

List of Cases to be submitted before 17th Consent Appraisal Committee Meeting Scheduled on 23.01.2012 at 3:00 p.m.

Sr. No	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Resubmitted Agenda						
1	M/s. J W Marriot Hotel of Juhu Beach Resort Ltd, Juhu- Tara Road, Mumbai.	266.84 Crs.	Renewal	AS(T)	1 to 11	
2	Grace Industry Ltd; A-23; MIDC; Tadali Industrial Area Dist Chandrapur.	113.73 Crs.	Amendment (Establish)	AS(T)	12 to 27	
3	Suryalaxmi Cotton Mills Ltd., Suryalaxmi Cotton Mills Ltd,9 Km,Ramtek Mouda Road,vill-Nagardham,tq-ramtek,dist-nagpur	208.33 Crs	Renewal	JD(WPC)	28-37	
4	Pioneer Distilleries Ltd., S.No.286/1,2 & 291, Mouje Balapur (V), Dharmabad	116.31 Crs.	Renewal with Amalgamation	JD(WPC)	38-50	
5	M/s. Dhorwasa OCM, Telwasa Sub Area, Chandrapur	122.68 Crs	Establish (Expansion)	JD(APC)	51-63	
6	M/s. India Steel Works Ltd., Zenith Compound , Khopoli, Dist - Raigad	100.18 Crs	Amendment	JD(APC)	64-75	
7	M/s. JSW Steel Ltd., S No.176, Vill-Vashind, Dist - Thane	869.44 Crs	Establish (Expansion)	JD(APC)	76-86	
8	M/s. B S Ipat (Sprong Iron Plant) 101 & 190, Vill- Salori Yenasa, Chandrapur	158.50 Crs	1st Operate	JD(APC)	87-99	
9	M/s. Western Coalfields Ltd., Gondegaon Open Cast Mine, Tal- Parseoni, Dist - Nagpur	114.06 Crs	1st Operate	JD(APC)	100-110	
10	M/s. Mahalaxmi TMT Pvt. Ltd., C-2, B-1/4, Deoli MIDC Dist - Wardha	135.01 Crs	1st Operate	JD(APC)	111-117	
11	M/s. Neeljay OCM, WCL, Wani Area, Yavatmal	195.91 Crs	Renewal	JD(APC)	118-135	
12	M/s. Hindalco Industries Ltd., Sr No.95/1, 95/2, Vill- Daheli, Tal-Mouda, Dist - Nagpur	164.6 Crs	1st Operate	JD(APC)	136-147	
Fresh Agenda						
13	Hotel Leela Kempinski Sahar Mumbai--59, Andheri Kural Road , Andheri Sahar Mumbai	541.90 Crs.	Renewal	AS(T)	148-157	
14	Sahara hospitality Ltd Off Dom Airport Vile Parle (E) Mumbai--99	403.16 Crs.	Renewal	AS(T)	158-169	
15	Ascent Hotels Pvt. Ltd. S. NO. 32/1, Sub Polt.1, Wadgaon Sheri, Pune _nagar Rd, Pune.	387.19 Crs.	1st Operate	AS(T)	170-184	
16	Bombay Dyeing& manufacturing Co. Ltd, B- 28, MIDC Industrial Area, Ranjangoan,Dist- pune	369.62 Crs.	Renewal	JD(WPC)	185-194	

17	Oswal F.M. Hammerle Textiles Ltd, Kagal -Hatkanangale Five Star M.I.D.C,Kagale	228.75 Crs.	Renewal	JD(WPC)	195-202	
18	Purti Sakhar Karkhana Ltd(Power Division), Purti Sakhar Karkhana Ltd(Power Division)Village Bela.Tq Umred,Dist Nagpur	111.06 Crs.	Renewal	JD(APC)	203-211	
19	Vitthal SSK Ltd. (Distillery), A/p - Venunagar, Gurasale, Tal. - Pandharpur, Dist - Solapur	129.68 Crs.	Renewal	JD(WPC)	212-218	
20	Sahakar Shiromani Vasanttrao Kale SSK Ltd., Chandrabhaganagar, A/p-Bhalwani, Tal. - Pandharpur, Dist. - Solapur	140.03 Crs.	Renewal	JD(WPC)	219-232	
21	Sahakar Shiromani Vasanttrao Kale SSK Ltd., (Distillery)Chandrabhaganagar, A/p-Bhalwani, Tal. - Pandharpur, Dist. - Solapur	140.03 Crs.	Renewal	JD(WPC)	233-239	
22	M/s. Sany Heavy Industry Pvt. Ltd., Plot No. E-4, MIDC Chakan, Phase-III, Tal- Khed, Dist - Pune	152 Crs	Renewal	JD(APC)	240-250	
23	M/s. Sany Heavy Industry Pvt. Ltd., Plot No. E-4, MIDC Chakan, Phase-III, Tal- Khed, Dist - Pune	114.76 Crs	Establish (Expansion)	JD(APC)	251-261	
24	M/s. Bedmutha Industries Ltd., Plot No. E-1, MIDC Nardana, Phase-II, Tal- Shindsheda, Dist - Dhule	153.19 Crs	Establish	JD(APC)	262-273	
25	M/s. Gupta Energy Ltd., (formerly known as Gupta Thermal Power Plant, K No.89, Usgaon, Chandrapur	520.87 Crs	1st Operate	JD(APC)	274-281	
26	M/s. Turbo Gears India Pvt. Ltd.,Plot No. B-2/3, MIDC Ranjangaon, Tal- Shirur, Dist - Pune	128.74 Crs	Renewal	JD(APC)	282-288	
27	M/s. Western Coalfields Ltd., Umred OCM, Umred, Nagpur	168.43 Crs	Renewal	JD(APC)	289-301	
28	M/s. Ratnagiri Gas and Power Pvt. Ltd., G No.1036, 1037, 1040, Vill-Anjanvel, Dist - Ratnagiri	8655.90 Crs	Renewal	JD(APC)	302-320	
29	M/s. L G Electronics India Pvt. Ltd., Plot No. A-5, MIDC Ranjangaon, Tal- Shirur, Dist - Pune	554.15 Crs	Amalgamation of Renewal with 1st operate	JD(APC)	321-330	
30	M/s. Indrajit Infrastructure Pvt. Ltd., Barbadi, Tal & Dist - Wardha	250 Crs	Establish (Expansion)	JD(APC)	331-341	
31	M/s. Adani Power Maharashtra Pvt. Ltd., Phase-I, Plot No. A-1, MIDC Tiroda, Dist - Gondia	6560 Crs	1st Operate	JD(APC)	342-352	

32	M/s. Reliance Cementation Pvt. Ltd., Cement plant & CPP Vill-Mukutaban, Yavatmal	2162.8 Crs	Establish	JD(APC)	353-364	
33	M/s. Tata Power Co. Ltd., Trombay TPS, Mahul Road, Mumbai	1830 Crs	Renewal with amalgamation	JD(APC)	365-375	
34	M/s. Thermax Ltd., D-1, D-13, MIDC Chinchwad, Pune	121.67 Crs	Amendment	JD(APC)	376-387	
35	M/s. Ratnagiri Gas and Power Pvt. Ltd., G No.1036, 1037, 1040, Vill-Anjanvel, Dist - Ratnagiri	2469.74 Crs.	Renewal	JD(APC)	388-402	
36	M/s. Mouda Super Thermal Power Project (Stagell 2 X 660 MW), NTPC, Kumbhari, Tal- Mouda, Nagpur	8189.53 Crs	Establish	JD(APC)	403-419	
37	M/s. John Deeree India Pvt. Ltd., G No. 166, 167, 271 to 297, Sansawadi, Tal- Shirur, Dist - Pune	516.2 Crs	1st Operate (Expansion)	JD(APC)	420-433	
38	M/s. Graphite India Ltd., Plot No. 88, MIDC Indl Area, Satpur, Nashik	192.94 Crs	Renewal	JD(APC)	434-443	
39	M/s. Reliance Cementation Pvt. Ltd., Lime stone mine, Vill-Zarijamni, Yavatmal	237.2 Crs	Establish	JD(APC)	444-453	
40	Manjara SSK., Vilas nagar, Chincholi, Raowadi, Tal & Dist-Latur	167.22 Crs.	Renewal	JD(WPC)	454-461	

