

**List of Cases to be submitted before 21st Consent Appraisal Committee Meeting
Scheduled on 20.03.2012 at 15:00 Hrs.**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Resubmitted Agenda						
1	M/s. Goodyear South Asia Tyres Pvt Ltd.,H-18 MIDC Waluj, Aurangabad	197.54 Crs.	Renewal with Expansion	JD(PAMS)	1 to 18	
2	M/s. Idemitsu Lube India Pvt. Ltd., Plot No. N-31, Additional Patalganga MIDC Ind. Area, Dist. Raigad	243.90 Crs.	Establish	JD(PAMS)	19-30	
3	M/s. National Peroxide Ltd., Vill. Vadavali, NRC Road, Post Mohane, Kalyan, Dist. Thane	276.49 Crs.	Amalgamation of existing consent with 1st Operate (Expansion)	JD(PAMS)	31-54	
4	M/s.Cosmo Films Ltd., B-14/8, 9 MIDC Waluj, Dist. Aurangabad	327.12 Crs.	Amalgamation of renewal of consent with 1st Operate (Expansion)	JD(PAMS)	55-65	
5	M/s.Garware Polyester Ltd., Aurangabad-Pune Road, Waluj, Dist. Aurangabad	493.91 Crs.	Renewal with Amalgamation of three consents	JD(PAMS)	66-78	
6	M/s. Indrajeet Infrastructure Pvt. Ltd., Barbadi, Tal & Dist - Wardha	250.00 Crs.	Establish (Expansion)	JD(APC)	79-90	
7	M/s. Mahindra Hinoday Industries Ltd., Gat No. 309 & Others, Urse, Tal- Maval, Dist - Pune	255.00 Crs.	1st Operate	JD(APC)	91-104	
8	M/s. Mahindra & Mahindra Ltd., (Automotive Sector), Akurli Road, Kandivali, Mumbai	594.40 Crs.	Renewal (with increase in production)	JD(APC)	105-123	
9	M/s. Sunflag Iron & Steel, Vill- Eklari, Tal-Mohadi, Dist - Bhandara	253.06 Crs.	1st Operate (Expansion)	JD(APC)	124-136	

10	M/s. Sunflag Iron & Steel, Vill- Eklari, Tal- Mohadi, Dist - Bhandara	896.82 Crs.	Renewal	JD(APC)	137-158	
11	M/s. Mouda Super Thermal Power Project (Stage -I, 2 X 500), Mouza Kumbahri, Tal- Mouda, Dist - Nagpur	4827.46 Crs.	1st Operate (Unit-I)	JD(APC)	159-169	
12	M/s. Sanvijay Rolling & Engineering Ltd., (Unit-B2), Plot No. B-203 ro 206, MIDC Butibori, Dist - Nagpur	118.20 Crs.	Renewal	JD(APC)	170-181	
13	M/s. Vidarbha Industries Power Ltd., Plot No. D-3, MIDC Butibori, Nagpur	1771.56 Crs.	1st Operate	JD(APC)	182-196	
14	M/s. Adani Power Maharashtra Pvt. Ltd., Phase-I, Plot No. A-1, MIDC Tiroda, Tal- Tiroda, Dist - Gondia	6560.00 Crs.	1st Operate	JD(APC)	197-213	
15	M/s. Sahastrakund Hydro Electric Multipurpose Project, Kautha, Tal- Himayantnagar, Dist - Nanded	583.00 Crs.	Establish	JD(APC)	214-226	
16	M/s. Gupta Energy Ltd., (formerly known as M/s. Gupta Thermal Power Plant) Kh. No.89 Usgaon-Shengaon, Chandrapur	520.87 Crs.	1st Operate	JD(APC)	227-238	
17	M/s. ASB International (P) Ltd., Plot No. E-9, Addl. MIDC Ambarnath	264.44 Crs.	Establish (Expansion)	JD(APC)	239-256	
18	M/s. Kumbhi Kasari SSK Ltd. (Sugar & Co-gen Plant), Kuditre, Tal. Karveer, Dist. Kolhapur	194.72 Crs.	Establish (Expansion)	JD(WPC)	257-294	
19	M/s. Raddisson Blu (5 Star Hotel), Unit Of Bestech Hospitalities Pvt. Ltd., KH. No. 32/2-3, 37/1-C, Mauza-Somalwada. Tal. Dist. Nagpur	115.25 Crs.	Establish (Amendment)	AS(T)	295-317	
Fresh Agenda						
20	M/s. EON Hinjewadi Infrastructure Pvt. Ltd., Hotel Courty Yard, S. No. 19/2 and 20/1-9, Rajiv Gandhi Infotech Park, Hinjewadi, Tal. Mulshi, Dist. Pune	102.08 Crs.	1st Operate	AS(T)	318-338	
21	M/s. Classic Citi Investment Pvt. Ltd., Sr. No. 36/3-B, Koregaon Park Annex, Near ABC Farm, Ghorpadi, Tal. Haveli, Pune	271.56 Crs.	Renewal	AS(T)	339-343	

