,853.89 Sqm out of total construction BUA 1,48,315.20 Sqm as per EC dt. 14.12.2015 subject to submission of JVS report of treated effluent samples and by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.	
73	MPCB- CONSENT- 0000075999	Western Precicast Pvt. Ltd. (Unit No-2) (Formerly Known As Shah Precicast Pvt. Ltd., (Unit-III), C. S. No- 490/1, 496/1 Behind Indane Gas Near Kupwad MIDC, Kupwad Miraj	Not approved consent to Operate	--	APC	It was decided to issuse SCN for refusal of consent for following non compliances. i. Industry has not submitted justification for increase in Capital Investment ii. Industry has not submitted details of APCS provided to induction furnace, heat treatment furnace & shot blasting machine iii. Industry has not submitted details about Bank Guarantees submitted as per earlier consent conditions.	

74	MPCB- CONSENT- 0000075456	Aditya Construction "Aditya Garden City" S.NO - 109/110 Warje HAVELI	Approved Consent to Establish for expansion	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant of consent to Establish for Expansion for construction of residential & commercial projects having total plot area is 1,31,300.0 Sqm and total Construction BUA 1,08,115.40 Sqm as per EC dt. 07.05.2019 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 provide Organic waste digester with composting facility or Biogas digester with composting facility.	
75	MPCB- CONSENT- 0000074940	KGA INVESTMENTS CTS No 106, 106/1 to 5, CTS No 106, 106/1 to 5, Village Tungwa, Powai, Mumbai Powai	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant Consent to establish for commercial project having total plot area of 9032.80 Sqm and total Construction BUA 31671.37 Sqm. subject to following conditions. (i) PP shall submit fresh BG of Rs. 10 lakhs towards Compliance of consent conditions and EC conditions. (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, firefighting 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.	
76	MPCB- CONSENT- 0000076276	M/s. Mehta Antibiotics Pvt. Ltd., Plot No. D-7/2/2 MIDC Tarapur Palghar	Not Approved Consent to Establish	--	AST	It was decided to take legal opinion of panel advocate on order passed by Hon'ble NGT dtd.10.07.2019 and 23.08.2019.The consent may be issued on the basis of legal opinion.	
77	MPCB- CONSENT- 0000075713	Tanish Pearls, Gat No. 509 (P), by M/s. Tanish Associates Charoli	Not approved Consent to Establish	_	WPC	It was decided to issue show cause notice for refusal of consent to Establish for construction of residential & commercial projects having total plot area is 17,900.0 Sqm and total Construction BUA 57,516.47 Sqm with following non compliances (i) As PP has started construction work prior to obtaining Consent to establish from Board . (ii) As PP has to pay Environmental compassion charges towards starting construction work before obtaining consent to establish from Board	

78	MPCB- CONSENT- 0000076282	M/s. Sonigara Bhosale Associates and Dhanshree Construction, S.No.97(P), S.No.97(P), Ravet, Pune Haveli	Not approved Consent to Establish	—	WPC	It was decided to issue show cause Notice for refusal of consent for Construction of Residential & Commercial projects having total plot area is 16,241.68 Sqm and total Construction BUA 53,541.08 Sqm as per EC dt.07.05.2019 by following non compliances (i) As PP has started construction work before obtaining consent to Establish from Board (ii) As PP has not uploaded CC from local body.	
79	MPCB- CONSENT- 0000076494	Sahney Kirkwood Pvt.Ltd. E-81 MIDC Area, Ambad Nashik	Approved consent to Operate for expansion	31.05.2021	APC	It was decided to grant consent to establish for expansion valid up to 31.05.2021 subject to following condition. 1. Industry shall extend the Bank Guarantee of Rs. 5.0 Lacs up to 30.09.2021	
80	MPCB- CONSENT- 0000074788	AJE INDIA PVT LTD, PLOT NO A 21/1 2 3 PATALGANGA MIDC KHALAPUR	Approved Renewal of Consent	31.03.2020	WPC	It was decided to grant renewal of consent subject to following conditions. i. Industry shall submit Bank Guarantee of Rs 10 Lakhs valid till 31.07.2020 towards O & M of Pollution Control Systems and compliance of consent conditions.	
81	MPCB- CONSENT- 0000076619	M/S.YOGSIDDHI DEVELOPERS , BANDONGARI EKTA CHSL, CTS NO.147, At village Akurli Kandivali (E) Tal-Borivali Akurli Kandivali (E) BORIVALI	Approved Consent to Operate (1st part)	31.07.2020	WPC	It was decided to grant Consent to operate (1st part) for residential building construction project under SRA scheme having total plot area of 7767.20 Sqm and Construction BUA 32883.79 sq.m out of Total Construction 50375.65 Sqm. subject to following conditions. (i) PP shall comply with the conditions stipulated in EC and C to O and shall submit the BG of Rs 10.0 Lakhs towards compliance of the same. (ii) Project Proponent shall install online monitoring systems for pH, SS and flow at the outlet of STP. (iii) The online monitoring systems shall be connected to MPCB Server (iv) The treated domestic effluent shall be 60 % recycled for secondary purpose such as toilet flushing, air conditioning, cooling tower makeup, firefighting etc and remaining shall be utilized on land for gardening and connected to 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 O.	
82	MPCB- CONSENT- 0000075963	Foseco India Ltd. Gat No. 922 / 923 Sanaswadi Tal. Shirur, Dist. Pune-412 208 Shirur	Approved 1st Consent to Operate (Expansion) with amalgamation of existing C to O	31.05.2021	AST	It was decided to consider the case for consent to operate for expansion with amalgamation of existing consent to operate by overriding effect of earlier C to O by imposing following condition. a) Industry shall extend the existing Bank Guarantee towards compliance of consent condition and return the BG of Rs. 5.0 Lakhs obtained towards compliance of C to E conditions.	