CAC Item No. 01

Name of the Industry: M/s. J. W. Marriot Hotel,
Juhu Beach Resort Ltd.,
Juhu, Mumbai

HOD Remarks:

1. Applied for grant of **Renewal of consent** for hotel activity including restaurant, laundry activity. (Total rooms – 355)
2. Application received at SRO on 02.02.2011 and at HQ on 28.11.2011.
3. Previous consent was granted in **ORANGE** category and was valid upto 31.12.2005
4. The effluent generated from the said activity is mentioned as Trade: 33 CMD & Domestic: 35 CMD, however, consented effluent quantity is Trade: 99 CMD and Domestic: 80 CMD. SRO has informed vide letter dtd. 02/12/2011 that effluent quantity is reduced due to closure of 168 rooms, now, the industry wants to operate all the **355 rooms** and requested to consider the effluent quantity and water consumption as per the previous consent. The applicant have provided STP and treated effluent is being reused for flushing, cooling purpose and remaining treated effluent is disposed off into the sewer line.
5. JVS analysis results dtd. 29.06.2011 found within norms, and results dtd. 12.09.2011 reveals that BOD & COD parameters are exceeding the norms.
6. The bio-degradable waste generated is disposed to MCGM.
7. Environmental Statement submitted for year 2010-2011.
8. Cess returns upto June 2011.
9. SRO mentioned that applicant have applied for consent in 2007 and the same was processed and submitted to HQ by this office on 17.06.2008 and the consent was not granted till date. However, from the record it is found that the said application was **returned to the SRO** vide no. 7379 dtd. 11.11.2009, copy of the same is enclosed herewith.
10. SRO has submitted the details of fees paid by the applicant on 02/12/2011.
11. RO/SRO recommended the case for grant of renewal of consent upto 31.05.2012.
12. RO-Mumbai has issued show cause notice on 23/11/2011 for not providing ozonation treatment for swimming pool water and JVS results dtd. 12.09.2011 exceeding the norms.
13. The case was **discussed during CAC meeting held on 05.12.2011** and during the meeting, it was decided to resubmit the case before CAC after obtaining reply from industry on the SCN issued.

14. SRO have faxed the industry reply on 19.01.2012 to the SCN issued by RO, wherein following points mentioned;
- a. Applicant is in process to provide Ionization treatment for trade effluent. Installation work will be completed within 45 days and would be ready for operation. Copy of quotation not received.
 - a. Applicant have provided full-fledged STP and JVS results are well within limit and they have not received the JVS report of sample collected on 12.09.2011. Attachment of analysis reports not received.
 - b. They have paid the renewal fees upto 26.10.2012.
15. Consent may be granted after obtaining necessary fees as per revised consent fee circular dtd. 25.08.2011.

CAC Item No. 02

Name of the Industry: M/s. Grace Industries Ltd.,
MIDC Tadali, Dist. Chandrapur

HOD Remarks:

1. Applied for grant of **Amendment in consent to Establish** for WHR based power plant (33 MW).
2. Application received at SRO on 23.07.2009 and at HQ on 16.11.2010.
3. Previously, the application was returned to SRO Chandrapur as they were not reported the compliance of closure directions, stack monitoring results, AAQM, Pollution control status of existing plant, details of complaints, etc. SRO has resubmitted the application on 16.11.2010.
4. The existing consent to Establish was granted on 18.11.2006 for WHRB power plant -25 MW.
5. The industry requires to obtain **Environmental Clearance** as per EIA Notification, 2006. However, industry have not obtained the same.
6. MoEF vide Office Memorandum dtd. 13/01/2010, imposed the **temporary restriction** on development of projects in area (Tadali & Ghugus) with CEPI score above 70 and projects which are in pipeline for Environmental Clearance would be returned to the project proponents. The said **moratorium has been extended upto 31.03.2012**.
7. SRO reported that presently industry is engaged in manufacturing of sponge iron unit having two kilns (100x2 TPD). Stack monitoring results are exceeding the norms.
8. The trade effluent generated from the said activity is 132 CMD which will be treated in primary ETP and treated effluent is recycled/ reused for dust suppression, ash conditioning, gardening purpose.
9. Industry has provided ESP to both kiln. De-dusting unit is installed at collar discharge outlet, product house, raw material section, separately.
10. SRO reported that there was no complaint against this unit since last one year.
11. The hazardous waste generated will be send to authorized reprocessor
12. RO/SRO recommended the case for grant of consent with the condition to obtain Environmental Clearance.
13. The case was **discussed during CAC meeting held on 19.10.2011** and it was decided Consent shall be refused at this stage by following the due procedure due to moratorium imposed by MoEF vide office memorandum dtd. 27.09.2011.
14. Industry has submitted the reply on 13.01.2012 on the SCN for refusal of consent issued by the Board, wherein mentioned that the said power plant is a integral need of their sponge iron plant as waste gases and dolochar with other solid waste of sponge iron plant will be utilized for electricity generation in proposed CPP. Overall pollution load increase is insignificant, hence, requested to consider the case.

CAC Item No. 03

Name of Industry: M/s. Suryalaxmi Cotton Mills Ltd.,
Villiage Nagadhan, Tal. – Ramtek,
Dist. – Nagpur.

HOD Remarks:-

1. Applied for Renewal of Consent.
2. Application received at SRO Nagpur on 30/05/2011 and at HQ 23/08/2011.
3. Textile processing Industry.
4. Provided Primary, Secondary treatment facility for treatment of Industrial Effluent, land available for the disposal of the treated effluent is 45 Acres.
5. Mechanical dust collector and bag filter to boiler is provided as an Air Pollution Control system.
6. SRO has recommended for renewal of Consent upto 31/05/2014
7. JVS results are fluctuating in respect of BOD.
8. SRO submitted explanation that the compliance of directions was submitted in the form of visit report which is attached with processing report ,same is not found along with application.
9. We may grant Renewal of Consent with B.G. of Rs. 5.0 Lacs.

CAC Item No. 04

Name of Industry: **M/s. Pioneer Distilleries Ltd.,**
A/P. Balapur, Tq. Dharmabad,
Dist. Nanded.

HOD Remarks:-

1. Applied for Renewal with amalgamation of Consent.
2. Application received at RO Aurangabad on 05/11/2011 and at HQ 29/11/2011.
3. Molasses, Grain based distillery, power plant with CO₂ gas plant.
4. Primary treatment an aerobic digester 3, secondary 5 multiple effect evaporator plat of capacity 1200 CMD.
5. Multicyclone dust collector followed by venturi scrubber as an Air Pollution Control System.
6. JVS results of effluent collected from tank for storage of spent wash.
7. Industry has provided MEEP.
8. The Civil work of dryer is in progress & will be completed by mid of Feb 2012.
9. Recommended for Renewal with Amalgamation after confirmation of Zero Discharge/time bound program with B.G.of Rs 10.0 Lakhs.

CAC Item No. 05

Name of the Industry : M/s. Dhorwasa Open Cast Mine,
Telwasa Sub-Area, Post: Bhadrawati,
Tal: Bhadrawati, Dist: Chandrapur.

