

**List of Cases to be submitted before 17th Consent Committee Meeting of 2014-15
scheduled on 05.11.2014 at 02:30 p.m. (Booklet No. - 31)**

Maharashtra Pollution Control Board

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
	Resubmission					
1	Comell Housing & Infrastructures Pvt. Ltd., Gut No. 63/3(pt), At Village Khari, Tal & Dist. Thane	37.80 Crs.	Establish	RO(HQ)	1 to 12	
2	Orchid Green Project., Kh No. 27/3 to 40/3, Survey No. 39, Mauza-Wathoda, Municipal Ward No. 8, Tal & Dist: Nagpur	100 Crs.	Establish	RO(HQ)	13 to 28	
3	Camlin Fine Sciences Ltd., Plot No. D-2/3, MIDC Tarapur, Boisar, Tal - Palghar, Dist - Thane	25.57 Crs.	Operate (Amendment)	AS(T)	29 - 54	
4	Makewaves Sea Resort Pvt. Ltd., (Hotel Retreat), CTS No. 1511-A and B, 1511/1103, 1512 to 1516 and 1531, At - Erangal Village, Malad Mudh Road, Malad (W)	44.01 Crs.	Renewal	RO(HQ)	55 - 71	
5	Harsco India Metals Pvt. Ltd., Vill - Doolvi, Tal- Pen, Dist - Raigad	44.62 Crs	Renewal	JD(APC)	72 - 99	
6	Phoenix Mecano (I) Ltd., Plot No. 388, Vill- Bhare, Priangut Indl Area, Tal- Mulshi, Dist - Pune	29.92 Crs	Renewal	JD(APC)	100 - 121	
7	Atlas Castalloy Ltd., Plot No. 58/59, D-II Block, MIDC Chinchwad, Pune	52.01 Crs	Renewal	JD(APC)	122 - 145	
8	Manikchand Packaging, Div of Dhariwal Inds Ltd., Gut No. 1524, Sradwadi, Nagar Road, Tal - Shirur, Dist - Pune	54.23 Crs	Renewal	JD(APC)	146 - 174	
9	Baramati Hi-Tex Park Ltd., E- 1/2, MIDC Baramati, Tal: Baramati, Dist: Pune	105.35 Crs.	Renewal	RO(HQ)	175 - 187	
	Fresh Agenda					

Maharashtra Pollution Control Board

1	Vedant Re-Rolls Pvt. Ltd., Phase-III , Addl. MIDC Jalna	68.50 Crs	Establish	JD(APC)	188 - 202
2	BKS Galaxy Realtors Pvt. Ltd., "Green Wood" , Plot No. 9 to 13, 13A, Sector-35, Kharghar, Navi Mumbai	68.14 Crs.	Establish	RO(HQ)	203 - 216
3	W. S. Developers Pvt. Ltd., "Shrushti Sparsh" , Gat No. 975, 989, Cillage: Astapur, Taluka: Haveli, Pune	70 Crs.	Establish	RO(HQ)	217 - 228
4	Dharmesh Constructions Pvt. Ltd. , CTS No. 3A/1(pt) of Village Charkop & 467(pt) of Village - Kandivali at Bhabrekar Nagar, Charkop, Kandivali (W), Mumbai	184.37 Crs.	Establish (Expansion) (Revalidation)	RO(HQ)	229 - 257
5	Kalpataru Ltd., "Kalpataru Solitare" CTS No. 25 A/3 of Village Vile Parle (W), JVPD Scheme, Mumbai	136.05 Crs.	Establish (Amendment)	RO(HQ)	258 - 272
6	GHV Hotel (India) Pvt. Ltd. , Plot No. P-12, P-13, MIDC Phase-I, Rajiv Gandhi Info Tech Park, Hinjewadi, Pune	62.40 Crs.	1st Operate	RO(HQ)	273 - 284
7	Igloo Dairy Services Pvt. Ltd. , N - 28/1, Additional Patalganga MIDC	31.31 Crs.	1st Operate	JD(WPC)	285 - 300
8	Sabio Eagle Realtors Pvt. Ltd., "Balador" , S. No. 449/1, 455/2B/2, 457/2A, 457/2B, 458/1, 458/3, 460/1 Talegaon, Dabhade, Taluka: Maval, Dist: Pune	71.26 Crs.	1st Operate	RO(HQ)	301 - 309
9	Balewadi Properties LLP , Sr. No. 20 & 21, At Balewadi, Pune	118.70 Crs.	1st Operate (Part)	RO(HQ)	310 - 324
10	Mahalaxi Shelters, "Neo City" , Sr. No. 133/2, 133/5, 133/9, (Gat No. 735, 734, 739), Village: Wagholi, Taluka - Haveli, Dist: Pune	107.99 Crs.	1st Operate (Part)	RO(HQ)	325 - 336
11	Empire Industries Ltd., Phase-I, Empire Plaza , CTS No. 9, Village - Hariyali, LBS Marg, Vikroli(W), Mumbai	23.03 Crs.	Renewal (Part) (Phase-I)	RO(HQ)	337 - 345
12	Empire Industries Ltd., Phase-I, Empire Plaza , CTS No. 9, Village - Hariyali, LBS Marg, Vikroli(W), Mumbai	51.74 Crs.	1st Operate (Part) (Phase-II)	RO(HQ)	346 - 353

Maharashtra Pollution Control Board

13	Naprod Life Sciences Pvt. Ltd. , Plot No. G-17/1 & G-70/3 Part, MIDC Tarapur, Boisar, Tal: Palghar, Dist: Thane	39.50 Crs.	Operate (Amendment)	AS(T)	354 - 377	
14	Remi Edelstahl Tubulars Ltd. , Plot No. N-211/1, MIDC Tarapur, Tal- Palghar, Dist - Thane	66.92 Crs	Renewal with 1st Operate	JD(APC)	378 - 394	
15	Crompton Greaves Ltd. , B- 110-111, 112, MIDC Ahmednagar	41.23 Crs	Amendment	JD(APC)	395 - 407	
16	Tekson Ltd. , Kolshet Road, Kapurbawadi, P. O. No.20, Thane	26.68 Crs	Renewal	JD(APC)	408 - 421	
17	Tech Mahindra Ltd. , 11/1, Off Karve Road. Erandwane, Pune	214.10 Crs.	Renewal	RO(HQ)	422 - 435	
18	Giraffe Developers, Akruiti Star , SRA CHS, CTS No. 144 to 146, 249 in MIDC Pocket - 5, Village - Kondivita, Andheri (E), Mumbai	94.90 Crs.	Renewal (with change in name)	RO(HQ)	436 - 458	
19	Gennova BioPharmaceuticals Ltd. , 2A, MIDC Hinjewadi, Phase - II, Tal - Mulshi, Dist: Pune	63.40 Crs.	Renewal (with increase in C.I.)	AS(T)	459 - 491	
20	Honour Labs Ltd. , A-88, MIDC Kurkumbh, Tal- Daund, Dist - Pune	45.64 Crs.	Operate (Part)	AS(T)	492 - 534	
21	Supreme Corporation , S. No. 294/2(Pt), Punamiya Industrial Estate, Kainad Road, Saraval, Dahanu Road, Dist: Thane	0.9 lakh	Renewal	AS(T)	535 - 547	
	Fresh Agenda - New Entry to CC					
1	Hoerbiger India Pvt. Ltd. , Gut No. 303/1, 310, 312, 313, 314, 316, Vill- Kondapuri, Tal- Shirur, Dist - Pune	57.92 Crs	Establish	JD(APC)	548 - 563	
	Review Item					
1	Indian Oil Corporation Ltd., Pir Pau- Trombay, Mumbai	_____	_____	AS(T)	564 - 583	
2	Al-Mafco Frozen Foods Pvt. Ltd., Sr. No. 101, Itwara, Tal & Dist. Nanded	_____	_____	JD(WPC)	584 - 610	

Maharashtra Pollution Control Board

JD(WPC)	1			
AS(T)	4			
RO(HQ)	16			
JD(APC)	9			
PSO	0			
Total	30			

CC- Resubmission Agenda

Agenda no. 1

Region : SRO Thane I		Section :RO(HQ)		Date :
Name & Address	M/s.Comell Housing & Infrastructure Pvt Ltd , Gut No. 63/3 (pt), 63/4 (pt), At Village Khari, Tal. & Dist. Thane			
Consent For	C to E			
Capital Investment	Rs.37.80 Cr			
Previous Consent Validity				
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water consumption - 237 CMD. Sewage Generation -191 CMD Capacity of STP Proposed -200 CMD			
Water Cess	Assessment Done :		Paid Upto :	
<u>BG Details</u>	<u>Amount :</u>		<u>Validity :</u>	
	<u>BG Obtained against :</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement	Period			
Other Relevant Information	<u>Resubmission:</u> 1)The case was discussed in CC Meeting dated 31/7/2014 and it was decide to keep case in abeyance as area, Gut Nos, BUA and Plot areaof previous obtained EC and application of C to E and EC is not valid.			