83	MPCB- CONSENT- 0000076581	Aditya Shagun Developers "Comfort Zone" S No 14 (P), 15 (P), Village - Balewadi Balewadi Haveli	Approved Consent to Establish for expansion	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant of consent to Establish for Expansion for construction of Housing projects having total plot area is 81,100.0 Sqm and total Construction BUA 73,364.65 Sqm as per EC dt 14.06.2019 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 provide Organic waste digester with composting facility or Biogas digester with composting facility.	
84	MPCB- CONSENT- 0000076866	GAGAN HABITATS LLP, GAGAN ARBOR COURT 81/22, 23 MUNDHWA, PUNE HAVELI	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	JD (WPAE)- HQ	It was decided to grant of consent to Establish for Commercial Development projects having total plot area is 5,000.0 Sqm and total Construction BUA 25,645.0 Sqm by imposing following conditions (i) PP shall not take any effective steps towards implementation of projects prior to obtaining Environmental clearance from SEIAA (i) PP shall submit BG of Rs. 10 Lakhs towards compliance of consent conditions. (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 provide Organic waste digester with composting facility or Biogas digester with composting facility.	
85	MPCB- CONSENT- 0000076495	Legacy Tower Associates LLP S. No. 106/1, 106/2, 106/3 S. No. 106/1, 106/2, 106/3, Ravet, Pune Haveli	Not approved Consent to Establish	-	WPC	It was decided to issue Show cause notice for consent to Establish for Construction of Residential & Commercial projects having total plot area is 8,012.0 Sqm and total Construction BUA 26,122.23 Sqm as per EC dt. 7.05..2019 on following non compliances (i) As PP has started construction work prior to obtaining Consent to establish from Board. (ii) As PP has started and completed construction work of up to 6th floor (iii) As PP has to pay Environmental compensation charges	

86	MPCB- CONSENT- 0000076195	Vilas Javdekar Eco Homes Gat No. 507 & 508/A/1, 507 & 508/A/2, 507 & 508/A/3, 507 & 508/A/4, 507 & 508/A/5 & 323 (Part) Pirangut Mulshi	Approved part 1 Consent to Operate	31.05.2020	WPC	It was decided to grant consent to operate (Part) for construction of Residential Cum commercial Project having total plot area is 14,700.0 Sqm and Completed Construction BUA 18,974.92 Sqm out of total construction BUA 23,508.6 Sqm as per EC dt.07.12.2017 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.	
87	MPCB- CONSENT- 0000077173	Suyog Navkaar by M/s Suyog Development Corporation Unit 12 LLP, C.T.S. No. 36/1 + 37/1 + 38, F.P. 394 + 395 A, TPS-III, 514/1, 513A/1, 513B/1 Gultekdi Haveli	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant of consent to establish for Commercial Project having total plot area is 14,195.43 Sqm and Proposed Construction BUA 55,518.25 Sqm as per EC dt 9.08.2019 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 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 provide Organic waste digester with composting facility or Biogas digester with composting facility.	
88	MPCB- CONSENT- 0000076452	MMP INDUSTRIES LTD D 15/2, D 16 MIDC UMRED UMRED	Not Approved Consent to Operate	--	APC	It was decided to issue SCN for refusal of consent for following non compliance. i. Industry has not connected the furnace to the stack. ii. Industry has not provided sewage treatment plant, iii. Industry has not obtained CHWTSDF membership for hazardous waste disposal. iv. Industry has not submitted Bank Guarantee of Rs.5.0 lakhs as per C to E condition	
89	MPCB- CONSENT- 0000077141	PANNAGESHWAR SUGAR MILLS LTD. GAT NO.970,968 PANGAON RENAPUR	Approved Renewal of consent for 1250 TCD sugar	31.07.2020	WPC	It was decided to grant renewal of consent for 1250 TCD sugar unit by imposing following conditions : (i) forfeiture of 50 % operational bank uarantee towards non conforming discharge standards and air emissions (ii) Industry shall submit Bg of Rs .5.0 lakh towards O and M of pollution constrol system	