HOD Remarks:-

1. Consent to Establish for expansion of coal mine from 1.4 Million Ton/A to 2.0 Million Ton/Annum (Expansion required for 0.6 Million Ton/A).
2. Total C.I. Rs.122.68 Crores (C.I. of existing unit Rs.62.74 Crores and proposed Expansion is Rs.59.94 Crore).
3. D.E- Nil, I.E.- 4840 CMD including mine water. Sedimentation Pond will be provided for the mine water and ETP will be provided for workshop effluent.
4. Proposed to provide water sprinkling arrangement and dust suppression system to CHP, Transportation of Coal mining and blasting activity.
5. Analysis results of ambient air quality monitoring carried out in existing mine are exceeding the standards.
6. Interim Directions issued vide letter No.1877 dated 12.11.2011. However, compliance of the same is not submitted by SRO Chandrapur.
7. Bank Guarantee of Rs.5.0 Lakhs submitted which is valid up to 26.01.2012.
8. Earlier the Case was discussed in CAC meeting held on 5.12.2011 and it was decided to refer the case to RRZ Committee as industry is not satisfying the distance criteria and resubmit the case before CAC.
9. Accordingly the case along with RRZ agenda is sent to Environment Department for further decision.

Recommended for grant of consent to Establish for expansion with condition to obtain Environment Clearance & subject to RRZ decision.

CAC Item No. 06

Name of the Industry : **M/s. India Steel Works Ltd.,**
Zenith Compound, Khopoli,
Dist: Raigad.

HOD Remarks:-

1. Applied for amendment of Consent to operate for Bar Mill Operation for manufacturing of stainless steel, alloy steel.
2. Existing industry is engaged in manufacturing of stainless steel Bars and Alloy Steel having valid consent up to 31.12.2011.
3. Application received at HQ on 05.09.2011.
4. Query letter issued by this office on 25.11.2011.
5. This case was discussed in the CAC meeting held on 05.12.2011 and it was decided to give additional 15 days time to the industry to submit the reply to the Board letter.
6. Letter issued to the industry by this office on 13.12.2011
7. This office has received information from SRO, Raigad-I on 02.01.2012
8. Firm authority has submitted reply on 19.01.2012 with copies of the environmental statements, Water Cess Details and requested to grant consent to operate.
9. RO Raigad submitted compliance report dated 17.01.2012 from which it is observed that industry has taken steps towards compliance of the directions but delayed ,except extension of B.G.of Rs.6 lacs up to 31.03.2012 .
10. As the Industry is located 300 meters from Notified river Patalganga. (A-II Class), Case is referred to RRZ Committee on 17.01.2012 for taking further decision in the matter.
11. Application may not be considered for grant of consent to operate.

CAC Item No. 07

Name of the industry : **M/s. JSW Steel Ltd.**
S. No. 176, 180/1,2
Vasind, Tal:- Shahapu
Dist. Thane.

HOD Remarks :-

- The case discussed in C.A.C. meeting held on 05/12/2011, it was decided to refer the case for certification regarding No Increase in Pollution Load to IIT Mumbai, accordingly the letter dated 19/12/2011 was issued to IIT Mumbai and the reply is awaited from IIT, Mumbai.
- Applied for consent to Establish to Establish for the expansion.
- Expansion is for Colour Coated Coils/Profile Sheets.
- Industry is located in A-I zone of Bhatsa river at distance of 1.5 km.
- Submitted the No increase in pollution load certificate from Shivajirao Jondhale College of Engineering & Technology, Asangaon, Shahapur.
- As per RRZ the expansion is allowed if there is no increase in pollution load.
- Proposes to use the treated waste water of existing plant for colour coating plant.
- Provided ETP followed by Reverse Osmosis & Multiple Effect Evaporator, proposes to upgrade the existing ETP by installing additional neutralisation, Aeration & storage tanks.
- Provided Acid Regeneration Plant.
- Solvent fumes will be incinerated using Regenerative Thermal Oxidizer- RTO(Proposed) and waste heat from RTO will be reused for process heating & steam generation using Waste Heat Recovery Boiler.
- Submitted Environment Audit Statement for year 2010-2011.
- Additional fees are received from industry as per new fees GR.
- SRO recommended that, the decision of grant of consent to Establish for expansion may be decided by the board office.
- We may place the consent application before CAC for further orders in the matter.

CAC Item No. 08

Name of the Industry: M/s. B.S.Ispat (Sponge Iron Plant),
Kh. No. 101 & 190, Vill-Salori Yenasa,
Tal-Warora, Dist-Chandrapur.

HOD Remarks:-

1. Applied for grant of **consent to 1st operate** to Sponge Iron plant.
2. Application received at SRO on 16.08.2010 and at HQ on 30.05.2011.
3. C to E was obtained for total production of Sponge Iron-1,84,000 T/A.
4. Now applied for 1st operate (2 x 100 TPD) kilns for production of Sponge Iron-60,000 T/A.
5. Provided ESP, Forced Draft Flue gas cooler and WHRB to both and bag filters as an APC system and Pulse Jet Bag filter type dust collector with stack provided to all fugitive emission sources.
6. RO recommended considering the case for grant of consent to operate upto 31.03.2012.
7. Earlier the case was discussed in CAC meeting held on 22.11.2011.As per the decision taken in CAC SCN for refusal of consent issued to industry vide letter dated 14.12.2011. Industry has submitted the reply vide email dated 9.1.2012.
8. Recommended to for grant of C to O for phase I (Sponge iron -6000 T/Annum)for period up to 31.3.2012 with the condition that the unit shall install online monitoring system for stack & CAAQMS within next 4 months period with BG of Rs. 5.0 Lakhs and after obtaining difference in consent fees of Rs. 25,000/- as per revised fee structure.

CAC Item No. 09

Name of the Industry: M/s. Western Coalfield Ltd.,
Gondegaon Open Cast Mine,
Tal. Parseoni, Dist. Nagpur

HOD Remarks:-

1. Applied for grant of **consent to 1st Operate (Expansion)** for open cast coal mine (1.5 MTPA to 2.5 MTPA).
2. Application received at SRO on 19.11.2009 and at HQ on 17.04.2010.
3. The letter were issued to industry on 07.07.2010 regarding water budget, air pollution control system arrangement, compliance of consent and EC conditions. Now, after enquiry, SRO has submitted the details on 05.11.2011.
4. Industry has obtained Environmental Clearance from MoEF.
5. The trade effluent generated is being treated in their ETP and treated effluent shall be recycled and reused in the plant and 5160 CMD is discharged into Kanhan river. JVS results dtd. 29.11.2010 & 10.09.2011 are found within limit. Mine water discharge is also in permissible limit.
6. Coal transporting vehicles are covered with tarpaulin to minimize spillage of coal on roads. However, few trucks are also observed without covered with adequate tarpaulin covers.
7. Water spraying arrangement including fixed water sprinklers is provided.
8. The coal transport roads have been fully black topped to minimize dust pollution.
9. AAQM results are found within limit during year 2011.
10. Recommended for Grant of consent to Operate with expansion and with BG of Rs. 10/- Lakhs.

CAC Item No. 10

Name of the Industry : M/s. Mahalaxmi TMT Pvt. Ltd.,
C-2, B-1/4, Deoli MIDC, Tal: Deoli,
Dist. Wardha.

HOD Remarks:-

1. Industry has applied for Consent to 1st Operate for Iron Ore Beneficiation Plant – 1200 TPD. RED/LSI Category.
2. Earlier unit has obtained consent to establish for reduced briquette sponge Iron and Iron Ore Beneficiation Plant vide consent dated 17.9.2010 and total capital of this project is Rs.135.01 Crores.
3. Gross Capital Investment of the Iron Ore Beneficiation Plant is Rs.14.59 Crores. Industry has paid consent fees of Rs.50,000/- as per new GR dated 25.08.2011.
4. Incharge SRO Nagpur-II reported that ;
 - i) Board official visited to the industry on 24.09.2011 and observed that unit is ready for commissioning for Iron Ore Beneficiation Plant. I
 - ii) Industry has obtained Environment Clearance from MoEF, Gol vide letter dated 4.10.2011.
5. Earlier the case was discussed in CAC meeting held on 05.12.2011. As per the decision Show cause notice was issued to the industry for refusal of consent due to non-compliance Consent to Establish conditions.
6. Industry has submitted the reply vide e-mail dated 17.01.2012.
7. Recommended to issue consent / trial run for short period to assess the situation with Bank Guarantee of Rs.1.0 Crore.