Maharashtra Pollution Control Board

	<p>2)Accordingly mailed to PP dated 31/7/2014but till date reply is not received from PP.</p> <p>-----</p> <p>Application for grant of Consent to Establish for construction of residential project at gut No.<u>63/3(pt),63/4(pt)</u> fo</p> <p>Total Plot area - 18,816.96 Sq. mtrs Total Construction BUA - 26,142.96 Sq. mtrs PP has obtained EC from GOI Dated 25/6/2007 <u>for63(pt),78(pt),65(pt),68,65(pt)85(pt),70(pt),69(pt),60(pt),61(pt).</u> Total Plot area - 4,04,700 Sq. mtrs Total Construction BUA - 8.03,300 Sq. mtrs Validity period of EC is expired.</p> <p>Nonhazardous waste Wet garbage: 528 Kg/Day(will be treated in organic waste Converter) Dry garbage:352 Kg/Day(will be handed over to authorized party) STP Sludge-60 Kg/Day(manure) <u>As per visit report dated 2/8/2014 ,there is no any development at site..</u></p>
--	--

Maharashtra Pollution Control Board

Agenda no. 2

Region : Nagpur	Section : RO(HQ)	Date : SRO Date of receipt;- 17/12/2013 Ro (HQ) Date of receipt;- 30/08/2014									
Name & Address	M/s. Orchid green Project., Kh.No.27/3 to 40/3, City Survy No.39, mauza –Wathoda, Municipal Ward No.8, Tal & Dist-Nagpur.										
Consent For	C to E										
Capital Investment	Rs.100Crore										
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr										
Industry Category	Orange										
Compliance Of Water Pollution Related Conditions	YES ()	NO ()									
	Details :- Water Consumption :- 400 CMD , Effluent Generated :- 270 Proposed STP Capacity :-275 CMD										
Water Cess	Assessment Done :-	Paid Upto :									
BG Details	Amount :	Validity :									
	BG Obtained against :										
	Details of BG forfeited/encashed , if any :										
Other Relevant Information	<p>Resubmission:</p> <p>1)The case was discussed in CC Meeting dated 5/9/2014 and it was decide to issue SCN for refusal of consent to establish and stop work as PP has started construction work without C to E and EC.</p> <p>2)SCN with stop work issued to PP dated 12/9/2014 and but till date reply from PP is awaited.</p> <p>3)copy of SRO regarding delay in submission of Consent processing is also attached.</p> <p>-----</p> <p>Application for consent to establish for construction of residential township project.</p> <table border="1" style="width: 100%; border-collapse: collapse; margin-top: 10px;"> <tr> <td style="width: 30%;">Applied for</td> <td style="width: 20%;">C to E</td> <td colspan="2">Residential Building project.</td> </tr> <tr> <td>Plot Area</td> <td>78,400 sq.mtrs</td> <td>Built up area</td> <td>99,004 sq. mtrs</td> </tr> </table>			Applied for	C to E	Residential Building project.		Plot Area	78,400 sq.mtrs	Built up area	99,004 sq. mtrs
Applied for	C to E	Residential Building project.									
Plot Area	78,400 sq.mtrs	Built up area	99,004 sq. mtrs								

Maharashtra Pollution Control Board

	EC Status	Not Obtained	Dated	Applied for EC.
	River Distance	Adjacent to	Name of River	Nag River(A-II)
	Water Consumption	731 CMD	Effluent Generated	648 CMD
	STP Capacity	650 CMD		
	Bio-degradable	600 Kg/D	Treatment	Will be treated in OWC
	Non-Bio degradable	400 Kg/D	Treatment	Will be given to authorized party.
	No of DG Sets	1 Nos	Capacity	200 KVA
	Construction status	started	Date of Visit	Not submitted
Recommendation of SRO/RO	SRO Recommended grant of Consent to Establish after approval from RRZ Committee.			

Maharashtra Pollution Control Board

Agenda no. 3

CC Resubmission Item –		
Region : Thane	Section : AS(T)	Date: /10/2014
Name & Address	M/s Camlin Fine Sciences Ltd., Plot No. D-2/3, MIDC Tarapur, Boisar, Tal. Palghar, Dist. Thane-401 506.	
Consent for	Amendment of Consent to Operate for inclusion of Oil fired existing Boiler which is kept standby, 3 Nos. of existing Thermopacks and additional water consumption for domestic & boiler feed/ cooling tower.	
Capital Investment	Total Rs. 25.57 Crores	
Consent Valid upto	30/11/2014.	
Industry Type	Mfg. of Fine Chemicals	
Industry Category	RED/LSI	
Compliance of Water Pollution Related Conditions	YES	
	Details: Industry has provided ETP consisting of primary, secondary & tertiary treatment to treat 20 CMD of industrial effluent. Treated effluent is disposed of into CETP. Analysis results of JVS dtd. 31/01/14, 28/02/14, 05/03/14 & 27/03/14 shows that concentrations of the BOD observed in the range of 280-825 mg/l; COD observed in the range of 660-3320 mg/l; SS observed in the range of 60-196 mg/l & TDS observed in the range of 1418-7070 mg/l. Analysis results of JVS dtd. 29/05/14 is observed within Consented limits.	
Compliance of Air Pollution Related Conditions	Yes	
	Details: Chimney of appropriate height provided to Boiler (2 Nos.) & D.G. Set (600 KVA) as per Rule. Multi cyclone dust collector provided to Briquette fired Boiler.	
Water Cess	Returns submitted upto --	Paid upto: --
BG Details	Amount: Rs. 34.5 Lakhs (total)	Validity- Upto 30/11/2014.
	BG obtained against: Compliance of conditions of Restart Order dtd. 01/11/2013.	
	Details of BG forfeited/ encashed, if any: --	
Submission of Environmental	Period	

Maharashtra Pollution Control Board

Statement	2012-2013
Other Relevant Information	<p>1.Existing industry obtained Consent to Operate on 06/05/2010 for mfg. of 21 Nos.of Fine Chemicals with the validity upto 30/11/2014.</p> <p>2.Board has issued Closure Directions to the industry on 15/10/13 for non-compliances observed during recent survey of MIDC Tarapur area.</p> <p>3.Followed by personal hearing extended to the industry, Board has issued conditional Restart Order to the industry on 01/11/13.</p> <p>4.In compliance of the conditions of the Restart Order, industry has furnished B.G.s in R.O.(Thane) and submitted an application on 21/11/13 for grant of amendment of existing Consent to Operate for inclusion of inclusion of Oil fired existing Boiler which is kept standby, 3 Nos. of existing Thermopacks and addl. water consumption for domestic & boiler feed/cooling tower. Total production quantity, effluent generation quantity & HW generation quantity remains unchanged.</p> <p>5.Agenda Note was submitted on 10/01/14 for placing the case in CC meeting. Case was not taken for discussion in CC and Hon'ble M.S. has instructed to keep the cases from MIDC Tarapur area in abeyance till receipt of recommendations from the Committee constituted for MIDC Tarapur area.</p> <p>6.Team of Officers from HQ visited the industry on 05/04/2014 for verification of the compliances of the conditions of the conditional directions and observed that industry has complied with all the conditions of the conditional directions.</p> <p>7.Board's Committee constituted for Tarapur area had a meeting on 21/06/2014 and formulated policies for dealing CC/CAC cases from MIDC Tarapur area.</p> <p>8.Above policy was discussed in CC meeting on 27/06/2014, and it was decided to approve the same. Copy of the Board's policy for considering cases from MIDC Tarapur area is attached herewith.</p> <p>9.Application was discussed in the CC meeting held on 25/09/2014 and it was decided to issue SCN for refusal as JVS results are exceeding prescribed Consented standards. Copy of the CC minutes dtd. 25/09/14 is enclosed.</p> <p>10.SCN was issued on 01/10/2014 to which industry has submitted it's reply vide letter dtd. 13/10/2014 stating that –</p> <p>(i) Uptill April 2014, 40 CMD of industrial effluent generated from their sister concern M/s Kokuyo Camlin Ltd., D-2/1, MIDC Tarapur was also treated in their ETP. Thereafter, M/s Kokuyo Camlin Ltd. has provided separate ETP and reduced sending effluent untill completely stopping in Sept. 2014.</p> <p>(ii) After observing exceeding results in March 2014, industry has started segregating high concentration stream and upgraded ETP so as to achieve the Consented standards.</p>
Recommendation of SRO/RO	SRO/RO recommended grant of amendment of Consent to Operate upto 30/11/2014 with the overriding effect to earlier Consent granted by the Board.

Maharashtra Pollution Control Board

<p>Recommendation of HQ (including consent fees details/ delay payment charges)</p>	<p>-The reply submitted by the industry to SCN issued seems to be satisfactory.</p> <p>-The JVS collected after reducing receipt of effluent from sister concern unit and after segregation of concentrated stream shows that the results are within the limit.</p> <p>- We may consider the case for amendment in Consent to Operate for inclusion of a standby Boiler (F.O. fired), three nos. of thermopack, and additional water consumption of 5 CMD & 25 CMD towards domestic and Boiler/ Cooling Tower respectively as there is no change in production quantity, effluent generation and HW quantity subject to condition that -</p> <p>(i) Industry shall comply with the conditions of the conditional directions issued vide letter No. MPCB/AST/TS-RS/B-5067 dtd. 01/11/13.</p> <p>Industry has paid Consent fees of Rs. 4,500/- vide DD No.003866 dtd. 27/11/2013 drawn on IDBI Bank.</p>
<p>Consent Recommended upto</p>	<p>30/11/2014.</p>

Maharashtra Pollution Control Board

Agenda no. 4

Region : Mumbai		Section : RO(HQ)		Date : /10/2014
Name & Address	Makewaves Sea Resort Pvt. Ltd. (Hotel Retreat) , CTS NO.-1511/A and B,1511/1103,1512 to 1516 and 1531At- Erangal Village, Malad Mudh Road,Malad (W)			
Consent For	CR			
Capital Investment	44.01 Crs			
Previous Consent Validity	31/05/2014			
Industry Type	R29 Hotels (3 Star & above) and Hotels having 100 rooms and above			
Industry Category	Red			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :-			
Water Cess	Assessment Done :		Paid Upto :	
BG Details	Amount :		Validity :	
	<u>BG Obtained against :</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement	Period			
Other Relevant Information	<p>M/s. Makewaves Sea Resort Pvt. Ltd. (Hotel Retreat), CTS NO.-1511/A and B,1511/1103,1512 to 1516 and 1531At- Erangal Village, Malad Mudh Road, Malad (W) has applied for renewal of consent – For hotel activity with 147 rooms (Swimming Pool and Laundry activity).</p> <p>Earlier consent granted vide No.: BO/MPCB/RO(HQ)/Mu-4543-13/O/CC-7703 dated 16/09/2013 valid upto 31/05/2014</p> <p>CI is 44. 01 Crs.</p> <p>Details of water consumption Domestic – 200.00 CMD Sewage – 140.00 CMD</p>			