90	MPCB- CONSENT- 0000074423	M/s. Essen Realtors, 142/1/2b, 142/4, CTS No. 5102, Plot B, Akurdi, Tal- Haveli, Pune Haveli	Not approved consent to Establish	-	WPC	It was decided to issue show cause Notice for refusal of consent for consent to establish for Residential and Commercial projects having total plot area is 5,949.44 Sqm and total Construction BUA 32,422.73 Sqm (i) As PP has started construction work prior to obtaining Environmental clearance and consent to establish from Board .	
91	MPCB- CONSENT- 0000077495	R. K. Lunkad Housing Company Gat No 237, Kanhe Gat No 237, Kanhe Maval	Approved 1st part Consent to Operate	31.10.2020	WPC	It was decided to grant of first part consent to operate for Residential & Commercial Project having total plot area is 19,050.0 Sqm and Completed Construction BUA 7,469.25 Sqm out of total construction BUA 33,612.11 Sqm by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.	
92	MPCB- CONSENT- 0000076704	Grainotch Industries Limited, Gut No. 238, 239 Gat No. 238, 239, Vill. Bhendale, Tq. Gangapur, Dist. Aurangabad Gangapur	Not Approved	--	WPC	PP has applied for Plain renewal of Consent for grain based distillery unit for rectified spirit -2805 KL/M, Impure spirit-195 Kl/M and D.W.G.S-6400 MT/M. with CI 69.79 cr .Unit is having another consent on same plot for Botelling plant, corn oil plant, ethanol plant . Now PP has uploaded CA certificate Excluding expansion projects . The CI of both is more than 75.0 cr. Committee noted and decided to forward case to CAC cell.	
93	MPCB- CONSENT- 0000077426	M/s. Abhilasha Venture, "MADHUBAN" Proposed Residential Cum Commercial Project at Plot bearing S.No.142 Hissa no.1 of Village Manda, Reservation No. 24, Sector 7, Tal: Kalyan, Dist: Thane	Approved 1st Consent to opearte (part)	31.07.2020	WPC	It was decided to grant 1st Consent to operate (part) for Residential cum commercail Building project on Total Plot Area - 33,790.00 Sq.mtrs , Completed Construction BUA is 23,564.58 sq.mtrs Out of Total Construction BUA - 34,674.00 Sq. mtrs by imposing following conditions: (i) PP shall submit BG of Rs. 10 lakhs towards O & M of pollution control system. (ii) PP shall install online monitoring system for the parameters BOD, SS, and flow at the outlet of STP. (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) 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) 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.	

94	MPCB- CONSENT- 0000075598	M/s.Jagdale Infrastructure Pvt. Ltd.- Plot bearing S. No. 170/1, Village- Panchpakhadi, Thane (W), Tal & Dist. Thane Thane	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	<p>It was decided to grant Consent to Establish for proposed construction of Residential Building project having Total Plot Area-6,894.00.sq.m. & Total Construction BUA 24,309.39 sq.m.,(as per EC dt: 14/02/2019) by imposing following conditions:</p> <p>(i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 Lakhs towards compliance of the same.</p> <p>(ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow.</p> <p>(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 remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(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.</p>	
95	MPCB- CONSENT- 0000072245	Imperium Rise by Gera Developments Pvt.Ltd., Plot no.1B Rajiv Gandhi Infotech -Biotech Park, Phase-II, Village "Man Taluka- Mulshi	Approved Consent to Establish for Expansion	COU or 5 Yrs whichever is earlier	WPC	<p>It was decided to grant of consent to Establish for Expansion for construction of commercial projects having same plot area i.e 14,855.0 Sqm and proposed total Construction BUA 53,000.0 Sqm as per EC dt. 20.02.2019 and overriding effect of earlier consent granted by board by imposing following conditions</p> <p>(i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 Lakhs towards compliance of the same.</p> <p>(ii) PP shall install online monitoring system to the O/L of STP for monitoring pH, SS and flow.</p> <p>(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 remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body.</p> <p>(iv) Project Proponent shall provide Organic waste digester with composting facility or Biogas digester with composting facility.</p>	