CAC Item No. 11

Name of the Industry : M/s. Neeljay Open Cast Mine,
WCL, Wani Area, Post: Bellora,
Tal: Wani, Dist: Yavatmal.

HOD Remarks:-

1. Renewal of Consent for Enhanced capacity of coal mine from 2.6 Million Ton /Annum to 3.5 Million Ton/Annum.
2. D.E- 712 CMD, I.E.- 5283 CMD including mine water. STP provided. ETP provided for workshop effluent. JVS results of treated effluent are within the limit.
3. Mobile water tanker for spraying of water, sprinklers at coal stock yard and CHP provided.
4. **Analysis results of ambient air quality monitoring carried out in existing mine are exceeding the standards.**
5. The Industry has obtained Environment Clearance from MoEF, GoI vide letter dated 10.02.2009 for enhanced production 3.5 MTPA.
6. Interim Directions issued vide letter No. 1365 dated 5.8.2010.
7. Bank Guarantee of Rs.10.0 Lakhs submitted which is valid up to 31.03.2012.
8. SRO has reported following non-compliance;
 - i) Work of sedimentation tank is not completed.
 - ii) Operation & maintenance of workshop ETP is poor.
 - iii) Spontaneous coal burning noticed at coal stock yard.
 - iv) Water sprinklers were not in operation due to damage of water pipe line.
 - v) No movement of mobile water tanker observed.
 - vi) Road cleaning and wetting are not observed.
 - vii) Tarring / concreting of CHP approach road and road from coal stock yard to weigh bridge are not done.
9. Earlier the case was discussed in CAC meeting held on 05.12.2011. Renewal with enhanced capacity not approved and it was decided to issue show cause notice for refusal of renewal due to non-compliance of consent conditions.
10. Show cause notice issued to industry vide letter dated 13.12.2011. Industry vide letter dated 19.12.2011 submitted the reply of SCN which is received to this office on 03.01.2012.
11. Industry has not obtained consent to establish for enhanced production of 0.9 Million Ton/Annum.

Recommended for grant of consent to operate with enhanced production with the Bank Guarantee of Rs.10,00,000/- towards construction of remaining roads and another 5 lakhs towards operation and maintenance of pollution control system.

CAC Item No. 12

Name of the Industry : M/s. Hindalco Industries Limited,
Sr. No.95/1, 95/2, Village Daheli,
Tal: Mouda, Dist: Nagpur.

HOD Remarks:-

1. Existing unit. RED/LSI.
2. Applied for renewal of consent to operate for expansion i.e. for installation of new machineries; Rolling Mill – 2 Nos., Twin Chamber Remelt Furnace-1 No., Roll Grinder – 1, Aluminium Furnace-1 No.
3. Board has granted Consent to Establish for installing additional facilities as mentioned above without increase in quantity of products.
4. Consent of existing unit valid for the period up to 31.12.2012 for manufacturing of Aluminium Strips and Sheets – 3250 MT/Month.
5. This application is only for operation for additional facilities for further processing of the products i.e. Aluminium Strips and Sheets of lesser thickness for which additional investment of Rs.164.6 Crores as envisaged.
6. Incharge Sub-Regional Officer-Nagpur-II reported following non-compliances;
 - A) Rolling Mill No.1:**
 - i) Installation of Stack not completed.
 - B) Rolling Mill No.2:**
 - i) Civil work of building and installation of machinery is in progress.
 - ii) Installation of stack is not completed.
 - C) Laminator:**
 - i) Installation of machinery is in progress.
 - D) Twin Chamber Furnace & Vacuum Distillation unit:**
 - i) Installation of machineries not completed.
7. Industry has not completed the installation of stack to the Rolling Mill 1 & 2 and also not completed installation of machineries to Rolling Mill to Laminator and Twin Chamber Furnace and Vacuum distillation Unit. Hence consent may be refused.

CAC Item No. 13

Name of the Industry: M/s. The Leela Kempinski Sahar,
Plot No. 1407(pt), 1405(pt), 1404(pt),
Sahar, Andheri(E), Mumbai.

HOD Remarks:

1. Applied for grant of **Renewal** of consent for **hotel activity** including 395 rooms including lodging activity.
2. Application received at SRO on 21.10.2011 and at HQ on 07.01.2012.
3. Previous consent was valid upto 31.08.2011.
4. The trade effluent generated from the said activity is 132 CMD (Previous consent- 126.5 CMD), which is being treated in primary ETP and then connected to STP. The domestic effluent is 196 CMD (previous consent- 300 CMD), which is being treated in the STP and the total treated effluent is reused for flushing, cooling purpose and remaining treated effluent is disposed off into the sewer line.
5. JVS analysis results dtd. 14.07.2010, 15.10.2011 found within norms.
6. Provided stack of adequate height to DG Set, Boiler.
7. Provided adequate exhaust system at all sections/points The bio-degradable waste generated is disposed to MCGM.
8. Applicant have submitted Environmental Statement for period 2009-10 and Cess paid upto 22.06.2011.
9. SRO has communicated certain discrepancies to the applicant on 11.11.2011 regarding increase in C.I. & other details but they have not replied the same till date.
10. **RO/SRO recommended the case for grant of renewal of consent after receipt of audited annual balance sheet and obtaining necessary consent fees.**
11. Consent may be granted upto **31.08.2014 after** receipt of audited annual balance sheet and obtaining necessary consent fees

CAC Item No. 14

Name of the Industry: M/s. Sahara Hospitality Ltd.,
CTS No. 2085, Domestic Airport,
Vile Parle(E), Mumbai

HOD Remarks:

1. Applied for grant of **Renewal** of consent for **hotel activity** including **223 rooms**
2. Application received at SRO on 20.10.2011 and at HQ on 07.01.2012.
3. The trade effluent generated from the said activity is 25 CMD, which is being treated in primary ETP. The domestic effluent is 295 CMD, which is being treated in the STP and the total treated effluent is reused for flushing, cooling purpose and remaining treated effluent is disposed off into the sewer line.
4. JVS analysis results dtd. 09.08.2011, 21.09.2011, 20.10.2011 found within norms.
5. Provided stack of adequate height to DG Set.
6. Provided adequate exhaust system at all sections/points
7. The bio-degradable waste generated is disposed to MCGM.
8. SRO reported that applicant have paid the arrears of Rs. 16,68,997/- for period from 2006-2016 on 28.12.2011.
9. **RO/SRO recommended the case for grant of renewal of consent upto 31.10.2016, however, fees for increased C.I. from 2006-2011 may be obtained from industry as per decision taken in CAC dtd. 10.01.2012.**
10. SRO has reported that applicant has increased the no. of rooms and increased their C.I. Rs. 543.51 Crs.. Applicant have submitted the clarification and mentioned that they will apply for consent to expansion separately.
11. Applicant have submitted the Environmental Statement for the period 2010-11 and Cess paid upto 31.08.2011.
12. Consent may be granted upto **31.10.2016 after obtaining fees for increased C.I. from 2006-2011 may be obtained from industry as per decision taken in CAC dtd. 10.01.2012.**

CAC Item No. 15

Name of the Industry: M/s. Ascent Hotels Pvt. Ltd.,
32/1A&B, Weikfield IT Park,
Wadgaonsheri, Tal. Haveli, Pune.