Maharashtra Pollution Control Board

	<p style="text-align: center;">Industrial – 50.00 CMD Effluent – 40.0 CMD</p> <p>Provided STP of 200.00 CMD Capacity.</p> <p>ETP not provided for effluent generated from Laundry activity and it is directly used for on gardening purpose.</p> <p>Ozonization treatment is provided to swimming pool.</p> <p>Kitchen Garbage is disposed through local body.ETP sludge is disposed by the way of landfill.</p> <p>A stack is provided to boiler.Oil catcher system with ducting provided to kitchen exhaust.</p> <p>As per consent condition BG of Rs.5 lacs has not submitted by the industry.</p> <p>The case was discussed in the 10th CC meeting dtd.31/07/2014 and it was decided to issue SCN for refusal of consent for renewal of consent as PP has failed to submit previous BG as per consent conditions and has not provided ETP.</p> <p>SCN issued on 20/08/2014 to PP. But till date no reply received from PP.</p>
<p>Recommendation of SRO/RO</p>	<p>SRO, Mumbai -IV has reported that, industry has not provided ETP for effluent generated and it is directly used for on gardening. Industry has also not submitted BG.</p>

Maharashtra Pollution Control Board

Agenda no. 5

CC Item –		
Region : Navi Mumbai	Section : JD(APC)	Date
Name & Address	M/s Harsco india Metals Pvt. Ltd., Village-Dolvi, Tal-Pen, Dist-Raigad.	
Consent for	Renewal of consent to operate	
Capital Investment	Rs. – 44.62 Crs.(existing 45.0 Crs.) decreased by 0.38 Crs.	
Consent Valid upto	Valid upto 31.10.2012	
Industry Type	R37	
Industry Category	RED	
Compliance of Water Pollution Related Conditions	YES (√)	NO ()
	Incl. Eff -14 CMD-ETP Provided & Dom Eff – 8.0 CMD -Septic tank provided.	
Compliance of Air Pollution Related Conditions	YES ()	NO (√)
	APCS system for metal recovery section not reported	
Water Cess	Assessment Done: not reported	Paid upto:--
Submission of Environmental Statement	Period	---
Other Relevant Information	<ul style="list-style-type: none"> Case was discussed in CC meeting Dtd 26/08/2014 & it was decided to issue SCN for Refusal of CTR as industry is in operation without Valid CTO from Board & JVS are exceeding prescribed standards. Industry has submitted reply on SCN dtd. 2/9/2014 (Copy enclosed) 	
Recommendation of SRO/RO	Renewal of consent may be granted upto 31/10/2014 with suitable BG.	

Maharashtra Pollution Control Board

Agenda no. 6

Region : Pune	Section : JD(APC)		Date : /10/2014
Name & Address	M/s. Phoenix Mecano (I) Ltd. Plot No. 388, Village Bhare, Pirangut Industrial Area Tal. Mulshi, Dist. Pune.		
Consent For	Renewal of consent to operate.		
Capital Investment	Rs.29.92 Crs		
Previous Consent Validity	30/04/2014		
Industry Type	Powder coating		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	Yes		
	Details :- Sewage – 2.40 CMD Septic tank & Soak Pit Provided Effluent – 1.30 CMD ETP Provided		
Compliance Of Air Pollution Related Conditions	Yes- Industry has provided dust collection system to powder coating section.		
Water Cess	Assessment Done :-----	Paid Upto : -----	
<u>BG Details</u>	<u>Amount : Rs. -----</u>	<u>Validity :-----</u>	
Submission of Environmental Statement	Period	2012-2013	
Other Relevant Information	<ol style="list-style-type: none"> 1. Industry has applied for renewal of consent. 2. Earlier consent obtained vide No. BO/JD (APC)/ EIC No. PN-10365-11/-380 dated 27/08/29012 valid till 30/04/2014. 3. Earlier CI was Rs.14.27 Crs. Now Industry has applied for renewal of consent with CI Rs.29.92 Crs. [increased by 15.65 Crs]. Due to changed the old machinery for improving product quality. 4. This case was discussed in the CC meeting held on 24.09.2014, In this meeting it was decided to keep this case in abeyance and get reply to query letter issued by SRO from project proponent. 5. SRO Pune –II has submitted copy of the reply letter dated 18.10.2014 by E mail dated 21.10.2014, stating that industry has applied for plain renewal of consent to operate. 		
Recommendation of SRO/RO	RO Pune has reported that analysis results are called from SRO and recommended to take decision at H.Q. level.		

Maharashtra Pollution Control Board

Agenda no. 7

Region : Pimpri Chinchwad	Section : JD(APC)		Date : /10/2014
Name & Address	M/s. Atlas Castalloy Ltd., Plot No. 58/59,D-II Block MIDC Chinchwad ,Pune-19.		
Consent For	Renewal of consent to operate.		
Capital Investment	Rs 52.01 Crs		
Previous Consent Validity	30.04.2014.		
Industry Type	Casting ,Metal Treatment and Processes		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	Yes		
	Details :- Industrial Effluent: Nil. Domestic Effluent: 14.20 CMD, Soak pit and septic tank provided.		
Compliance Of Air Pollution Related Conditions	Yes. Industry has provided wet scrubber system to furnace.		
Water Cess	Assessment Done : -----	Paid Up to : -----	
BG Details	Amount : Rs. -----	Validity : -----	
Submission of Environmental Statement	Period	-----	
Other Relevant Information	<ol style="list-style-type: none"> 1. Industry has applied for renewal of consent. 2. Earlier consent obtained vide No. BO/JD (APC)/EIC No. PN-13585-12/O/CC - 809 dated 15.01.2013 valid till 30/04/2014. 3. Earlier CI was Rs.26.19 Crs. Now Industry has applied for renewal of consent with CI Rs.52.01 Crs. [increased by 25.82 Crs] Justification not submitted by industry. 4. As per the earlier consent condition details about BG of Rs. 5.0 lakhs not submitted by RO Pune. 5. This case was discussed in the CC meeting held on 11.08.2014 In this meeting it was decided to issue SCN for refusal as industry has increased CI without justification and not submitted reply to RO Pune 's letter dated 20.06.2014.SCN was issued to the industry on 20.08.2014 6. SRO Pimpri Chinchwad has submitted information by E mail dated 21.10.2014 stating that CI was increased due to renovation and 		

Maharashtra Pollution Control Board

	modernization of the plant and machineries.
Recommendation of SRO/RO	- RO Pune has recommended to take decision at H.Q. level

Agenda no. 8

Region : SRO Pune-II	Section : JD(APC) Section	Date :21.10.2014.
Name & Address	M/s Manikchand Packaging .,[Div .of Dhariwal Industries Ltd] Gut no. 1524,Sradwadi ,Pune ,Nagar Road,Tal: Shirur, Dist: Pune.	
Consent For	Renewal of consent to operate	
Capital Investment	Rs. 54.23 Crs.	
Previous Consent Validity	30/05/2013	
Industry Type	Packing Material	
Industry Category	Red	
Compliance Of Water Pollution Related Conditions	YES (√)	
	Details: - Dom. Eff: 7.30 CMD- Septic tank provided. 1. Ind. Eff: 2.30, ETP provided.	
Compliance Of Air Pollution Related Conditions	YES (√)	
	Details: - Scrubber provided.	
Water Cess	Assessment Done :----	Paid Upto : ----
BG Details	Amount : Rs,5.0 Lakhs	Validity : 31.05.2013
	BG Obtained against : towards compliances of consent condition.	
	Details of BG forfeited/encashed , if any :	
Submission of Environmental Statement	Period	-----
Other Relevant Information	1. Industry has submitted BG of Rs.5.0 Lakhs as per the consent condition. 2. Industry has not discarded incinerator as per consent condition.	

Maharashtra Pollution Control Board

	<ol style="list-style-type: none">3. Also not submitted reply to the letter issued by RO Pune on 05.10.2013.4. This case was discussed in the CC meeting held on 10.04.2014. In this meeting it was decided to issue refusal as industry has not discontinued the incinerator as per earlier consent condition, not submitted reply to the RO Pune's letter dated 05.10.2013 and not submitted justification about CI. Refusal order was issued to the industry on 22.04.2014.5. Industry has submitted request letter dated 20.05.2014 to reconsider case for grant of renewal of consent as they have disconnected the incinerator and CI was increased due to new machineries and up grading the existing technology.6. RO Pune has submitted compliance report vide letter 18.09.2014 stating that they have disconnected incinerator.
Recommendation of SRO/RO	Decision may be taken at H.Q.level.

Maharashtra Pollution Control Board

Agenda no. 9

Region : SRO Pune I		Section :RO(HQ)		Date :
Name & Address	M/s.Baramati Hi-Tex Park Ltd. , E- 1/2, MIDC Baramati, Tal. Baramati, Dist- Pune			
Consent For	Renewal of Consent			
Capital Investment	Rs.105.35 Cr			
Previous Consent Validity	31/03/2012			
Industry Type	O39 Infrastructure development project			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- SRO reported that authority has informed that PP has not received any trade effluent and domestic effluent from member unit. Individual unit have provided their own septic tank and soak pit. Water consumption-1350 CMD.			
Water Cess	Assessment Done :		Paid Upto :	
BG Details	Amount : 5 Lakh+2 Lakh		Validity :27.3.2015	
	<u>BG Obtained against :Conditions mentioned in earlier C to O.</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement	Period			
Other Relevant Information	Resubmission: The case was discussed in CC Meeting dated 11/8/2014 and It was decided to keep the case in abeyance and put up in next CC after clarification from PP regarding points below: (i) Any construction taken place after 2009 as per consent condition(ii) Details of STP & ETP (iii) Number and type of units established or in operation. (iv) Number of units applied for C to E or C to O (v) Any discharge of effluent from the units in operation.			