22	M/s. Ariisto Shelters Pvt. Ltd., CTS No, 619/A, 619/B, 619/C, 619/A, 619/B, 619/C of Village Mahul Chembur (East), Ward - Mumbai.	1879.81 Crs.	Establish	RO(HQ)	344-351	
23	M/s. Housing Development and Infrastructure, CTS No. 617 of Village Kurla at Kirol Road, Kurla (W), Mumbai.	533.00 Crs.	1st Operate	RO(HQ)	352-359	
24	M/s. Balaji Amines Ltd.(captive power plant), Gat No. 194, Vill. Tamalwadi, Tal. Tuljapur, Dist. Osmanabad	117.72 Crs.	Renewal	JD(PAMS)	360-369	
25	M/s Pidilite Industries Ltd., Plot No. 21, MIDC Mahad, Raigad Dist.	100.60 Crs.	Establish (Expansion)	JD(PAMS)	370-376	
26	M/s. BASF India Ltd., Plot No. 12, TTC MIDC Turbhe, Navi Mumbai	130.69 Crs.	Renewal (With Increased CI)	JD(PAMS)	377-394	
27	M/s. GAIL India Ltd. (LPG Recovery Plant), Malyan at User, Tal. Alibaug, Dist. Raigad	314.94 Crs.	Renewal	JD(PAMS)	395-399	
28	M/s. Bharat Petroleum Corporation Ltd., (Refinery), Mahul, Mumbai	4826.48 Crs.	Renewal	JD(PAMS)	400-413	
29	M/s Reliance Industries Ltd., D-1, MIDC Kurkumbh, Dist. Pune	98.00 Crs.	Deletion of the name from CAC list	JD(PAMS)	414-418	
30	M/s L'oreal India (P) Ltd., Gat No. 426, 600/1/2, 601/1, Mhalunge Chakan -Talgaon Road, Chakan, Pune	212.00 Crs.	1st Operate (Expansion-Phase-I)	JD(PAMS)	419-428	
31	M/s. Bharat Forge Ltd., Gat No.635, Kuruli, Tal-Khed, Dist - Pune	154.60 Crs.	Renewal	JD(APC)	429-438	
32	M/s. Bharat Forge Ltd., Gat No.635, Kuruli, Tal-Khed, Dist - Pune	194.60 Crs	Establish (Expansion)	JD(APC)	439-448	
33	M/s. Sona Alloys Pvt. Ltd., Plot No. C-1, MIDC Lonan Tal- Khandala, Dist - Satara	389.75 Crs.	Renewal	JD(APC)	449-467	
34	M/s. Sona Alloys Pvt. Ltd., Plot No. C-1, MIDC Lonan Tal- Khandala, Dist - Satara	432.06 Crs.	Renewal	JD(APC)	468-476	