HOD Remarks:

1. Applied for grant of consent for **hotel activity** for 5-star hotel having swimming pool & Laundry activity for built-up area is 27,403.21 sq.m. and total plot area of 15,224 sq.m.
2. Application received at SRO on 03.03.2011 and at HQ on 02.01.2012.
3. The consent to Establish was granted on 02.06.2006 for hotel with the condition of obtaining Env. Clearance, as per EIA Notification, 2006 and the applicant have obtained Environment Clearance for the same on 23.01.2007.
4. The sewage effluent generated is 189 CMD, which will be treated in their STP and trade effluent 7.40 CMD will be treated by primary followed by tertiary treatment and further it is mixed in STP. The treated effluent is reused/recycled for flushing & gardening purpose. The area available for disposal of treated effluent is 15,224 sq.m. i.e. 3.76 acres.
5. Industry has provided ozonation treatment for swimming pool.
6. The bio-degradable waste generated will be treated by composting.
7. SRO had issued letter to industry on 18.03.2011 & 20.04.2011 for non-compliances and RO has issued SCN for operating hotel without consent & without provision of ETP. Industry has replied the SCN and RO reported that they have provided necessary pollution control system. Further, RO has called explanation from SRO-Pune-I for forwarding application to RO after 9 months period.
8. **CA-certificate dtd. 05.01.2011 shows that C.I. is Rs. 264.47 Crs. and accordingly paid the fees. However, CA-certificate dtd. 05.01.2010 shows that C.I. is Rs. 387.19 Crs.**
9. The case was referred to CAO on 04/01/2012 for guidance on which CA-Certificate is correct. checking the CA Certificate and he has recommended that now C.I. of industry is increased compare to the consent to Establish, hence, called previous C.I. details of industry. Letter issued to the industry on 17.01.2012, reply not yet received.
10. Consent may be granted upto 15.03.2012 after obtaining C.I. details and necessary consent fees.

CAC Item No. 16

Name of Industry : **M/s. Bombay Dyeing & manufacturing Co. Ltd.,**
B- 28, MIDC, Industrial Area,
Ranjangaon, Dist. Pune.

HOD Remarks :-

- Applied for Consent to Operate (Renewal), with increase in C.I and without change in production quantity.
- Application received at RO on 01.10.2011 and at HQ on 02.01.2012.
- C.I is increased by Rs. 37.18 Crore, due to construction of new building structures like chemical Store, FRC etc.
- For WPCS – ETP provided with tertiary treatment.
- RO plant is provided for recycling of 1850 CMD effluent and balance 1000 CMD is sent to CETP.
- For APCS, ESP is provided to boiler and dust collector and bag filter provided to Thermic Fluid heater.
- Industry has submitted Environmental statement for the period 2010-11.
- SRO has recommended for grant of consent to renewal upto 30/09/2014.
- JVS results marginally exceeding.
- We may renew consent upto 30.09.2014 with BG of Rs. 5.0 Lakhs
- Submitted before CAC for decision.

CAC Item No. 17

Name of industry : M/s. Oswal F.M. Hammerle Textile Ltd.,
Plot No. T-5 & T-5, Part-1, Kagal,
Hatkanangale, MIDC,
Tal- Kagal, Dist- Kolhapur.

HOD Remarks :-

- Applied for renewal of Consent to operate
- It is Yarn & Textile processing unit.
- Application received at SRO on 02.09.2011 and at HQ on 22.12.2011
- The industry has provided Primary, Secondary & Tertiary treatment Effluent Treatment Plant for treatment of I.E.
- Treated effluent is send to CETP for further treatment & disposal.
- The JVS analysis results dated 24.12.2010, 11.01.2011, 04.02.2011,26.04.2011 ,31.05.2011, 21.06.2011 & 14.07.2011 are exceeding the consented parameter & JVS Analysis dated- 16.03.2011 are within the limit.
- Industry has provided combined Multi Cyclone Separator to Boiler & Thermopack.
- Hazardous waste send to CHWTSDF. Industry is a member of CHWTSDF
- Industry has submitted Bank Guarantee of Rs. 1 Lakh instead of 5 Lakh as per previous consent condition
- SRO Kolhapur has recommended for renewal of consent to operate.
- Recommended for refusal of consent.

CAC Item No. 18

Name of the Industry: M/s. Purti Power & sugar Ltd. (Power Division),
Purti Sakhar Karkhana Ltd. (Power Division),
Vill: Bela, Tal: Umred,
Dist: Nagpur

HOD Remarks:-

1. Applied for renewal of consent to operate.
2. Capital investment of the industry is Rs.111.6 Crores as per CA certificate submitted by the industry. Consent fee of Rs.6,69,700 paid for the period up to 30.09.2014 as per new GR dated 25.08.2011.
3. Industrial Effluent-86 CMD, Domestic Effluent- CMD, DM Plant, neutralization cum settling tank provided.
4. ESP provided to boiler.
5. Stack monitoring carried out on 16.11.201 shows TPM value 290 mg/Nm³ and on 14.07.2011 TPM value shows 61 mg/Nm³
6. At present Fly ash is used for brick manufacturing and partly disposing on their own land for land fill.
7. SRO-Nagpur-II reported that,
 - i) Industry has not installed online CAAQM Station and Opacity meter to process stack.
 - ii) Industry has not provided dust collector to coal crusher. Also coal and baggase fond stored in open ground.
 - iii) Internal roads are kacha in nature.
 - iv) No air pollution control system provided during loading of bottom ash into the trucks. From these activities heavy fugitive emission arises.

SRO further reported that this office has communicated non-compliance letter to the industry vide letter no. 4575 dated 22.11.2011. Till date no reply is received from the industry. Due to above non-compliances SRO-Nagpur-II recommended to extend personal hearing to the industry at HQ level.

Recommended to place the case in CAC for further decision.

CAC Item No. 19

Name of Industry : M/s. Shri Vithal Sahakari Sakhar Karkhana Ltd.,
(30 KLPD Molasses Distillery Unit) Venunagar,
Tal. Pandharpur, Dist. Solapur

HOD Remarks : -

- Applied for C to O (renewal) for 30 KLPD Molasses based Distillery Unit.
- C.I of the Distillery Unit is Rs. 21.47 Crore.
- Application received at SRO on dt.31/12/2010 and at HQ on 07/03/2011.
- Industrial Effluent generation is -302 CMD and Domestic Effluent is – 2 CMD-Septic tank with soak pit provided for treatment of D.E.
- For the treatment of the Industrial effluent Reboiler followed by bio- Composting provided.
- SRO reported that 10 Acres bio-Composting is provided with leachate collection system.
- For APCS – Boiler of the exiting sugar unit is used which is provided with wet scrubber system for APC.
- 30 Days spent wash storage tanks are provided.
- CREP partly complied, only compound is not provided.
- We may renew by imposing BG of Rs. 2.0 Lakh.

CAC Item No. 20

Name of Industry : M/s. Sahakar Shiromani Vasantrao Kale SSK Ltd.,
Chandrabhaganagar, A/p. Bhalwani,
Tal. Pandharpur, Dist. Solapur.

HOD Remarks :-

- Applied for C to O renewal for 2500 TCD sugar Unit upto 30/06/2012.
- Application received at SRO on 02.07.2010 and at HQ on 19.10.2010.
- C.I of the Sugar Unit is Rs. 51.31 Crore.
- Previous consent was valid upto 30/06/2010.
- Industrial Effluent generation is shown as 800 CMD and D.E is 120 CMD.
- For WPCS – ETP provided with SDB.
- The application was discussed in the CC meeting Dt. 20/01/2011 and it was decided to issue SCN for refusal of consent for following non – compliances.
 - JVS results are are not meeting the prescribed standards.
 - Not taken measures for reduction in water consumption by recycling /reuse.
 - Not provided Wet Scrubber / ESP as per the consent condition.
 - SCN was issued vide letter dt.13/04/2011.
- Industry has submitted reply to this office vide letter dt. 09/11/2011 that.
 - Industry has completed up gradation of ETP as per CREP Norms.
 - Submitted B.G of Rs. 2 Lakh to RO Pune.
 - Provided 15 days storage tank for treated effluent.
- Environmental Statement submitted for 2010-2011 and Cess is paid upto November,2010.
- We may renew by imposing B.G of Rs. 5 Lakhs for O & M of ETP and APCS, and BG of Rs. 2 Lakhs to avoid ingress of bagasse.