Maharashtra Pollution Control Board

	<p>Accordingly mailed to PP & SRO Dated 26/9/2014 & PP has submitted reply in which PP has mentioned that construction completed before 1/12/2009 is 30,011.99 Sq.Mtrs & Construction completed after 1/12/2009 is 9,939 Sq.Mtrs</p> <p>SRO has communicated vide mail dated 17/10/2014, that presently no construction work is in progress.</p> <p>There is one medium unit i.e. M/s Cotton King is in operation and applied for renewal of consent and other 15 small scale green category units (Weaving, garmenting). Out of these 9 units are in operation. They have obtained consent in Green category from Board.</p> <p>M/s Baramati Hi-Tex park has provided full-fledged ETP but there is no any effluent discharge from member units to ETP.</p> <p>As per CAC meeting dated 13/10/2014, it was decided that proposed Industrial estates/Parks/SEZ with green & orange industries and without generation of industrial effluent and air emissions as claimed by Project Proponent shall be granted Consent to Establish in RED category as per CPCB categorization of industries irrespective of the category of individual industry without industrial effluent generation and air emissions.</p> <p>-----</p> <p>Application for renewal of consent for textile park for textile weaving, garmenting, packaging, knitting activities only without dyeing/bleaching/processing/sizing activities for Total Plot area of 2,40,000.00 Sq. Mtrs. Total Construction BUA of 79,992.00 Sq. Mtrs.</p> <p><u>But PP vide letter dated 3rd may 2014, requested that renewal of consent as per earlier consent issued by the board for total construction BUA of 30,011.99 Sq.Mtrs</u></p> <p>PP has constructed ETP with capacity 225 CMD however this plant is not put for use as here is no effluent generation by any units.</p> <p>Board has granted C to O for textile park for textile weaving, garmenting, packaging, knitting activities only without dyeing/bleaching/processing/sizing activities in orange category dated 23/8/2013 For Total Plot area of 2,40,000.00 Sq. Mtrs. Total Construction BUA of 30,011.99 Sq. Mtrs. Which was constructed before 1/12/2009 including utilities in textile park which is valid upto 31.3.2014.</p>
--	---

CC-Fresh Agenda

Agenda no. 1

Region : SRO Jalna		Section :JD APC		Date :
Name & Address	Vedant Re-Rolls Pvt. Ltd. , Phase-III, Add MIDC Jalna			
Consent For	CE			
Capital Investment	6850 Lacs			
Previous Consent Validity	--			
Industry Type	R72 Steel and steel products using various furnaces like blast			
Industry Category	Red			
Compliance Of Water Pollution Related Conditions	YES			
	Details :-Incl. Effluent is NIL			
Compliance Of Air Pollution Related Conditions	YES			
	Details :-Will provide fume extraction system followed by wet scrubber to furnace.			
Water Cess	Assessment Done : NA		Paid Upto :NA	
BG Details	Amount : NA		Validity :--NA	
Submission of Environmental Statement	Period	NA		
Other Relevant Information	Applied for consent to Establish. Will be manufacturing M.S. Billets:- 90000 MT/A and TMT Bars:- 90000 MT/A. CI will be Rs. 68.50 crores. Requires EC. Have applied for Environmental Clearance. Dudhana river A-II zone is 22 km. But have not reported about the distance of Kundalika river from the site. Accordingly industry was asked to submit the distance certificate from Ex. Engg. Irrigation Dept., vide letter dated 22/8/2014. Reply awaited from industry, but SRO submitted report stating that Kundalika river is about 5.0 km from site and have asked industry to submit the distance certificate.			
Recommendation of SRO/RO	Grant of consent to Establish with condition of EC.			

Maharashtra Pollution Control Board

Agenda no. 2

Region : Mumbai	Section : RO(HQ)	Date :SRO Date of receipt;- 7/4/2014 Ro (HQ) Date of receipt;- 13/10/2014		
Name & Address	M/s. BKS Galaxy Realtors Pvt. Ltd., "Green Wood" Plot No.9 to13,13A, Sector-35, Kharghar, Navi Mumbai.			
Consent For	C to E			
Capital Investment	Rs.68.14 Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water Consumption :- 120 CMD , Effluent Generated :- 90 CMD Proposed STP Capacity : 100 CMD `			
Water Cess	Assessment Done :-	Paid Upto :		
BG Details	Amount :	Validity :		
	<u>BG Obtained against :</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Other Relevant Information	Application for consent to establish for construction of residential cum commercial project			
	Applied for	C to E	Residential cum commercial project	
	Plot Area	6,549.57Sq.mtrs	Built up area	30,163.927Sq.mtrs
	EC Status	Not obtained	Present status	Applied for EC dated 3/5/2013 (Copy of SEAC Minutes dated 3 & 4 march,2014 is attached

Maharashtra Pollution Control Board

	Water Consumption	120 CMD	Effluent Generated	90 CMD
	STP Capacity	100 CMD		
	Bio-degradable	237 Kg/D	Treatment	Will be treated in OWC
	Non-Bio degradable	168Kg/D	Treatment	Will be given to authorized party.
	No of DG Sets	1 Nos	Capacity	350 KVA
	Construction status	SRO reported that PP has proposed to dismantle the existing G + 7 old structure on said plot.	Date of Visit	As per SRO Noting
	<p><u>Mailed to SRO for delay in submission of consent processing report at HQ.</u></p> <p>PP has submitted, <u>1)Copy of refusal for development permission for residential project Dated 15/4/2013from CIDCO.</u> 2)Airport Authority of India letter dated 11/1/2013</p> <p>Architect plan submitted by PP alongwith consent application having area statement details is not viewable.</p>			
Recommendation of SRO/RO	SRO Recommended grant of Consent to Establish			

Maharashtra Pollution Control Board

Agenda no. 3

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt :-31/07/2014 Ro (HQ) Date of receipt :- 25/09/2014																																									
Name & Address	M/s. W.S. Developers Pvt. Ltd. , "Shrushti Sparsh" Gat No.975,989, Village Astapur, Taluka Haveli, Pune.																																										
Consent For	C to E																																										
Capital Investment	70.0 Crore																																										
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr																																										
Industry Category	Orange																																										
Compliance Of Water Pollution Related Conditions	YES ()		NO ()																																								
	Details :-Water Consumption: 534.0 CMD, Effluent generated 367.0 CMD. STP Proposed of Capacity : 485.0 CMD																																										
Water Cess	Assessment Done :-		Paid Upto :																																								
Other Relevant Information	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;">Applied for</td> <td style="width: 25%;">C to E</td> <td colspan="2" style="width: 50%;">Residential & Commercial Project</td> </tr> <tr> <td>Plot Area</td> <td>40,100 sq.m</td> <td>Built up area</td> <td>34,409.12 sq.mt</td> </tr> <tr> <td>EC Status</td> <td>Applied</td> <td>Dated</td> <td>5/04/2014</td> </tr> <tr> <td>River Distance</td> <td>0.3 Km</td> <td>Name of River</td> <td>Mula-Mutha(A-IV)</td> </tr> <tr> <td>Water Consumption</td> <td>534 CMD</td> <td>Effluent Generated</td> <td>367.0 CMD</td> </tr> <tr> <td>STP Capacity</td> <td>485.0 CMD</td> <td>Recycle water</td> <td>210 CMD</td> </tr> <tr> <td>Bio-degradable</td> <td>1219.0 Kg/D</td> <td>Treatment</td> <td>OWC</td> </tr> <tr> <td>Non-Boi degradable</td> <td>868.0 Kg/D</td> <td>Treatment</td> <td>Local Body</td> </tr> <tr> <td>No of DG Sets</td> <td>5</td> <td>Capacity KVA</td> <td>500</td> </tr> <tr> <td>Construction status</td> <td>Not Started</td> <td>Date of Visit</td> <td>23/08/2014</td> </tr> </table>			Applied for	C to E	Residential & Commercial Project		Plot Area	40,100 sq.m	Built up area	34,409.12 sq.mt	EC Status	Applied	Dated	5/04/2014	River Distance	0.3 Km	Name of River	Mula-Mutha(A-IV)	Water Consumption	534 CMD	Effluent Generated	367.0 CMD	STP Capacity	485.0 CMD	Recycle water	210 CMD	Bio-degradable	1219.0 Kg/D	Treatment	OWC	Non-Boi degradable	868.0 Kg/D	Treatment	Local Body	No of DG Sets	5	Capacity KVA	500	Construction status	Not Started	Date of Visit	23/08/2014
	Applied for	C to E	Residential & Commercial Project																																								
	Plot Area	40,100 sq.m	Built up area	34,409.12 sq.mt																																							
	EC Status	Applied	Dated	5/04/2014																																							
	River Distance	0.3 Km	Name of River	Mula-Mutha(A-IV)																																							
	Water Consumption	534 CMD	Effluent Generated	367.0 CMD																																							
	STP Capacity	485.0 CMD	Recycle water	210 CMD																																							
	Bio-degradable	1219.0 Kg/D	Treatment	OWC																																							
	Non-Boi degradable	868.0 Kg/D	Treatment	Local Body																																							
	No of DG Sets	5	Capacity KVA	500																																							
	Construction status	Not Started	Date of Visit	23/08/2014																																							
	Applicant has not started construction activity. The project site located about 300 mtrs from river in view of above we may consider consent to establish subject to submission of STP &																																										

Maharashtra Pollution Control Board

	MSW location from HFL of River. With BG and Affidavit for not to take any effective step.
--	---

Agenda no. 4

Region : Mumbai	Section : RO(HQ)	Date : SRO Date of receipt;-24/7/2014 Ro (HQ) Date of receipt;- 3/09/2014		
Name & Address	M/s. Dharmesh Constructions Pvt. Ltd., CTS No.3A/1(pt) of Village Charkop & 467(pt) of Village-KandivAli at Bhabrekar Nagar, Charkop,Kandivali(W),Mumbai.			
Consent For	Revalidation of C to E with expansion			
Capital Investment	Rs.184.37Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()	NO ()		
	Details :- Water Consumption :- 764 CMD , Effluent Generated: - 666 CMD. Proposed STP Capacity :-3 Nos of 253 CMD,152 CMD,246 CMD,15 CMD			
Water Cess	Assessment Done :-	Paid Upto :		
BG Details	Amount :	Validity :		
	BG Obtained against :			
	Details of BG forfeited/encashed , if any :			
Other Relevant Information	Application for Revalidation of C to E with expansion for construction of residential project and commercial project under SRA Scheme.			
	Applied for	CTS No.3A/1(pt) of Village Charkop & 467(pt) of Village-Kandivali	for Revalidation of C to E with expansion for construction of residential project and commercial project under SRA Scheme	
	Plot Area	16,254 Sq.mtrs	Built up area	1,02,433.62 Sq.mtrs
	Previous Consent	C to E for CTS No.467,468,471 555 & 3A/3	Dated	24.7.2009