96	MPCB- CONSENT- 0000077250	M/s. VINAYAK DEVELOPERS - Plot bearing S. No. 289/2A, 2B, S. No. 415, 280/1A, 1B, 280/4 at Majiwade, Pokhran Road No. 2, Thane (W), Thane	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant Consent to Establish for proposed construction of Residential & commercial Building project having Total Plot Area-15,857.68 sq.m. & Total Construction BUA 84,098.87 sq.m.,(as per EC dt: 28/05/2019) by imposing following conditions: (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 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 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.
97	MPCB- CONSENT- 0000078158	Atul Bioscience Ltd. (formerly Polydrug Laboratories Pvt. Ltd.), Plot No. N-37 Plot No. N-37, Addl. MIDC Indl. Area, Ambernath (East) Ambernath	Establish	COU or 5 Yrs whichever is earlier	CC(Outward Section)- HQ	The consent to establish for expansion is approved in 4th CC meeting held on 31.08.2019.
98	MPCB- CONSENT- 0000078285	Bhaktamar Realities LLP S. No. 39/2/1 B S. No. 39/2/1 B, Wadgaon Sheri, Pune Haveli	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided to grant of consent to Establish for Construction of Housing projects having total plot area is 10,200.0 Sqm and total Construction BUA 48,021.0 Sqm as per EC dt 23/07/2019 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 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 remaining shall be utilized on land for gardening and connected to the sewerage system provided by local body. (iv) Project Proponent shall provide Organic waste digester with composting facility or Biogas digester with composting facility.

99	MPCB- CONSENT- 0000077438	Xrbia Mirth Properties LLP S. No. 309/1 & 309/2 Charholi Budruk Haveli	Approved Consent to Establish	COU or 5 Yrs whichever is earlier	WPC	It was decided for grant of consent to Establish for construction of residential & commercial projects having total plot area is 48,460.00 Sqm and proposed Construction BUA 1,24,603.00 Sqm as per EC dt. 02.02.2019 by following conditions (i) PP shall comply with the conditions stipulated in EC and C to E and submit BG of Rs. 10 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 provide Organic waste digester with composting facility or Biogas digester with composting facility.
100	MPCB- CONSENT- 0000078022	M/s J K files (India) Ltd (A Subsidiary of Raymond Ltd), Plot No. C-1/1, Plot No. C- 1/1, MIDC Ganekhadpoli , Tal- Chiplun , Dist - Ratnagiri Chiplun	Approved Cosnent to Establish for expansion	COU or 5 Yrs whichever is earlier	APC	It was decided to grant consent to establish for expansion.
101	MPCB- CONSENT- 0000076971	Capricorn Green Park by Anishka Developers Pvt. Ltd. S.No. 25/2/2A Kondhwa Haveli	Approved 1st psrt Consent to Operate	31.01.2020	WPC	It was decided to grant consent to operate (Part-I) for construction of Residential Development Project having total plot area is 14,200.0 Sqm and Completed Construction BUA 25,996.57 Sqm out of total construction BUA 31,138.85 Sqm as per EC dt .04.12.2014 by imposing following conditions (i) PP shall comply with the conditions stipulated in EC and C to O and submit BG of Rs. 10 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 O and M Organic waste digester with composting facility or Biogas digester with composting facility.
102	MPCB- CONSENT- 0000074081	HCG APEX CANCER CENTRE.(APEX HCG ONCOLOGY HOSPITALS LLP.) UNIT OF HCG LTD. Holy Cross Road, I.C. Colony	Combined Consent & BMW Authorization , Consent to Operate	21.04.2020	PSO	It was decided to grant Consent to Establish and CCA for 119 beds from 21.04.2017 to 21.04.2020 by imposing BG on obtaining Architech certificate for BUA.