35	M/s. Spicer India Ltd., 29, Milestone, Pune-Nashik Road, Vill- Kuruli, Tal- Khed, Dist - Pune	140.56 Crs.	Renewal	JD(APC)	477-487	
36	M/s. Whirlpool of India Ltd., Plot No. A-4, MIDC Ranjangaon, Tal- Shirur, Dist - Pune	335.10 Crs.	Renewal	JD(APC)	488-496	
37	M/s. Uttam Galva Metalics Ltd., Vill- Barbadi & Inzapur, Bhugaon Link Road, Tal- Wardha,	1576.72 Crs.	Establish (Expansion)	JD(APC)	497-505	
38	M/s. Wardha Power Copany Ltd., Phase-II of 270 mw, MIDC Warora, Dist- Chandrapur	1339 Crs.	Renewal	JD(APC)	506-515	
39	M/s. Mahindra & Mahindra Ltd., Plot No. F-1 &7, MIDC Hingana, Nagpur	274.00 Crs.	1st Operate (Expansion)	JD(APC)	516-522	
40	M/s. Jayaswal Neco Ltd., (Automotive Casting Division), kh No.70,71-A, 71B and 76, 71 B and 76, 28/9, Milestone, Mouza-Ruikhari, PO Butibori, Wardha Road, Dist - Nagpur	163.68 Crs.	Renewal	JD(APC)	523-533	
41	M/s. Thyssenkrupp Engine Components India Pvt. Ltd., G No.392, A/p- Gonde, Vill- Wadivarhe, Tal- Igatpuri, Dist - Nashik	155.52 Crs.	1st Operate	JD(APC)	534-545	
42	M/s. Mercede-Benz India Pvt. Ltd., Plot No. E-3, MIDC Chakan, Phase-III, Kuruli and Nighjoe, Tal- Khed, Dist - Pune	248.84 Crs.	Renewal	JD(APC)	546-552	
43	M/s. Welspun Maxsteel Ltd., (Jetty), Vill- Salav, Tal- Revdanda, Dist - Raigad	681.27 Crs.	Operate	JD(APC)	553-570	
44	M/s. Reliance Infrastructure Ltd., Vill- Agwan & Asangaon, Tal- Dahanu, Dist - Thane	1803.42 Crs.	Renewal	JD(APC)	571-583	
45	M/s. Tata Steel Ltd., (Cold Rolling & Sheets), Plot No. S-76, MIDC Tarapur Indl Area, Tarapur, Dist - Thane	103.76 Crs.	Establish (Expansion)	JD(APC)	584-594	
46	M/s. Hindustan National Glass and Industries Ltd., Plot No. F-1, MIDC Malegaon Sinnar, Nashik	551.16 Crs.	1st Operate	JD(APC)	595-602	
47	M/s. Tata Cummins Ltd., Plot No. A 1/1, MIDC Phaltan, Village Suravadi, Tal. Phaltan, Dist. Satara	555.07 Crs.	1st Operate with amalgamation of existing consent	JD(APC)	603-612	

48	M/s. Uttam Galva Metalics Ltd., Vill- Barbadi & Inzapur, Bhugaon Link Road, Tal- Wardha, Dist - Wardha	1096 Crs.	Renewal	JD(APC)	613-616	
49	M/s. Bombay Rayon Fashin Ltd., Plot No. C-6 & C-7, MIDC Tarapur, Tal. Palghar, Dist. Thane	751.01 Crs.	Renewal	JD(WPC)	617-625	
50	M/s. Vitthalrao Shinde SSK Ltd., (Distillery Unit), At. Gangamainagar, A/p. Pimpalner, Tal. Madha, Dist. Solapur	229.60 Crs.	Establish (Expansion)	JD(WPC)	626-633	
51	M/s. Cadbury India Ltd., G. No. 532, 533, A/p. Induri, Tal. Maval, Dist. Pune	145.95 Crs.	Establish (Expansion)	JD(WPC)	634-642	
52	M/s. Cadbury India Ltd., G. No. 532, 533, A/p. Induri, Tal. Maval, Dist. Pune	270.10 Crs.	Establish (Expansion)	JD(WPC)	643-651	
53	M/s. Bhima SSK Ltd., (45 KLPD Distillery Unit), Madhukarnagar-Pats, Tal. Daund, Dist. Pune	139.92 Crs.	Renewal (Operate)	JD(WPC)	652-660	
54	M/s. Rajarambapu Patil SSK Ltd. (Sugar Unit), Rajaram Nagar, A/P, Sakharale, Ta. Walwa, Dist. Sangli	118.85 Crs.	Renewal	JD(WPC)	661-670	
55	M/s. Rajarambapu Patil SSK Ltd. (Distillery Unit), Rajaram Nagar, A/P, Sakharale, Ta. Walwa, Dist. Sangli	118.85 Crs.	Renewal	JD(WPC)	671-679	
56	M/s. Dinshaw Dairy Foods Ltd., K-41/42, MIDC Butibori, Dist. Nagpur	112.94 Crs.	1st Operate (Expansion) with amalgamation to existing consent	JD(WPC)	680-687	