Maharashtra Pollution Control Board

Plot Area	16,254 Sq.mtrs		Built up area	57,611.31Sq.mtrs
EC Status	Obtained for CTS No.3A/1(pt) of village Charkoap and 467(pt) of village Kandivali		Present status	28/3/2011
Plot Area	16,254 Sq.mtrs		Built up area	78,219.85Sq.mtrs
New EC	Obtained for CTS No.3A/1(pt) of village Charkoap and 467(pt)of village Kandivali		Present status	7/10/2014
Plot Area	16,254 Sq.mtrs		Built up area	97,358.62 Sq.mtrs
Water Consumption	764 CMD		Effluent Generated	666 CMD
STP Capacity proposed	4 Nos of 253 CMD, 152 CMD,246 CMD, 15 CMD			
Bio-degradable	1832 Kg/D		Treatment	Will be treated in OWC
Non-Bio degradable	1185 Kg/D		Treatment	Will be given to authorized party.
No of DG Sets	6 Nos		Capacity	250KVx2,200 KVx3,62 KVA
Construction status	started		Date of	20/8/2014

Maharashtra Pollution Control Board

	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;"></td> <td style="width: 25%;"></td> <td style="width: 25%; text-align: center;">Visit</td> <td style="width: 25%;"></td> </tr> </table> <p>As per EC obtained for project from GOM dated 7/10/2014, it is observed that, A)C.I. mentioned in EC for Total construction BUA of 97,358.62 Sq.mtrs is Rs.225 Cr and as applied by applicant for amendment with revalidation for total construction BUA of <u>1,02,433.62 Sq.mtrs</u> is Rs.184.37Cr.(PP has submitted undertaking for the same), we may obtained clarification from PP regarding cost of project.</p> <p>B)As mentioned in EC, said said project consist of</p> <ol style="list-style-type: none"> 1.rehab building(wing A to F):upto 18 floors 2.Sale building(Wing A & B) Upto 30 floors <u>3.Industrial building(G+7 Floors)</u> <p><u>We may obtain details from PP regarding type of industrial building.</u></p>			Visit	
		Visit			
<p>Recommendation of SRO/RO</p>	<p>SRO Recommended for grant of amendment in subject to amendment in EC</p>				

Maharashtra Pollution Control Board

Agenda no. 5

Region : Mumbai	Section : RO(HQ)	Date : SRO Date of receipt;- 24/7/2014 Ro (HQ) Date of receipt;- 3/09/2014																	
Name & Address	M/s.Kalpataru Ltd., "Kalpataru Solitare", CTS No.25 A/3 of village vile Parle(W),JVPD Scheme ,Mumbai																		
Consent For	Amendment in C to E																		
Capital Investment	Rs.136.05 Crore																		
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr																		
Industry Category	Orange																		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()																	
	Details :- Water Consumption :- 256 CMD , Effluent Generated :- 110 CMD , Proposed STP Capacity :-110 CMD.																		
Water Cess	Assessment Done :-	Paid Upto :																	
BG Details	Amount :	Validity :																	
	<u>BG Obtained against :</u>																		
	<u>Details of BG forfeited/encashed , if any :</u>																		
Other Relevant Information	<p>Application for amendment in consent to establish for changes in water consumption, effluent generation & STP Capacity and DG set fuel</p> <table border="1" style="width: 100%; border-collapse: collapse; margin-top: 10px;"> <tr> <td style="width: 25%;">Applied for</td> <td style="width: 25%;">Amendment C to E</td> <td colspan="2" style="width: 50%;">for changes in water consumption effluent generation & STP Capacity DG set fuel</td> </tr> <tr> <td>Existing Consent</td> <td>C to E</td> <td>Dated</td> <td>20.11.2013</td> </tr> <tr> <td>Plot Area</td> <td>4,009.2 Sq.mtrs</td> <td>Built up area</td> <td>31,321.43 Sq.mtrs</td> </tr> <tr> <td>EC Status</td> <td>obtained</td> <td>Dated</td> <td>17/1/2013</td> </tr> </table>			Applied for	Amendment C to E	for changes in water consumption effluent generation & STP Capacity DG set fuel		Existing Consent	C to E	Dated	20.11.2013	Plot Area	4,009.2 Sq.mtrs	Built up area	31,321.43 Sq.mtrs	EC Status	obtained	Dated	17/1/2013
Applied for	Amendment C to E	for changes in water consumption effluent generation & STP Capacity DG set fuel																	
Existing Consent	C to E	Dated	20.11.2013																
Plot Area	4,009.2 Sq.mtrs	Built up area	31,321.43 Sq.mtrs																
EC Status	obtained	Dated	17/1/2013																

Maharashtra Pollution Control Board

	Plot Area	4,009.2 Sq.mtrs	Built up area	28,922.90 Sq.mtrs
	Amended EC	obtained	Present status	29/4/2014
	Plot Area	4,009.2 Sq.mtrs	Built up area	31,321.43 Sq.mtrs
	Application for amendment in C to E for			
		In existing C to E	Amendment required in C to E as per EC Dated 29/4/2014	
	Water Consumption	111 CMD	256 CMD	
	Effluent generation	79 CMD and in earlier EC it is 72 CMD	79 CMD	
	STP Capacity	Not mentioned in earlier C to E and earlier EC is 85 CMD	110 CMD	
	Fuel for DG Sets	Diesel (98.40 Kg/Hr)	Diesel (1000 Lit/D) & LPG (150 Kg/D)	
	<u>PP has submitted total consent fee for the same.</u>			
	SRO reported that PP having existing consent for enhanced construction which remains the same but height & floors of building will be increased accordingly sewage will increase from 72 cmd to 79CMD and thereby increased capacity for STP will be provided.			
Recommendation of SRO/RO	SRO Recommended grant of amendment in consent to Establish.			

Maharashtra Pollution Control Board

Agenda no. 6

Region : RO Pune	Section :RO(HQ)	SRO Date:-16/06/2014 RO HQ Date:-27/08/2014
Name & Address	M/s. GHV Hotel (India) Pvt. Ltd., Plot No. P-12, P-13, MIDC Phase-I, Rajiv Gandhi Info Tech Park, Hinjewadi, Pune.	
Consent For	C to O	
Capital Investment	62.40 Cr	
Previous Consent Validity	COU	
Industry Type	R 29 Hotel (3 Star and above) & Hotel having 100 Rooms and above.	
Industry Category	Red	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption;-103.50 CMD, Effluent generated 61.80 CMD Provided STP capacity 100.0 CMD	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<ol style="list-style-type: none"> 1. PP has applied for consent to 1st Operate 2. Hotel activity consists of Lodging & Boarding, Swimming pool, Restaurant for total no of Rooms 117 nos on Total BUA 5718.0 m². 3. Applicant has obtained consent to establish on 23/03/2010 for 110 Rooms, on plot area 2700 m² total BUA 700 m². 4. At the time of establish capital investment was 20 Cr. Now applicant declared capital investment 62.40 Cr. Accordingly fees paid on increase in CI. 5. Domestic effluent increase from 20 CMD to 61.80 CMD. 6. Total water consuming for Hotel activity 103.50 m3/day & generating about 61.80 m3/day of sewage, which PP has provided STP of capacity 100 m3/day, 7. Solid waste about 150 Kg/D dispose through M/s. Pankaj Transport (Canteen & Hotel Garbage supplier to Mayuri Piggery Farm). 	

Maharashtra Pollution Control Board

	<p>8. 1 no. of DG sets each having capacity of 650.0 KVA.</p> <p>The BUA below 20,000 sq.mtrs, Applicant paid fees on increase in CI, we may consider consent to operate for period upto 31/05/3015.</p>
--	---

Maharashtra Pollution Control Board

Agenda no. 7

Region : SRO Raigad I	Section : JD (WPC) Section		Date :
Name & Address	Igloo Dairy Services Pvt. Ltd , N-28/1 Additional Patalganga MIDC		
Consent For	First C to O		
Capital Investment	31.31 Cr.		
Previous Consent Validity	Previous Consent to establish was issued vide letter no MPCB /13 /JD (WPC) /00266 dt. 08.12.2012 valid up to commissioning of unit or 5 years whichever is earlier.		
Industry Type	R47 Milk processing and dairy products (Integrated project)		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :-		
Water Cess	Assessment Done : --	Paid Upto : --	
BG Details	Amount : --	Validity : --	
	BG Obtained against : --		
	Details of BG forfeited/encashed , if any : --		
Submission of Environmental Statement	Period	---	
Other Relevant Information			
Recommendation of SRO/RO	SRO recommendation consent to operate		

Maharashtra Pollution Control Board

Agenda no. 8

Region : RO Pune	Section :RO(HQ)	SRO Date:- 17/07/2014 RO HQ Date:- 09/10/2014
Name & Address	M/s. Sabio Eagle Realtors Pvt Ltd. "Balador", S.No. 449/1, 455/2B/2, 457/2A, 457/2B, 458/1, 458/3, 460/1 Talegaon Dabhade, Taluka Maval, Dist. Pune	
Consent For	C to O (Part)	
Capital Investment	71.26 Cr	
Previous Consent Validity	COU	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption;- 190.0 CMD, Effluent generated 147 CMD Provided STP capacity 150 CMD	
Other Relevant Information	<p>9. PP has applied for consent to 1st Operate (Part)</p> <p>10. The Residential project covering total area of around 73381.40 sq.mtrs with total built up area of 29,407.72 sq mtrs</p> <p>11. PP has obtained environment clearance From GoM on 30/07/2013 and Consent to establish from Board on 10/01/2014 for same plot area.</p> <p>12. Applicant has completed construction of 8 buildings out of 10 buildings having BUA 26,044.99 sq.mtrs out of 29,407.72 sq.mtrs.</p> <p>13. At the time of establish applicant declared capital investment was 57.31 Cr. Now actual investment as per CA certificate is 71.26 Cr. Accordingly applicant paid Rs.50,000 on increase in investment.</p> <p>14. Total water consuming for this phase 190.0 m3/day & generating about 147.0 m3/day of sewage, which PP has provided STP of capacity 150 m3/day, Treated 73.0 m3/day waste water will be used for utilities.</p> <p>15. Applicant not provided facility for treatment of bio-degradable waste.</p> <p>16. 1 no. of DG sets each having capacity of 75.0 KVA.</p> <p>17. Applicant has submitted BG of Rs 5 Lakhs as per consent to establish condition. Not submitted BR and BG of Rs 2 Lakhs for the same.</p>	