CAC Item No. 21

Name of Industry : M/s. Sahakar Shiromani Vasantrao kale SSK Ltd., (Distillery Unit) Bhalwani,
Tal. Pandharpur, Dist. Solapur

HOD Remarks : -

- Applied for C to O renewal for 30 KLPD Molasses based Distillery Unit.
- Application received at SRO on 04.05.2011 and at HQ on 15.07.2011.
- C.I of the Distillery Unit is Rs. 24.96 Crore.
- MEE System provided followed by Bio-Composting, which reduces the spent wash @50%.
- Compost yard of 6 Acres provided as per CREP norms and test wells and fencing provided.
- For APCS- provided fly ash arrester to boiler.
- 30 Days impervious leak proof storage facility provided for spent wash.
- Environmental Statement submitted for a period 2010-2011.
- SRO Solapur has recommended for grant of Renewal upto 30/04/2012.
- We may renew with B.G of Rs. 2.0 Lakhs.

CAC Item No. 22

Name of the industry : M/s. Sany Heavy Industry India Pvt. Ltd.,
Plot No. E-4, MIDC Chakan, Phase-III,
Tal. Khed, Dist. Pune 410 501

HOD Remarks:-

- Applied for renewal of consent to operate
- Application received at SRO- Pune on dtd. 12/09/2011 and at HQ on 02/01/2012.
- Previous consent was valid up to 30/08/2011
- Industrial effluent is NIL
- Domestic effluent generation is 2.9 CMD. For which septic tank & soak pit provided
- Industry has provided air pollution control system to paint booth and process section
- RO Pune has recommended the case for grant of renewal of consent by extending personal hearing at HQ level after submission reply of SCN issued
- Industry submitted the reply on dated 10/01/2012 & 19/01/2012
- We may grant renewal of consent with B.G. of RS. 5 Lakhs towards compliance of consent condition
- We may place the consent application before CAC for further consideration.

CAC Item No. 23

Name of the Industry : M/s. Sany Heavy Industry India Pvt. Ltd.,
Plot No. E-4, MIDC Chakan, Phase-III,
Tal. Khed, Dist. Pune 410 501.

HOD Remarks :-

- Applied for consent to establish for expansion
- Application received at SRO- Pune on dtd 29/11/2011 and at HQ on 03/01/2012.
- Existing plant consent was valid up to 30/08/2011
- Industrial effluent is NIL
- Industry has proposed to provide Sewage treatment plant (existing 2.9 CMD & proposed 50 CMD) for Domestic effluent.
- Air pollution control system proposed to provide to paint booth & shot blasting & D. G, Set.
- RO Pune has recommended the case for grant of f consent to establish for expansion by extending personal hearing at HQ level after submission reply of SCN issued.
- Industry submitted the reply on dated 19/01/2012
- We may grant consent to establish for expansion
- We may place the consent application before CAC for further consideration.

CAC Item No. 24

Name of the Industry : **M/s. Bedmutha Industries Ltd.,**
Plot No. E-1, MIDC Nardana, Phase-II,
Tal: Shindsheda, Dist: Dhule.

HOD Remarks:

1. Applied for Consent to Establish for production of HC Wire, LC Wire, LRPC Wire, Wire Ropes and Wire products.
 2. It is proposed Engineering type unit, main manufacturing process will include pickling, wire drawing, Patenting and Galvanizing.
 3. Proposed site is located in MIDC, Nardana, Dhule and about 30 kms away from notified river Tapi (A-II Class).
 4. Total Capital Investment of the Industry is Rs.153.19 Crores.
 5. Proposed to provide ETP of 500 CMD capacity comprising of primary followed by Tertiary treatment. Also proposed to provide STP 15 CMD capacity.
 6. LNG/LPG/HSD will be used as fuel in the furnace. Scrubber will be provided to Pickling, Patenting and Galvanizing process.
- Recommended for grant of Consent to Establish.

CAC Item No. 25

Name of the Industry:- M/s. Gupta Energy Ltd.,
(Formerly known as M/s Gupta Thermal Power Plant)
Khasara No.89, Usgaon-Shenggaon, Chandrapur

HOD Remarks:-

1. RED/LSI Unit, Applied for first consent to operate for the power plant coal based 2 x 60 MW.
2. Consent to establish granted by Board vide letter dated 29.2.2008 up to COU and amendment in consent for change in name from **M/s Gupta Thermal Power Plant to M/s Gupta Energy Ltd., granted vide letter dated 27.3.2008.**
3. Environment Clearance granted by MoEF, Gol vide letter dated 4.9.2008 under the name M/s Gupta Coalfields & Washeries Ltd.,. **Change in the name in EC required.**
4. Capital Investment of the industry is Rs.520.87 Crore. Since project cost shown during the consent to establish was Rs. 364 crore and now shown as Rs.520.67 crore, **Difference in consent fee of Rs.3,13,740 /- for increased in capital investment of Rs.156.87 Crore shall be submitted by the industry.**
5. I/c SRO Chandrapur recommended consent to operate subject to following compliances
 - Industry is located in CEPI
 - Standard for TPM shall be 50 mg/Nm³
 - Bottom ash shall be disposed as per consent condition.
 - Permission to carry out bottom ash in container & dump at ash pond may be reviewed.
 - Industry shall achieve zero discharge
 - Industry shall install three CAAQMS & on line stack monitoring system.
 - Industry shall provide conveyor belts for transportation of raw material /waste so as to minimize internal truck movement
 - Industry shall complete all the balance environmental works before commission of the power plant.

Recommended grant of consent to operate only after completion report received from RO/SRO.

CAC Item No. 26

Name of the industry :- M/s. Turbo Gears India Pvt. Ltd.
Plot No. B-2/3, MIDC Ranjangaon,
Tal. Shirur, Dist.Pune 412 220

HOD Remarks:-

- Applied for renewal of consent to operate with increase in capital investment
Application received at SRO- Pune on dtd 25/10/2011 and at HQ on 03/01/2012.
- Previous consent was valid up to 31/10/2011.
- Industrial Effluent Generation is 25 CMD for which industry has provided effluent treatment plant
- Domestic effluent generation is 25 CMD for which provided sewage treatment plant.
- Dust collector is providing to shot blasting section with 30 mtr stack. Industry has provided air pollution control system
- RO Pune has recommended for grant of renewal of consent with increase in capital investment.
- We may grant the consent for period up to 31/10/2015.
- We may place the consent application before CAC for further consideration.

CAC Item No. 27

Name of the Industry: M/s. Western Coalfield Ltd.,
Gondegaon Open Cast Mine,
Tal. Parseoni, Dist. Nagpur

[

HOD Remarks:

1. Applied for grant of **consent to 1st Operate (Expansion)** for open cast coal mine (1.5 MTPA to 2.5 MTPA).
2. Application received at SRO on 19.11.2009 and at HQ on 17.04.2010.
3. The letter were issued to industry on 07.07.2010 regarding water budget, air pollution control system arrangement, compliance of consent and EC conditions. Now, after enquiry, SRO has submitted the details on 05.11.2011.
4. Industry has obtained Environmental Clearance from MoEF.
5. The trade effluent generated is being treated in their ETP and treated effluent shall be recycled and reused in the plant and 5160 CMD is discharged into Kanhan river. JVS results dtd. 29.11.2010 & 10.09.2011 are found within limit. Mine water discharge is also in permissible limit.
6. Coal transporting vehicles are covered with tarpaulin to minimize spillage of coal on roads. However, few trucks are also observed without covered with adequate tarpaulin covers.
7. Water spraying arrangement including fixed water sprinklers is provided.
8. The coal transport roads have been fully black topped to minimize dust pollution.
9. AAQM results are found within limit during year 2011.
10. Recommended for Grant of consent to Operate with expansion and with BG of Rs. 10/- Lakhs.