CAC Item No. 01

Name of Industry: M/s. Goodyear South Asia Tyres Pvt. Ltd.,
H-18, MIDC Waluj Aurangabad

HOD Remarks :

- 1) Application for renewal with enhanced capacity
- 2) This is Tyre Manufacturing industry.
- 3) Application received at RO on C to E-10/08/2011, C to R with enhanced capacity- 15/12/2011 and at HQ on 05/12/2011 & 13/01/2012 respectively.
- 4) Industrial effluent generation will be 220.0 CMD after expansion.
- 5) RO has recommended the renewal enhanced capacity
- 6) **CAC, Approved Renewal (Expansion) in CAC meeting held on 31/01/2012 with the following conditions :**

Industry has started expansion without obtaining consent from the Board. Hence, it was decided to obtain a resolution from Company's Board that they have started expansion activity without obtaining permission from the Board and violated the provisions of Environmental Laws and in future, they will not do such violations. It was decided to grant consent with the following conditions;

If industry authority fails to submit the above said resolution within one month period, consent will be treated as cancelled.

Obtain BG of Rs. 10 Lakhs to comply consent conditions.

7) The case was placed before CAC on 14/02/2012 and the decision is as follows:-

The case was discussed in CAC meeting dtd. 31.01.2012 and accordingly the consent was granted with the condition of submission of Company's Board Resolution and submission of BG of Rs. 10 Lakhs. The case is reviewed on the representation made by the industry on the decision taken by CAC on 31.01.2012.

Industry has submitted their representation on 13.02.2012 wherein they have mentioned that they have not crossed the production quantity given in the consent and have not taken effective steps towards the expansion activity before applying for consent. Therefore, it was decided to cancel the condition of Board Resolution after obtaining verification report from SRO/RO. All other conditions shall remain unchanged.

It was decided to return the BG of Rs. 5 Lakhs obtained to provide wet scrubber as industry has provided the same.

- 8) Report from RO Aurangabad is received (copy enclosed).
RO has reported that the production has been in consented limits and no additional infrastructure for expansion is observed. The expansion is due to machine optimization, dies etc. Industry has submitted that all this additional expansion is based on R & D process for optimization.
- 9) Considering the submission the application may be placed before CAC for industry's request
for cancelling Boards Resolution and B.G Condition.
- 10) Submitted for CAC decision with approval of M.S.

CAC Item No. 02

Name of the Industry: M/s Idemitsu Lube India Pvt. Ltd.,
Plot No N-31, Additional Patalganga
MIDC Ind. Area, Dist-Raigad

HOD Remarks :

- Application recd at SRO Raigad on 21/11/2011
- Application recd at HQ on 14/02/2011
- Proposed unit. Mfg of Specialized Oil /lubricants.-70000 KL/A.
- Industry Location in A-II Zone of Patalganga River.
- As per SRO Remarks industry has not submitted distance certificate from Exe Engg, Irrigation Dept., Tank farm details, proposal of APC system for minimization of VOC. Details of trade effluent generation from boiler blow down, washing activity etc.
- SRO has sent 9 points query letter on dated 16.12.2011 and 03.02.2012 to Industry.
- SRO Raigad I remarked that consent to establish may be granted after submission of query letter.
- Case was discussed in CAC meeting held on 02.03.2012.
- It was decided that, ask the industry to submit river distance certificate, obtained from Executive Engineer, Irrigation Department and resubmit the case in next CAC.
- Industry has submitted the distance certificate from Irrigation dept, stating distance 750 mtr away from Patalganga River. Criteria is 750 mtrs in MIDC area.

Consent to Establish may granted mentioning RRZ rule.

CAC Item No. 03

Name of Industry: M/s. National Peroxide Ltd.

Vill. Vadavali, NRC Road,
Post.- Mohane, Kalyan,
Dist. Thane.