Maharashtra Pollution Control Board

	<p>WE may issue SCN for non provision of MSW facility and Non submission of BR as per consent to Establish condition or We may consider consent to operate subject to</p> <ol style="list-style-type: none">1) Provision of OWC within 3 Month and BG of Rs 3 Lakhs for the same2) Double BG for BR and if not submitted within 15 days consent may be treated as cancel.3) BG of Rs 5 Lakhs for compliance of consent condition.
--	---

Maharashtra Pollution Control Board

Agenda no. 9

Region : RO Pune	Section : RO(HQ)	SRO Date:- 23/07/2014 RO HQ Date:- 6/09/2014
Name & Address	M/s. Balewadi Properties LLP, Sr.No. 20& 21 At Balewadi, Pune.	
Consent For	C to O (Part) with amalgamation with existing part operate	
Capital Investment	118.70 Cr	
Previous Consent Validity	COU	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption;- 203.0 CMD, Effluent generated 162.0 CMD Provided STP capacity 300.0 CMD	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<p>18. PP has applied for consent to 1st Operate (Part) for commercial Project</p> <p>19. The Commercial project covering total area of 81,400.0M² with total built up area of 2,09,608.89 m².</p> <p>20. PP has obtained environment clearance From GoM on 26th November 2012 and Consent to establish from Board on 10/04/2013 for same plot area and BUA.</p> <p>21. Board has granted consent to operate part on 02/12/2013 for BUA 41,802.75m². consent is valid for 31/01/2015. For Building A and multifunctional hall.</p> <p>22. Now applicant has completed construction of Building B having BUA 23,519.72 m².</p> <p>23. Total water consuming for this phase 203.0 m3/day & generating about 161.0 m3/day of sewage, which PP has provided STP of capacity 300.0 m3/day</p> <p>24. PP has provided Organic waste converter for bio-degradable waste, Non-biodegradable waste will send to authorized vender.</p> <p>25. 3 no. of DG sets each having capacity of 1500 KVA each.</p> <p>26. The cost of the part project is Rs 118.70 Crore for which they have paid Rs. 237504 as consent fees for 1st Operate part.</p>	

Maharashtra Pollution Control Board

	<p>27. PP has submitted BG of Rs. 10 Lakhs as per consent to establish condition. And 10 lakhs as per consent to operate (part) condition.</p> <p>28. In view of above we may consider consent to operate part with amalgamation of existing part for period upto 31/01/2016. For BUA 41802.75 + 23519.72=65322.47 m². Subject to extension of BG upto 31/05/2016.</p>	
Recommendation of SRO/RO	Consent to operate for Building "B" may be granted, if approved	
Consent Recommended Upto	31/01/2016 (Additional consent fees of Rs 44,929 for this period)	
Region : RO PUNE	Section :RO(HQ)	SRO Date:-
Name & Address	<p>M/S. TECH MAHINDRA LTD,</p> <p>11/1, Off Karve Road, Erandwane, Pune. 411004</p>	
Consent For	C to R	
Capital Investment	214.10 Cr.	
Previous Consent Validity	31/03/2014	
Industry Type	IT and ITES Activity	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	<p>Details :-Water Consumption: 157.0 CMD, Effluent generated 110.0 CMD. STP Proposed of Capacity : NOT PROVIDED</p>	
BG Details	Amount :	Validity :
	BG Obtained against :	

Maharashtra Pollution Control Board

Other Relevant Information	<ol style="list-style-type: none">1. PP has applied for plain Renewal of consent for IT & ITES activity.2. Board has granted earlier consent to operate on 23/10/2012 for plot area 40,404.93 sq.mtrs builtup area not mentioned in the consent.3. Earlier Consent valid for period upto 31/03/2014.4. Capital investment of the industry increase from 204.0 Cr to 214.10 Cr.(Below 10%)5. Total water consuming 157.0 m3/day & generating about 110.0 m3/day of sewage, which PP has not provided STP.6. Earlier consent was granted with condition "Domestic effluent generated shall be directly discharged to PMC sewer line for further treatment in PMC STP.7. Applicant purchase the IT building in year 1999 and 2004, Due to non availability of space applicant not provided STP.8. 4 no. of DG sets having capacity 750 x3 +500 KVA each.9. Applicant has submitted BG of Rs 10.0 lakh as per C to O condition.10. Applicant has paid fees of Rs. 12,84,600.0 for six years. <p>In view of above we may consider plain renewal of consent to Operate with BG of Rs 10. Lakhs for compliance of consent condition.</p>
Consent Recommended upto	28/02/2020

Maharashtra Pollution Control Board

Agenda no. 10

Region : RO Pune	Section :RO(HQ)	SRO Date:- 21/8/2014 RO HQ Date:- 18/10/2014
Name & Address	M/s. Mahalaxmi Shelters, “ Neo City”, Sr. No. 133/4, 133/5, 133/9 (Gat No. 735, 734, 739),Village Wagholi, Taluaka- Haveli, Dist. Pune	
Consent For	C to O (Part)	
Capital Investment	107.99 Cr	
Previous Consent Validity	COU	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption;- 539.0 CMD, Effluent generated 484.0 CMD Provided STP capacity 750.0 CMD	
Other Relevant Information	<p>29. PP has applied for consent to 1st Operate (Part)</p> <p>30. The Residential project covering total area of around 55,200.0 sq.mtrs with total built up area of 79997.57 sq mtrs</p> <p>31. PP has obtained environment clearance From GoM on 23/04/2013 and Consent to establish from Board on 13/04/2012 for same plot area & BUA.</p> <p>32. Applicant has completed construction of 10 buildings out of 14 buildings having BUA 57064.21 sq.mtrs out of 79997.57 sq.mtrs.</p> <p>33. Capital investment of the part project is 107.99 Cr. Accordingly applicant paid Consent fees of Rs . 215985.0 for 1st operate..</p> <p>34. Total water consuming for this phase 539.0 m3/day & generating about 484.0 m3/day of sewage, which PP has provided STP of capacity 750.0 m3/day, Treated 176 m3/day waste water will be used for utilities.</p> <p>35. Applicant has placed purchase order for Organic Waste Converter for treatment of Bio Degradable waste.</p> <p>36. 3no. of DG sets each having capacity of 150 + 125 + 82.5 KVA.</p> <p>37. Applicant has submitted BG of Rs 5 Lakhs as per consent to establish condition.</p> <p>In view of above we may consider part consent to operate with BG and affidavit for part operate</p>	

Maharashtra Pollution Control Board

Agenda no. 11

Region : Mumbai	Section : RO(HQ)	Date : SRO Date of receipt;- 24/7/2014 Ro (HQ) Date of receipt;- 16/9/2014		
Name & Address	M/s.Empire Industries Ltd., Phase-I,Empire Plaza, CTS No.9,Village-Hariyali, LBS Marg,Vikroli(W),Mumbai			
Consent For	Renewal of consent(part)Phase-I			
Capital Investment	Rs.23.03 Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water Consumption :- 200 CMD , Effluent Generated :- 160 CMD Proposed STP Capacity : 200 CMD `			
Water Cess	Assessment Done :-	Paid Upto :		
BG Details	Amount :	Validity :		
	BG Obtained against :			
	Details of BG forfeited/encashed , if any :			
Other Relevant Information	Application for renewal of consent (part)I.E.Phase-I for construction of IT Park			
	Applied for	Renewal of consent(part) Phase-I	Residential cum commercial project	
	Plot Area	46,341Sq.mtrs	Built up area	19,164.14Sq.mtrs of 36,579
	EC Status	obtained	Present status	12/2/2009
	Plot Area	46,341Sq.mtrs	Built up area	36,579Sq.mtrs

Maharashtra Pollution Control Board

	Extension of EC	Vide letter SEAC- 208/CR.26/TC3	Dated	4/4/2013
	Water Consumption	200 CMD	Effluent Generated	160 CMD
	STP Capacity	200 CMD		
	Bio-degradable	153 Kg/D	Treatment	NOT Provided OWC
	Non-Bio degradable	230 Kg/D	Treatment	given to authorized party.
	No of DG Sets	4 Nos	Capacity	1010 KVA,600 Kva,500 KVA,125 KVA
Recommendation of SRO/RO	SRO Recommended grant of Renewal of Consent			

Maharashtra Pollution Control Board

Agenda no. 12

Region : Mumbai	Section : RO(HQ)	Date : SRO Date of receipt;- 24/7/2014 Ro (HQ) Date of receipt;- 16/9/2014		
Name & Address	M/s.Empire Industries Ltd., Phase-I,Empire Plaza, CTS No.9,Village-Hariyali, LBS Marg,Vikroli(W),Mumbai			
Consent For	2 nd Consent to Operate(part) for phase-II			
Capital Investment	Rs.51.74Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water Consumption :- 200 CMD , Effluent Generated :- 160 CMD Proposed STP Capacity : 200 CMD `			
Water Cess	Assessment Done :-	Paid Upto :		
BG Details	Amount :	Validity :		
	BG Obtained against :			
	Details of BG forfeited/encashed , if any :			
Other Relevant Information	Application for 2 nd Consent to Operate(part) for phase-II			
	Applied for	2 nd Consent to Operate(part) for phase-II	IT park	
	Plot Area & BUA	Area statement details not submitted by PP in consent		
	EC Status	obtained	Present status	12/2/2009
	Plot Area	46,341Sq.mtrs	Built up area	36,579Sq.mtrs

Maharashtra Pollution Control Board

	Extension of EC	Vide letter SEAC- 208/CR.26/TC3	Dated	4/4/2013
	Water Consumption	200 CMD	Effluent Generated	160 CMD
	STP Capacity	200 CMD		
	Bio-degradable	153 Kg/D	Treatment	NOT Provided OWC
	Non-Bio degradable	230 Kg/D	Treatment	given to authorized party.
	No of DG Sets	4 Nos	Capacity	1010 KVA,600 Kva,500 KVA,125 KVA
Recommendation of SRO/RO	SRO Recommended grant of consent to Operate.			