CAC Item No. 28

Name of the industry : **M/s. Ratnagiri Gas and Power Pvt. Ltd.,**
LNG Terminal (A joint venture of NTPC & GAIL),
Gut No. 1036,1037,1039,1040,Vill:- Anjanvel,
Guhaghar, Dist –Ratnagiri.

HOD Remarks :

- Applied for Renewal of consent.
- C. I. is Rs. 2469.74 crores. Submitted Insurance claim Certificate and not C.A. Certificate or Balance sheet.
- Activity is LNG Unloading, Storage & Gasification facility and Methanol Storage.
- Domestic water consumption & effluent is increased from 5CMD & 4 CMD to 10 CMD,
10 CMD respectively, provided septic tank & soak pit over flow is connected to STP at Power plant.
- Terminal is not in operation since 2005.
- Provided flaring arrangement with 30 mtrs height and aburner.
- Provided detectors/ monitors to all isolated storage tanks.
- Water curtain in LNG unloading section is provided.
- Two no. of Tower monitors are provided .
- In Process area fully automatic waer sprinkling arrangement is provided.
- Submitted Onsite Emergency plan to District Collector Ratnagiri.
- Due to non operation the monitoring of Volatile Organic Compound is not carried out by industry.
- Not Submitted Environment Audit Statement and Cess details, as unit is not in operation.
- SRO & RO recommended the grant of Renewal of consent. Activity is LNG Unloading,
- We may place the consent application before CAC for further consideration.

CAC Item No. 29

Name of the Industry:- M/s. L.G. Electronics India Pvt. Ltd.,
Plot No. A-5, MIDC, Ranjangaon,
Tal. Shirur, Dist. Pune 412 209

HOD Remarks:-

- Applied renewal of consent to operate & 1st consent operate for expansion
- Application received at SRO- Pune on dtd 29/08/2011 and at HQ on 03/01/2012.
- Previous consent was valid up to 31/10/2011 & C to E for expansion
- Industrial effluent is NIL
- STP plant provided for domestic effluent 225 CMD.
- Industry has provided 30 mtrs stack to hot water generator
- RO Pune has issued SCN to industry 26/12/2011 for non compliances.
- RO Pune has recommended the case for grant of renewal of consent with amalgamation of consent to operate after satisfactory reply from the industry
- Industry has submitted the reply on dated 11/01/2012
- We may renewal of consent to operate with amalgamation for period up to 31/10/2012
- We may place the consent application before CAC for further consideration.

CAC Item No. 30

Name of the Industry : M/s. Indrajit Infrastructure Pvt. Ltd.,
Barbadi, Tal & Dist: Wardha.

HOD Remarks:

1. M/s. Indrajit Infrastructure Power Ltd. Is existing 80 MW coal base power plant and obtained Consent to Operate from the Board for exiting power plant which is valid up to 31.08.2013.
2. Now, industry has applied for Consent to Establish for proposed expansion project of 50 MW x 2 = 100 MW coal based thermal power plant.
3. The proposed power plant is located at Village: Barbadi, Tal& Dist: Wardha.
4. SRO, Nagpur-II has reported that Bapukuti is located about 4-5 Kms form the existing power plant and proposed site of new power plant and as per the MoEF letter dated 23.02.1994 "polluting industries are restricted within 10 Kms from Bapukuti.
5. Recommended for grant of consent to Establish subject Environment Clearance from MoEF, Govt. of India, New Delhi.

CAC Item No. 31

Name of the Industry: M/s. Adani Power Maharashtra Private Ltd.,
Phase-I, Plot No.A-01, MIDC Tiroda,
Tal: Tiroda, Dist: Gondia.

HOD Remarks :

1. Applied for 1st Consent to operate for Phase-I, 2 x 660 = 1320 MW power generation coal base thermal power plant.
2. Board has granted consent to establish for Phase-I vide letter dated 11.09.2008 for the period up to commissioning of the unit.
3. Environment Clearance accorded by MoEF, GOI vide letter dated 29.05.2008.
4. Capital investment of the industry is Rs.6560 Crores. Consent fee of Rs.1,31,20,000/- paid for the validity period up to 30.11.2012.
5. Industrial Effluent is 720 CMD, Cooling Tower Blow down – 13776 CMD, DM Plant effluent is 480 CMD & Domestic Effluent is 480 CMD.

As per the report submitted by SRO, Bhandara, it is seen that the work of vital pollution control measures are yet to be completed like Ash bund, opacity, coal handling APC, slurry pipeline etc. hence we may grant consent to operate only after completion of above works.

CAC Item No. 32

Name of the Industry : M/s. Reliance Cementation Pvt. Ltd.,
Vill: Mukutaban & Vill: Adegaon,
Dist: Yavatmal.

HOD Remarks :-

1. Applied for Consent to Establish for Clinker-2.9 Million Ton/A, Cement – 4.8 Million Ton/A & Captive Power – 75 MW.
2. Capital Investment of the industry is Rs..2162.8.
3. Said project required Environment Clearance as per EIA Notification, 2006 and as amended.
4. Proposed site is in the basin of notified Penganga river A-II Class and in non MIDC area. Red Category industries are allowed beyond 2 Kms.(Crow fly distance) from A-II Class River if it is in non MIDC area.
5. River Distance Certificate issued by Executive Engineer, Lower Penganga Division, Yavatmal vide letter dated 20.10.2011 stated that the distance of operational area of M/s. Reliance Cement Company Pvt. Ltd., Mukutban Project from control line is 2.3 kms. However, the name of river is not specified in the certificate.
6. **Member Secretary is of the opinion that it is proper to keep the matter in CAC only after clarity is arrived about RRZ issue.**

CAC Item No. 33

Name of the Industry: M/s. Tata Power Company Limited,
Trombay Thermal Power Station,
Mahul Road, Chembur,
Mumbai-400074,

HOD Remarks:

1. Applied for Renewal of consent to operate with amalgamation consent of 250 MW plant and jetty.
2. Application for grant of renewal of consent to operate received to HQ on 03.01.2012.
3. Query letter issued to industry on 18.01.2012.
4. Industry has submitted information by mail on 19.01.2012
5. Industry has submitted environmental statements for the period 2010-2011.
6. Analysis results of JVS of effluent samples parameters are within the consented limits.
7. Industry has paid water cess up to April -2011 and returns submitted up to April-2011.
8. RO-Mumbai has recommended case for grant of renewal of consent to operate up to 31.12.2016.
9. Consent to Operate with amalgamation 250 MW plant and jetty may be granted up to 31.07.2016 after obtaining additional consent fees from the industry as per revised GR dated 25.08.2011.

CAC Item No. 34

Name of the Industry:- M/s. Thermax Ltd.,
D-1, Plot No. D-7 & D-13,
MIDC Chinchwad, Pune.

HOD Remarks:-

1. Applied for amendment in existing consent & C to E expansion in canteen cum office building
2. Application received at SRO- Pune on dtd 11/11/2011 and at HQ on 02/01/2012
3. Previous consent is valid up to 28/02/2015
4. Total Capital Investment Rs. 121.67 Crs (existing Rs 108.07 Crs + proposed 13.60 Crs)
5. Generation of industrial effluent was 70 M3/day
6. Domestic effluent Generation is 350 CMD.
7. Industry has provide combined ETP for sewage & trade effluent comprising of bar screen O & G trap, equalization tank, flocculation tank, primary settling tank, aeration tank, secondary settling tank treated effluent sump & sludge drying bed
8. Regional officer Pune has issued SCN on dated 20/12/2011 for non compliances observed in the industry. Reply awaited.
9. Regional officer Pune recommended for grant of consent to establish for expansion in canteen cum office building & amendment in the consent existing based on satisfactory reply of industry to Show cause notice issued.
10. We may grant amendment in Consent to operate with including construction canteen activity with condition that industry shall construct STP within 6 months & B.G. of Rs. 50 Lakhs
11. We may place the consent application before CAC for further consideration.