HOD Remarks :

1. Application for Consent to Operate for Expansion with amalgamation of existing consent.
2. Product- Hydrogen Peroxide (100% w/w basis) & Hydrogen Gas.
3. Application received at SRO on 15/03/2011 and at HQ on 21/07/2011.
4. Additional information was called from RO/SRO Kalyan vide letter dtd. 29/09/2011. SRO Kalyan has submitted the information on 04/10/2011.
5. Production quantities as below:

Sr.No.	Products	Qty. As per Existing Consent (Valid up to 31.12.2012)	Qty. as per C to E (granted on 10/08/2009)	Total Qty.
1	Hydrogen Peroxide	2655 MT/M.	2460 MT/M.	5115 MT/M.
2	Hydrogen Gas	63720 Nm ³ /Day	85230 Nm ³ /Day	148950 Nm ³ /Day
3	Sodium Per-Borate	120 MT/M.	----	120 MT/M.
4	Per Acetic Acid	90 MT/M.	----	90 MT/M.

6. Now industry has applied for C to O for expansion with amalgamation of existing consent.
7. I.E. generation as per existing consent is 240 m³/d. I.E. generation for expansion is Nil.
8. Industry is located in A-II zone as per RRZ policy.
9. As per consent to establish for expansion dt. 10/08/2009, at condition no. 9, industry required to submit NOC from Industries department as per MMR GR dated 07/11/1998.
10. The case was discussed in CAC meeting held on 22.11.2011 and it was decided that, industry shall obtain Locational clearance from Directorate of Industries with in one month period and the case be resubmitted thereafter. The case was again discussed in CAC meeting held on 15.12.2011 and it was decided to refer the case to Director of Industries regarding whether the letter issued by Dy. Director (Industries) on 21.11.2008 is valid for Expansion activity or not and resubmit the case before CAC. Directorate of Industries vide their letter dtd. 23/01/2012 submitted that Industry has to obtain locational clearance for further expansion in the capacity. The reply was placed before CAC dtd. 31/01/2012 & it was decided to issue SCN for refusal. This office has issued SCN to industry vide letter dtd. 28/02/2012. Industry has replied to SCN vide their letter dtd. 7/03/2012 and reported that they have applied for Location Clearance to DIC on 21/02/2012 and requested to give personal hearing before disposing off application.

CAC Item No. 04

Name of Industry: M/s. Cosmo Films Ltd,
B-14/8, 9 MIDC Waluj,
Dist- Aurangabad.

HOD Remarks :

- 1) Application for Renewal with consent to 1-operate amalgamation.
- 2) Reprocessed plastic granules by using solid film waste as raw material & captive power plant.
- 3) Application received at SRO on 22/12/2011 and at HQ on 22/02/2012.
- 4) The case was placed before CAC on 02/03/2012.
- 5) It was decided to resubmit the case in next CAC after obtaining information from RO/SRO within 15 days.
- 6) Report from SRO received on 09/03/2012.
- 7) Industry has submitted additional fee of Rs.60, 000/- for additional investment. Industry is recycling /reusing treated effluent for floor washing, gardening & wetting within the premises.
- 8) Industry has submitted cess returns up to- June-2011.
- 9) Submitted Environmental Audit statement for the year 2010-11.
- 10) SRO has submitted the information, such as cess, Environmental Audit report, fee paid, land available for disposal of treated effluent etc. JVS results are within limit. We may renew the Consent with consent to 1-Operate with Amalgamation.

CAC Item No. 05

Name of Industry: M/s. Garware Polyester Ltd.,
Aurangabad-Pune Road,
Waluj, Dist-Aurangabad

HOD Remarks :