Agenda no. 13

Maharashtra Pollution Control Board

CC Item –		
Region : Thane	Section : AS(T)	Date: /10/2014
Name & Address	M/s Naprod Life Sciences Pvt. Ltd., Plot No. G-17/1 & G-70/3 Part, MIDC Tarapur, Boisar, Tal. Palghar, Dist. Thane-401 506.	
Consent for	Amendment of Consent to Operate for deletion of bulk drug intermediate products; increase in water consumption for domestic & industrial cooling purpose; increase in sewage effluent generation quantity and increase in Capital Investment by Rs. 2.51 Crs.	
Capital Investment	Total Rs. 39.50 Crores (Previous Rs. 36.99 Crores)	
Consent Valid upto	31/10/2016.	
Industry Type	Mfg. of pharmaceuticals & chemicals by formulation only	
Industry Category	Orange / MSI	
Compliance of Water Pollution Related Conditions	YES	
	Details: Industry has provided ETP consisting of primary treatment followed by tertiary treatment to treat 10 CMD of industrial effluent. Treated effluent is disposed of into CETP. Industry has provided septic tank followed by soak pit for the treatment of 15 CMD of sewage effluent.	
Compliance of Air Pollution Related Conditions	Yes	
	Details: Chimney of appropriate height provided to Boiler (2 Nos.) & D.G. Sets (625 KVA-2 Nos.) as per Rule. Acidic scrubber is provided to Reactor.	
Water Cess	Returns submitted upto Oct.'2013	Paid upto: 31/12/2012.
BG Details	Amount: Rs. 5.0 Lakh.	Validity- Upto 28/02/2017.
	BG obtained against: Towards O&M of PCS and compliance of Consent conditions.	
	Details of BG forfeited/ encashed, if any: N.A.	
Submission of Environmental Statement	Period	2012-2013

Maharashtra Pollution Control Board

Other Relevant Information	<ol style="list-style-type: none">1.Existing industry has obtained Consent to Operate on 27/03/2012 for mfg. of 40 <u>Nos.of Basic Chemical, Electro Chemical & its derivatives</u> with the validity upto 31/10/2016.2.Industry has obtained amendment of Consent to Operate on 30/09/14 for inclusion of addl. Plot, D.G. Set & solid waste.3.Now, industry has decided to permanently stop mfg. of bulk drug intermediates and applied for grant of amendment of existing Consent to Operate for formulation products and deletion of intermediate products.4.C.I. of the industry is increased from Rs. 36.99 Crs. to Rs. 39.50 Crs. due to up gradation of plant & machinery; furniture & fixtures and addition of 2 Nos. of cooling towers as per GMP guidelines.5.Sewage effluent will increase from 3 CMD to 8 CMD on account of increased labour requirement for inspection, packaging & storage activities to comply with GMP guidelines.6.Industry has submitted that water consumption for industrial cooling purpose will increase due to installation of 2 Nos. of additional cooling tower for complying GMP guidelines. Actual make up water requirement for cooling purpose is 95 CMD instead of 60 CMD. However, there is bno additional effluent generation.
Recommendation of SRO/RO	SRO/RO recommended grant of amendment of Consent to Operate for deletion of intermediate products.

Maharashtra Pollution Control Board

Agenda no. 14

CC Item –		
Region : Thane	Section : JD(APC)	Date
Name & Address	Remi Edelstahl Tubulars Ltd., Plot No- N-211/1, MIDC Tarapur, Tal-Palghar, Dist-Thane	
Consent for	Renewal of consent to operate with first operate	
Capital Investment	Rs.2.74/- Crs. (Existing Rs.66.92 Crs.)	
Consent Valid upto	30/06/2014 + COU for additional furnace	
Industry Type	R 27.	
Industry Category	RED	
Compliance of Water Pollution Related Conditions	YES (√)	NO ()
	Expansion: Industrial & domestic effluent will be nil Exiting Unit: ETP provided .effluent generation is 20 CMD. Septic tank & soak pit provided for domestic effluent of 30 CMD.	
Compliance of Air Pollution Related Conditions	YES (√)	NO ()
	Stack provided to furnace & scrubber provided to pickling section.	
Water Cess	Assessment Done: not reported	Paid upto:
BG Details	Amount: Rs.5 Lakh (existing)	Validity – 14/09/2015
	Towards operation and maintenance (forfeited as per amendment dtd. 29/9/2014 with additional B.G. of Rs. 10 lakh)	
Submission of Environmental Statement	Period	Not reported
Other Relevant Information	1) Board has granted CTE for installed additional furnace & relocated acid bath. 2) Amendment issued in existing consent for forfeiture of existing B.G. of	

Maharashtra Pollution Control Board

	<p>Rs. 5 lakh & new 10 Lakh B.G imposed.</p> <p>3) Decision of CTE for additional furnace & amendment was taken CC meeting dtd. 11/08/2014.</p>
Recommendation of SRO/RO	Grant of plain renewal of consent shall be considered.

Maharashtra Pollution Control Board

Agenda no. 15

Region : Nashik	Section : JD(APC)		Date : /09/2014
Name & Address	M/s. Crompton Greaves Ltd., B-110-111,112 MIDC Ahmadnagar, Dist. Ahmadnagar,		
Consent For	Applied for amendment in consent. i.e. construction of new building for tool room.		
Capital Investment	Total CI = Rs.41.23 Crs. [Existing CI Rs.37.19 Crs+ Proposed CI Rs.4.04 Crs].		
Previous Consent Validity	28.02.2015.		
Industry Type	R-36 process involving metal surface treatment.		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	Yes		
	Details :- Industrial Effluent: Nil - Domestic Effluent: Nil		
Compliance Of Air Pollution Related Conditions	Yes.		
Water Cess	Assessment Done: ----	Paid Up to : -----	
<u>BG Details</u>	<u>Amount : Rs. -----</u>	<u>Validity : -----</u>	
	<u>BG Obtained against : -----</u>		
	<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement	Period	-----	
Other Relevant Information	<ol style="list-style-type: none"> 1. Industry has applied for amendment in consent i.e. construction of new building for tool room. 2. Earlier consent obtained vide No. BO/JD(APC)/O/EIC No. NK-13093-13/CC-4404 dated 09.05.2013 valid till 28.02.2015. 3. <u>Industry is located 3.0 Km away from River Sina[Satisfies RRZ]</u> 4. <u>Industry is not falls under Western Ghat Ecological area declared by</u> 		

Maharashtra Pollution Control Board

	<p><u>MOEF.</u></p> <p>5. <u>Proposed built up area-1050 sq.mtr. [Existing 3965 Sq.mtr]</u></p> <p>6. Industry has submitted Bank BG's as per earlier consent condition.</p>
Recommendation of SRO/RO	<p>- RO Nashik has recommended to take decision at H.Q.level.</p>

Maharashtra Pollution Control Board

Agenda no. 16

CC Item -		
Region : Thane	Section : JD(APC)	Date
Name & Address	M/s. Tekson Limited, Kolshet Road, Kapurbawadi, P.O. No.-20, Thane.	
Consent for	renewal of consent	
Capital Investment	Rs. 26.68 Crs in previous consent C.I. is Rs. 25.3 Crs. (increased by 1.38 Crs)	
Consent Valid upto	30/09/2014	
Industry Type	Engineering	
Industry Category	RED	
Compliance of Water Pollution Related Conditions	YES ()	NO (√)
	1. Trade effluent generation is 20CMD for which effluent treatment plant provided. 2. For domestic effluent 60 CMD septic tank soak pit provided	
Compliance of Air Pollution Related Conditions	YES (√)	NO ()
	APCS Provided to Lead Bath & Hot water Boiler	
Water Cess	Assessment Done:	Paid upto:
	Submitted up to:	
BG Details	Amount: 5 Lakh	Validity -
	BG obtained against: Towards Operation and maintenance	

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	Environmental statement report submitted
Other Relevant Information		
Recommendation of SRO/RO	Consent may be granted upto 30/09/2015.	

Maharashtra Pollution Control Board

Agenda no. 17

Region : RO PUNE	Section :RO(HQ)	SRO Date:-
Name & Address	M/S. TECH MAHINDRA LTD, 11/1, Off Karve Road, Erandwane, Pune. 411004	
Consent For	C to R	
Capital Investment	214.10 Cr.	
Previous Consent Validity	31/03/2014	
Industry Type	IT and ITES Activity	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption: 157.0 CMD, Effluent generated 110.0 CMD. STP Proposed of Capacity : NOT PROVIDED	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<p>11. PP has applied for plain Renewal of consent for IT & ITES activity.</p> <p>12. Board has granted earlier consent to operate on 23/10/2012 for plot area 40,404.93 sq.mtrs builtup area not mentioned in the consent.</p> <p>13. Earlier Consent valid for period upto 31/03/2014.</p> <p>14. Capital investment of the industry increase from 204.0 Cr to 214.10 Cr.(Below 10%)</p> <p>15. Total water consuming 157.0 m3/day & generating about 110.0 m3/day of sewage, which PP has not provided STP.</p> <p>16. Earlier consent was granted with condition "Domestic effluent generated shall be directly discharged to PMC sewer line for further treatment in PMC STP.</p> <p>17. Applicant purchase the IT building in year 1999 and 2004, Due to non availability of space applicant not provided STP.</p> <p>18. 4 no. of DG sets having capacity 750 x3 +500 KVA each.</p> <p>19. Applicant has submitted BG of Rs 10.0 lakh as per C to O condition.</p> <p>20. Applicant has paid fees of Rs. 12,84,600.0 for six years.</p> <p style="text-align: center;">In view of above we may consider plain renewal of consent to Operate with BG of Rs 10. Lakhs for compliance of consent condition.</p>	

Maharashtra Pollution Control Board

Agenda no. 18

Region : Mumbai	Section : RO(HQ)	Date :SRO Date of receipt;- 6/6/2014 Ro (HQ) Date of receipt;- 3/08/2014		
Name & Address	M/s. Giraffe Developers., Akruti Star SRA CHS, CTS No.144 to146,249 in MIDC Pocket5, Village:Kondivita,Andheri(E),Mumbai-93			
Consent For	Renewal of Consent			
Capital Investment	Rs.94.90Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water Consumption :- 145 CMD , Effluent Generated :- 130 CMD Provided STP Capacity :-130 CMD			
Water Cess	Assessment Done :-	Paid Upto :		
BG Details	Amount : Rs. 5 Lakh	Validity : 19.4.2015		
	<u>BG Obtained against : compliance of consent conditions.</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Other Relevant Information	Application for renewal of consent for construction of residential project under SRA Scheme			
	Applied for	Renewal of Consent in name of M/s. Giraffe Developers for CTS No.144 to 146,249 in pocket 5	Residential and commercial project under SRA Scheme.	
	Plot Area	5,442.16 Sq.mt	Built up area	44,228.8 Sq.mt
	EC Status	Obtained in EC, in name of M/s. Akruti Nirman Ltd., & CTS Nos not included.but mentioned Pocket 4 & 5	Present status	22/8/2007