CAC Item No. 35

Name of the industry: **M/s. Ratnagiri Gas and Power Pvt. Ltd.,**
Village Anjanvel, Guhaghar,
Dist. Ratnagiri.

HOD Remarks :-

- Applied for Renewal of consent.
- Total C. I. is Rs. 8655.90 crores. (Existing Rs. 7775.27 cr + Rs. 880.63 cr.) The increase is due to consideration of accumulation of interest on the Loan.
- Electricity generation 2001.08 MW (1967.08 MW from Block 1,2,&3 using natural gas and 34 MW from Peaking Turbine(Naptha).
- No change in product , but quantity is reduced than earlier consent i.e

Earlier consent Qty	Now Applied Qty
2007.08 MW	2001.08 MW

- Treated effluent is disposed deep into sea at distance of 250 mtrs. The disposal point is approved by NIO.
- Domestic effluent is 340CMD, provided STP.
- JVS analysis reports of trade effluent are within consented limits.
- For Water management installed water meters at different locations.
- Carried out modification in existing system for re use of waste water from waste water treatment plant.
- JVS analysis reports of AAQM are within limits.
- Provided online Continuous online stack monitoring System. And AAQM system.
- Provided incinerator for incineration of non hazardous waste from industry & township.
- Provided Ventury scrubber to Incinerator.
- Presently incinerator is under repair & revamp, which will be completed by March 2012.
- Submitted Environment Audit Statement for the year 2010-2011and
- Cess paid upto-Dec-2010.
- Paid fees of Rs. 19073081/-, (which includes Rs. 17311800/- consent renewal fees and Rs. 1761281/- for increase in CI) as per new fees G.R. dtd 25/8/2011.
- SRO & RO recommended the grant of Renewal of consent.
- We may place the consent application before CAC for further consideration.

CAC Item No. 36

Name of the Industry : **M/s. Mouda Super Thermal Power Project,**
Of NTPC (Stage-II, 2 x 660),
Mouza: Kumbhari, Tal: Mouda,
Dist: Nagpur.

HOD Remarks:-

1. Applied for consent to establish for super critical coal based thermal power plant (2 x 660 MW, Stage-II).
2. Environment Clearance is obtained from MoEF, GOI vide letter dated 30.12.2010.
3. The proposed ash bund of Stage – II project is about 300 mtrs. away from notified river Kanhan river A-II Class hence not satisfied RRZ policy.
4. Earlier the case was discussed in CAC held on 19.03.2011 and 19.10.2011 and also discussed in RRZ committee meeting held on 18.07.2011. RRZ Committee has refused the permission.
5. Board has issued the show cause notice vide letter dated 4.11.2011. Industry has submitted the reply vide letter dated 10.11.2011 stating that they are shifting the location of ash dyke of stage-II near to their stage-I ash dyke site which is 3 kms away from the river.
6. We may grant consent to Establish with the condition that ash bund / ash dyke of stage-II shall be located near to ash bund of stage-I.

CAC Item No. 37

Name of the Industry: **M/s. John Deere India Pvt. Ltd.**
Gat No. 166,167 & 271 to 291,
Pune Nagar Road, Sanaswadi,
Tal. Shirur, Dist. Pune

HOD Remarks :-

- Applied for 1st consent to operate with amalgamation of existing consent
- Application received at SRO-Pune on dtd 27/09/2011 and at HQ on 11/01/2012.
- Existing unit consent is valid up to 31/12/2012
- Industry is generating 312.40 CMD of effluent for which Industry has provided three ETP of capacity 80,80 &160 CMD
- Industry is generating 228 CMD of effluent for which Industry has provided two no. STP of capacity 80,80 &160 CMD
- Industry has submitted JVS of ETP & STP water analysis result this is under prescribed limit.
- Industry has provided air pollution control system
- RO Pune has reported that recommended the case for grant of consent to operate for period up to 31/12/2012 for expansion with overriding effect on earlier consent
- We may grant the consent to operate with amalgamation to the proposed product with amalgamation for period up to 31/12/2012
- We may place the consent application before CAC for further consideration.

CAC Item No. 38

Name of the Industry: M/s. Graphite India Ltd.,
Plot No.88,MIDC Satpur,
Nashik

HOD Remarks :-

1. Existing RED/LSI Unit, Applied for renewal of consent.
2. Earlier consent for mfg of graphite electrode related items and captive power plant was valid up to 31.12.2011.
3. Capital Investment of the industry increased from Rs. 184.51 crore to Rs.192.94 Crore.
4. Consent fees paid for three years as per new GR dated 25.8.2011 for the period up to 31.12.2014.
5. RO Nashik reported that, expansion in production in 2 products i.e baked & rebaked electrodes from 2200 MT/Month to 2400 MT/Month and Met coke fines from 562.5 MT/Month to 650 MT/Month. Expansion is due to capacity optimization without any expansion in machinery.
6. DE-27 CMD septic tank soak pit provided. I.E- 60 CMD combined ETP provided.
7. 17 nos dust collector provided at various location. 2 nos wet scrubber and 1 no of ESP at RH-24 section i.e Rebaking furnace provided.

Recommended for renewal of the consent.

CAC Item No. 39

Name of the Industry: **M/s. Reliance Cementation Pvt. Ltd.,**
Vill: Bahilampur, Pimperwahi, Hirapur, Ruikot & Govindpur,
Tal: Zarijamni, Dist: Yavatmal.

HOD Remarks:

1. Applied for consent to Establish for Lime Stopne-3.75 Million Ton/A. RED/LSI Unit.
2. Capital Investment of the industry is 237.2 Crores.
3. Said project required Environment Clearance as per EIA Notification, 2006 and as amended. MoEF, Govt. of India has granted TOR vide letter dated 19.07.2010.
4. River Distance Certificate issued by Executive Engineer, Lower Penganga Division, Yavatmal vide letter dated 20.10.2011 stated that the distance of mining lease area of M/s. Reliance Cementation Pvt. Ltd., Lime Stone Mine Project from the nearest distance located at Southern Boundary from control line of Penganga river is 600 Mtrs. only hence, RRZ Policy not satisfied.
5. Recommended consent to establish subject to submission of Environment clearance and subject to decision of RRZ Committee.

CAC Item No. 40

Name of industry : M/s. Manjara SSK Ltd,(Sugar)

Vilas Nagar, Chincholi Raowadi,
Tq. & Dist. Latur

HOD Remarks :-

- Applied for renewal of Consent . Sugar industry
- Application received at SRO Latur 16.11.2011 and at HQ 19.01.2012.
- Provided Secondary & tert. treatment plant. Treated effluent is used on land. Available land for disposal is 60 Hectres.
- JVS results are fluctuating ranging from BOD 61Mg/ltrs to 117.5 Mg/ltrs & COD from 160 to 332 mg/ltrs.
- Fly ash arrester provided to boiler.
- Industry has paid cess returns till Nov 2011 & cess paid upto March 2009.
- Environmental statement is submitted for the year 2010-11.
- SRO Reported that industry has achieved reduction of waste water quantity upto 90 Ltrs/Ton of cane crushing as per CREP guidelines.
- The capital investment increased to the tune of 28.65 Crores due to increased valuation of land, building, furniture and some changes in equipments with no increase in production quantity. Paid the equisite consent fee.
- We may renew the consent with B.G of Rs 5.0 + 2.0 Lakhs.