- 1) Application for Renewal with Amalgamation & new product.
- 2) Industry is engaged in manufacturing of Polyester chips, Polyester Film, Dimethyl Terephthalate, crude Methyl Benzoate, Bio-diesel, and Glycerin.
- 3) Application received at SRO on 13/01/2012 and at HQ on 22/02/2012.
- 4) Industry has added one new product Extrusion Film -450 MT/M.
- 5) SRO/RO has recommended to issue Consent.
- 6) The case was placed in CAC dtd-2/3/2012 and it was decided to resubmit the case in next CAC after obtaining information from RO/SRO within 15 days.
- 7) Report from SRO is received with JVS results Cess paid details, Environmental statement for 2010-11. SRO has reported that C.I is increased due to plant modification for new Product Extrusion Film production- 450MT/M and other modification jobs in existing plant.
- 8) Industry has submitted the fee of Rs.50, 000/- & DPC Rs.10000/- for increase in C.I.
- 9) The new product Extrusion Film is a part of polyester film plant where BOPET film is processed further for value added products.
- 10) Industry has started new product since Jan-2011.
- 11) SRO has reported other Compliance.
- 12) I.E generation Chip plant-40 CMD, DMT plant-155 CMD, Biodiesel-100CMD, these needs to be shown separately in the consent as treatment scheme is different and future pollution load calculations.
- 13) The industry has undertaken new product without Consent, hence Boards undertaking is to be taken.
- 14) The Air monitoring (VOC) specified, No report attached.
- 15) Industry should be asked to conduct monitoring of specific parameters in 2 months.
- 16) Consent may be renewed

CAC Item No. 06

Name of the Industry : M/s. Indrajeet 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. **Clarification regarding the location clearance of this project is need to be obtained from MoEF, Govt. of India.**
6. Letter sent to the MoEF regarding the opinion of locational clearance on 6.1.2012.
7. The case was discussed in CAC held on 23.1.2012 and it was decided to issue show cause notice for refusal " if industry fails to obtain reply from MoEF regarding location clearance within one month period".
8. Show Cause notice was issued to the industry on 8.2.2012.
9. Till date no reply has been received from the industry regarding the locational clearance.

Case may be refuse for the proposed expansion due to non-submission of locational clearance from MoEF.

CAC Item No. 07

Name of the industry : **M/s. Mahindra Hinoday Industries Ltd.,**
Gat No.309 & other, Urse, Tal. Maval.
Dist Pune 410 506

HOD Remarks:

- Applied for 1st consent to Operate
- Application received at SRO-Puneon dtd 12/08/2011 and at HQ on 18/01/2012.
- Industrial effluent is NIL.
- Construction of sewage treatment plant is in progress for 72 CMD domestic effluent.
- Industry obtained environmental clearance on dated 19/11/2010 for production quantity of 1,10,000 MT/yr for production of ferrous auto components.
- RO Pune has recommended for 1st consent to operate with change in name for period up to 31/05/2012.
- The case was discussed in CAC held on decided to issue SCN for closing down the unit as they have not obtained consent & EC.
- The unit has not changed the Name of EC & operating right now since may 2011 & applied for operate in Aug 2011.
- The case was discussed in CAC held on 02/03/2012 decided to re-examine the case and submit in next CAC.
- We may ask the industry to produce the valid Environmental clearance (change in name) & CAC may decide the future course of action

CAC Item No. 08

Name of the Industry: M/s. Mahindra and Mahindra Ltd.,
F-1 & 7, MIDC Hingna, Nagpur.

HOD Remarks:

- Applied for first consent to operate for expansion.
- Consent to establish for expansion obtained vide letter dated 26.8.2011.
- Consent of existing unit is valid up to 28.2.2014.
- Total Gross block investment of the industry is Rs 274 crore (CI of existing unit is Rs. 160/- crore and CI of expansion is Rs. 114/- crore). Consent fee of Rs.5, 60,000/- paid for the period up to 31.01.2014 as per new GR.
- Domestic effluent generation is 4.34 m³/day. STP provided. Industrial effluent 130 CMD. Existing ETP of 300 m³ capacity will be utilized & addl. 150m³ proposed. Treated effluent will be recycled partly and remaining disposed on land for gardening.
- Paint booth with water scrubbing provided.
- Industry has installed plant and machinery for phosphate and spray painting and also provided air pollution control system i.e water scrubbing system with exhaust stack for the same.
- Industry has provided stack for hot water generator and backing oven.
- Industry has provided pipeline for carrying effluent from new plant to existing effluent treatment plant having capacity 300m³.
- Installation of machineries in transmission line section found in progress and factory representative reported that, they have completed work within the month.