103	MPCB- CONSENT_AM MENDMENT- 0000002295	M/s. Chemical Terminal Terminal trombay Limited Pir Pau installatio, Near MbPT Pump House, behind Tata Thermal power Station (Unit - V),Mahul Trombay, Chembur, Mumbai.	Approved Amendment in Consent	--	RO HQ	It was decided to grant amendment in consent for change in name.	
104	MPCB- CONSENT_AM MENDMENT- 0000003445	UPL LIMITED E51/1&2, E52, MIDC, TARAPUR	Approved Amendment in Consent	28.02.2024	AST	It was decided to grant amendment in Consent to Operate for selling of Bromine as hazardous waste instead of in-house recovery by imposing following condition i) Industry shall sale the Bromine to the industries those having the permission under Rule 9 of HOW Rule, 2016.	
Application for CC Aprisal (Application of Hotels in Mahabaleshwar /Matheran for grant of Consent to Establish / Operate/Renewal							
1	MPCB- CONSENT- 0000060248	M/s. Saket Hotels Pvt ltd (Hotel Saket plaza), old band Road, A/P Mahabaleshwar, Tal: Mahabaleshwar, Dist: Satara.	Approved for Renewal of Consent	31.12.2022	WPC	1) Application received for plain renewal of consent for 36 Rooms 2) Provided STP , JVS analysis report submitted Renewal of consent granted for period up to 31.12.2022 for 36 Rooms Under Orange category with conditions of BG of Rs.1.0 lakh to wards Compliance & Consent Condition. Submitted for appraisal of CC	
2	MPCB- CONSENT- 0000061273	M/s Girivihar Hotel, Survey No. 174/175, Shree Ram Krishna Bhavan Mahabaleshwar, Tal: Mahabaleshwar, Dist: Satara.	Approved for Renewal of Consent	31.12.2026	WPC	1) Application received for plain renewal of consent for 35 Rooms 2) Provided Sewage treatment Plant for treatment of domestic effluent .Renewal of consent has granted for period up to 31.12.2022 for 35 Rooms Under orange category with conditions of BG of Rs.1.0 lakh to wards Compliance & Consent Condition. Submitted for appraisal of CC	
3	MPCB- CONSENT- 0000063087	M/s. Hotel Dreamland Pvt Ltd, Sr. No. 257, Behind, S.T. Busstand, At: Mahabaleshwar, Tal: Mahabaleshwar, Dist: Satara.	Approved for Renewal of Consent	31.12.2026	WPC	1) Application received for plain renewal of consent for 60 Rooms 2) Provided Sewage treatment Plant for treatment of domestic effluent .Renewal of consent has granted for period up to 31.12.2026 for 60 Rooms Under orange category with conditions of BG of Rs. 2.5 lakh to wards Compliance & Consent Condition. Submitted for appraisal of CC	
Application for CC Aprisal (Application of Baloon mfg industries in Dahnu for grant of Consent to Establish / Operate/Renewal							
1	MPCB- CONSENT- 0000072492	M/S. Polymer Elastics- Survey No. 145 Hissa No.2 pt.Village Kandolpada Post Ganjad Taluka Dahanu Dist Palghar,	Approved renewal of Consent	31.05.2024	WPC	1) Application is received for renewal of consent for mfg of rubber bands, rubber balloons, Rubber Threads. 2) Provided fue extraction system as an Air pollution control system to stack to acid dippling section 3) provided dust collceton system to power plant 4) considering above plain renewal of consent is granted for period up to 31.05.2024 Submitted for appraisal of CC	

2	MPCB- CONSENT- 0000074966	M/s. Shri Santoshi Mould Industries Gut No. 67/68 House No 561 Lonipada Dahnu Road Tal: Dahanu Dist Palghar	Approved renewal of Consent	31.05.2024	WPC	1) Application is received for renewal of consent for mfg of Plastic Mould, Timber furniture & rubber balloons etc. 2) Provided fue extraction system as an Air pollution control system to stack to acid dipping section 3) provided dust collection system to power plant 4) considering above plain renewal of consent is granted for period up to 31.05.2024 Submitted for appraisal of CC	
3	MPCB- CONSENT- 0000072506	M/s. Grohealthy India Agrotech Private Limited S No 63, Saravali, Manford Pada, Opp. Kainad Naka, Dahanu (East) Tal: Dahanu Dist: Palghar	Not Approved 1st Consent to Operate	SCN for Refusal	WPC	1) Application is received for 1st consent for Sorting, Grading, Polishing & Packing of Food grains & Pulses. 2) Green/SSI Unit. 3) Industry has not obtained NOC from DTEPA (Dahanu Taluka Environment Protection Authority) before obtaining commencement of production activity. 4) Considering above, it is proposed to issue show Cause notice for refusal of 1st Consent to operate to this industry, for non-submission NOC from DTEPA . Submitted for appraisal of CC	

FO, JD (WPC): 5th CC meeting held on 27.09.2019, Submitted for approval Pls

JD(WPC):

Member Secretary