Maharashtra Pollution Control Board

	Plot Area	37,960 Sq.mt	Built up area	89,316.82sq.mt
	Previous Consent	C to E in the name of M/s. Akruti City (akruti Nirman Ltd.,)& CTS Nos		
		144 to 146, Pocket 5		
	Plot Area	21,860 Sq.mt	Built up area	54,331.93sq.mt
	Previous Consent	C to O in name of M/s.Netrozone developers for CTS No.144 to 146 & 249 in pocket 5	dated	1/3/2011 for period upto 30/11/2011
	Plot Area	5,442.16 Sq.mt	Built up area	44,228.8 Sq.mt
	Water Consumption	145 CMD	Effluent Generated	130 CMD
	Provided STP Capacity	130 CMD		
	Bio-degradable	400 Kg/D	Treatment	Composting pits are provided
	Non-Bio degradable	200 Kg/D	Treatment	given to authorized party.
	No of DG Sets	2 Nos	Capacity	500 KVA
Recommendation of SRO/RO	SRO Recommended grant of Renewal of Consent for period upto 30.11.2015.			

Maharashtra Pollution Control Board

Agenda no. 19

Region : RO Pune		Section : AS(T)		Date : Oct- 2014	
Name & Address		M/s Genova Biopharmaceuticals Ltd.,2A, , MIDC Hinjewadi, Phase-II Tal Mulshi,Dist-Pune.			
Consent For		Applied for renewal of consent with increase in Capital investment.			
Capital Investment		Previous CI Rs.27.88 Cr, Curent CI-Rs.63.40Cr. CI increased by Rs. 35.52 Cr.			
Previous Consent Validity		31.07.2014			
Industry Type		R60 Pharmaceuticals (excluding formulation).			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		<p>YES</p> <p>Details :- IE -13.0 CMD, DE-6.0 CMD.</p> <p>Combine ETP is provider by facility provider.Treated effluent is used for gardening. JVS reports are within limits.</p>			
Water Cess		Assessment Done : April-2014		Paid Upto :	
Compliance Of Air Pollution Related Conditions		Yes			
		Fume hood is provided to fume generation section.			
BG Details		Amount : Rs. 2 Lakh		Validity : 31.07.2014	
		BG Obtained against :			
		Towards overall compliance of consent conditions			
		Details of BG forfeited/encashed , if any : Nil			

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	2013-14
Other Relevant Information	<ol style="list-style-type: none">1. Applied for renewal of consent with increase in Capital investment. Engaged in Biopharmaceutical R & D activity.2. IBPL is facility provider have valid consent for period up to 31.08.2015.3. 4 Fume hood is provided to fume generation section.4. PP has submitted reply query letter issued by SRO regarding clarification of increase in CI stating that CI increased due to addition of cost of leased land ,addition of other fixed assets like furniture, computers & software, change in old machineries. Also reported that Due to change in CI there is no increase in production & Pollution load.5. Industry has submitted BG of Rs. 2 lakh overall compliance of consent conditions. Validity of BG is expired on 31/07/2014, RO has send letter to industry for renewal of BG.	
Recommendation of SRO	SRO has recommended to consider case for grant of renewal of consent.	

Maharashtra Pollution Control Board

Agenda no. 20

Region : RO Pune		Section : AS(T)		Date : Oct- 2014	
Name & Address		M/s Honour Labs Ltd , A-88,MIDC Kurkumbh,Tal-Daund,Dist-Pune			
Consent For		Part operate under product mix circular			
Capital Investment		CI as per existing consent : 45.64 Cr now applied with CI: Rs. 29.64 Cr			
Previous Consent Validity		31.10.2014			
Industry Type		R60 Pharmaceuticals (excluding formulation).			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		<p>YES</p> <p>Details :- Existing: IE – 20.0 CMD,DE-2.0 CMD,IE-11.72 CMD,DE-3.92 CMD</p> <p>Propose to utilize existing ETP with primary, secondary & tertiary treatment system. Also industry having existing MEE of capacity 40 CMD for treatment of strong stream to achieve ZLD.</p>			
Water Cess		Assessment Done : ...		Paid Upto :	
		Industry has reported that unit is not in operation from March 2012			
Compliance Of Air Pollution Related Conditions		<p>Yes</p> <p>Dust collector are provided as APCS to coal fired boiler</p>			
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	
		1) Rs. 5 Lakh (Kores India ltd)		1) 20.08.2013	
		2) Rs. 5 Lakh		2) 30.08.2019	
		<u>BG Obtained against :</u>			
		1) Towards O & M			
		2) Towards compliance of consent to establish conditions			
		<u>Details of BG forfeited/encashed , if any : Nil</u>			

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period
Other Relevant Information		<ol style="list-style-type: none"> 1. The PP has obtained C to E on the name of M/s Honour Lab Ltd. with EC conditions. 2. At present consent is valid up to 31/10/2014 on the name of M/s Kores India Ltd. 3. Now PP has applied for part operate under product mix circular in the name of Honour lab ltd.for which business transfer agreement with Kores India Ltd. and plot transfer certificate from MIDC is already obtained. 4. Industry is going to delete existing product of quantity 30 MT/M and addition of 7 new products.The total quantity of new products does not exceeds the consented quantity. 5. PP has submitted Justification for decrease in CI stating that they have removed old reactors, incinerator etc. which are non usable. also reported that 6. PP has submitted no increase in pollution load certification form Maharashtra Institute of Technology. 7. SRO has submitted compliance report of query letter issued on 04/07/2014. 8. SRO has issued warning notice on11/04/2014 regarding complaint about water pollution received from Kurkumbh villagers, for which industry has submitted their reply on 23/07/2014 stating that they have stopped the plant trials & kept plant under shut down.Further vide letter dtd 05/08/2014 villagers of Kurkumbh had again made complaint of water pollution. 9. The validity of BG submitted by of M/s Kores india Pvt Ltd is expired on 20.08.2013. RO has informed that they have issued extension letter to industry however till date industry have not renewed the BG.
Recommendation of SRO		SRO has recommended to take decision of grant of consent to operate on higher level after Environment clearance with subject to condition of ZLD.

CC Item –

Agenda no. 21

Maharashtra Pollution Control Board

Region : Thane	Section : AS(T)		Date: /10/2014
Name & Address	M/s Supreme Corporation, S. No. 294/2 (Pt.), Punamiya Industrial Estate, Kainad Road, Saraval, Dahanu Road, Dist. Thane-401 602		
Consent for	Renewal of Consent to Operate in Eco fragile area		
Capital Investment	Rs. 0.9 Lakh		
Consent Valid upto	Upto 31/12/2010.		
Industry Type	Dye & Dye Intermediates		
Industry Category	Red		
Compliance of Water Pollution Related Conditions	YES		
	Details: Industrial effluent generation is Nil.		
Compliance of Air Pollution Related Conditions	YES (-)	NO (-)	
	Details :- N.A.		
Water Cess	Assessment Done: --	Paid upto: --	
BG Details	Amount: --	Validity: --	
	BG obtained against: --		
	Details of BG forfeited/ enchased, if any: --		
Submission of Environmental Statement	Period	--	
Other Relevant Information	<p>1.Existing unit engaged in mfg. of Ultramarine Blue washing powder (4.5 MT/M) & Liquid washing blue (19 Kiloliters/M) in <u>Dahanu Taluka</u> which is declared as <u>Ecologically fragile area</u> vide MoEF Notification dtd. 26/06/1991.</p> <p>2.Industry has applied for grant of renewal of Consent to Operate on 10/02/2014, three years after expiry of the earlier Consent (expired on 31/12/2010).</p> <p>3.The location is in Eco-fragile area, hence falls under the purview of CC.</p>		
Recommendation of SRO/RO	SRO(Tarapur-II)/R.O. has recommended to grant of renewal of Consent to Operate.		

CC-Fresh Agenda - New Entry

Agenda no. 1

Region : Pune	Section : JD(APC)		Date : /10/2014
Name & Address	M/s. Hoerbiger India Pvt. Ltd.,Gut no.303/1,310,312,313,314,316,Village:Kondapuri,Tal :Shirur, Dist. Pune		
Consent For	Consent to Establish/ operate for additional activity.		
Capital Investment	44.84 Crs.		
Previous Consent Validity	Consent to operate 31.01.2015 under Green category.		
Industry Type	R-36 Heat treatment activity.		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	No (✓)		
	Details :- domestic effluent : 18.5 CMD STP Provided, Industrial 1.2 CMD ETP provided [Only collection tank provided]		
Compliance Of Air Pollution Related Conditions	dust collector to shot blasting section.		
Water Cess	Assessment Done : ---	Paid Upto :---	
<u>BG Details</u>	<u>Amount : -----</u>	<u>Validity :-----</u>	
	<u>BG Obtained against : ---</u>		
	<u>Details of BG forfeited/encashed , if any : -----</u>		
Submission of Environmental Statement	Period	2012-.13	
Other Relevant Information	<ol style="list-style-type: none"> 1. Industry has applied for consent to establish and operate for additional activity.i.e.Heat treatment, shot blasting and ultrasonic activity. 2. Earlier consent obtained under green category vide No. ROP/E-26/CC/UB/Pune/513/12 dated 01.09.2012 valid till 31.01.2015. 3. Unit located 6.0 km from River Vel [A-II Class] Satisfies RRZ. 		

Maharashtra Pollution Control Board

	<ol style="list-style-type: none">4. Unit not covered under Western Ghat area.5. As per CPCB industry category this additional activity falls under red category-R-36. [Heat treatment]
Recommendation of SRO/RO	<ol style="list-style-type: none">1. RO –Pune has reported that industry has started additional activities without obtaining permission from the Board