The work of installation of Machineries & other related activities which are remaining, upgradation of E.T.P is planned to the capacity of 150 M³/day but time frame not given. **Hence, we may consider the above consent application only after completion of the above work.**

CAC Item No. 09

Name of the Industry: M/s. Sunflag Iron Steel Co. Ltd.,
Vill- Eklari, Tal- Mohadi, Dist. Bhandara

HOD Remarks:

1. The application for renewal of consent of the main plant of M/s Sunflag Iron Steel Co. Ltd., Vill- Eklari, Tal- Mohadi, Dist- Bhandara was discussed in the CAC meeting held on 05.10.2011 and approved the renewal for the period up to 31.07.2013.
2. The committee pointed that industry has not provided secondary emission control system, on-line monitoring system for stack emission, proper ETP, etc. and it was found that it is continuously non-complying unit after issuing several directions. Hence, it was decided to obtain BG of Rs. 2 Crs. to ensure the provision of necessary pollution control system within 9 months period.
3. As per the decision taken in the CAC meeting held on 5.10.2011, the consent has been renewed up to 31.07.2013 with the condition that unit shall complete the work & commissioning of secondary emission control system on or before 30.6.2012, to install online stack monitoring up to 31.3.2012 & CAAQMS -2 Nos up to 31.3.2012 & industry shall submit the BG of Rs.2.0/- crore.
4. Industry vide letter dated 20.10.2011 requested to waive off the BG of Rs.2.0/- crores.
5. The case again discussed in CAC 14/02/2012 & decided to issue SCN for revocation of consent due to non compliance of above. The SCN issued on 27/02/2012 & company has replied on 27/02/2012 & requested that extension of time till 31/07/2012 for installation & completion time till 31/10/2012 for secondary Air Pollution Control to be completed as per consent condition 30/06/2012.
6. CAAQMS//Opacity as per consent condition on or before 31/03/2012 requested for extension of time period upto 31/07/2012.
7. Also replied that Bank Guarantee will be submitted shortly.

In view of above we may not grant the extension of time period as requested & adhere to consent conditions.

Name of the Industry: **M/s. Sunflag Iron Steel Co. Ltd.,**
Vill- Eklari, Tal- Mohadi, Dist- Bhandara

HOD Remarks:

1. The application for renewal of consent of the main plant of M/s Sunflag Iron Steel Co. Ltd., Vill- Eklari, Tal- Mohadi, Dist- Bhandara was discussed in the CAC meeting held on 05.10.2011 and approved the renewal for the period up to 31.07.2013.
2. The committee pointed that industry has not provided secondary emission control system, on-line monitoring system for stack emission, proper ETP, etc. and it was found that it is continuously non-complying unit after issuing several directions. Hence, it was decided to obtain BG of Rs. 2 Crs. to ensure the provision of necessary pollution control system within 9 months period.
3. As per the decision taken in the CAC meeting held on 5.10.2011, the consent has been renewed up to 31.07.2013 with the condition that unit shall complete the work & commissioning of secondary emission control system on or before 30.6.2012, to install online stack monitoring up to 31.3.2012 & CAAQMS -2 Nos up to 31.3.2012 & industry shall submit the BG of Rs.2.0/- crore.
4. Industry vide letter dated 20.10.2011 requested to waive off the BG of Rs.2.0/- crores.
5. The case again discussed in CAC 14/02/2012 & decided to issue SCN for revocation of consent due to non compliance of above. The SCN issued on 27/02/2012 & company has replied on 27/02/2012 & requested that extension of time till 31/07/2012 for installation & completion time till 31/10/2012 for secondary Air Pollution Control to be completed as per consent condition 30/06/2012.
6. CAAQMS//Opacity as per consent condition on or before 31/03/2012 requested for extension of time period upto 31/07/2012.
7. Also replied that Bank Guarantee will be submitted shortly.

In view of above we may not grant the extension of time period as requested & adhere to consent conditions.

CAC Item No. 11

Name of the Industry : **M/s. Mouda Super Thermal Power Project (Stage-I, 2 x 500),**

Mouza: Kumbhari, Tal: Mouda,

HOD Remarks:

1. Applied for 1st Consent to Operate for 1 x 500 MW Coal based Thermal Power Station- Stage-I,
2. Industry has obtained Consent to Establish for Electricity generation of 1000 MW Stage-I project through coal based Super Thermal Power Station vide letter dated 29.04.2008.
3. Capital investment of the industry is Rs.4,827.46Crores. Consent fee of Rs.96,55,020/- is paid by the industry for the period up to 31.03.2013 as per new GR dated 25.08.2012.
4. Domestic Effluent – 670 CMD. STP is proposed as remarked by I/c. SRO-Nagpur-II. Industrial Effluent – 420 CMD. The work of ETP is yet not completed, about 75% civil construction work completed, Mechanical work of the same yet not started as remarked by the I/c. SRO, Nagpur-II.
5. Coal consumption is 8301 TPD & LDO consumption is 3500 KL/Annum. Completed the work of ESP and boiler stack as reported by the SRO, Nagpur-II. The work of coal handling plant only structural erection work is completed. The work of coal crusher, screening belt conveyor, transfer point, wagon tippler found in progress.
6. Total ash generation is about 2720 TPD. I/c. SRO, Nagpur-II reported that the work of ash dyke area found almost completed, the work of laying of pipeline found in progress. Work of 3 Nos. of Ash silo for dry ash collection found in progress.
7. The civil construction work of cooling tower found in progress. About 90% work is completed.
8. The industry has already obtained Environment Clearance from MoEF, GOI vide letter dated 25.01.2008.
9. As most of the works are yet to be complete, like E.T.P., Coal Crusher, Ash dyke, Silos, Cooling tower, CHP, dust extraction system etc. Hence it is premature to consider the application for consent to Operate at this stage. Case may be considered after completion of installation of pollution control works.

CAC Item No. 12

Name of the Industry :

M/s. Sanvijay Rolling & Engineering Ltd. (Unit-B2),
Plot No.B-203 to 206, MIDC Butibori,
Dist: Nagpur

HOD Remarks:

1. Applied for renewal of consent
2. Earlier consent for the manufacturing of Steel Billets/Brooms & structural steel – 2,00,000 Tons/Year was valid up to 31.12.2011.
3. Capital investment of the industry increase from 108.44 crores to Rs.118.20 Crores. The industry has provided 2 Nos. of Gasifiers and investment about is Rs.9.72 cores incurred for the same.
4. Domestic Effluent-8 CMD, Septic tank & Soak pit provided. Industrial Effluent – 12 CMD, disposed to CETP, Butibori.
5. Detail compliance of consent conditions is not furnished. Also, analysis results of stack monitoring, ambient air quality monitoring and JVS results of treated effluent are not submitted.
6. The case was discussed in CAC meeting held on 14.2.2012 and it was decided to issue SCN for refusal of consent for not submitting the reply Board's letter dated 4.2.2012.
7. CAC decision was communicated to the industry on 22.2.2012.
8. Industry has informed by letter dated 27.2.2012 that they have submitted environmental statement 2010-2011, Cess Returns up to December, 2011 and submitted Bank Guarantee of Rs. 2.0 Lakhs.
9. RO/SRO, Nagpur has not submitted the explanation and the analysis results of Water and Air samples.

Recommended renewal of Consent up to 31.12.2013 with the condition that industry shall submit Bank Guarantee of Rs.5.0 Lakhs towards operation and maintenance of pollution control works.

CAC Item No. 13

Name of the Industry : M/s. Vidarbha Industries Power Ltd.,
Plot No.D-3, MIDC Butibori,
Nagpur.

HOD Remarks:

1. Applied for 1st Consent to Operate for coal based Power Plant for Phase-I (1 x 300 MW) & Phase-II (1 x 300 MW).
2. Board has granted separate Consent to Establish for Phase-I & Phase-II.
3. Capital investment of the total project (Phase-I & Phase-II) is Rs.1771.56 Crores. However, the Capital Investment shown in the consent to Establish for phase –I is Rs.1147 Crores and Phase-II is Rs.1323.00 Crores. Justification for this is required.
4. Consent fee of Rs.35,43,322/- paid as per new consent fee circular dated 25.08.2011.
5. **Domestic Effluent – 216 CMD. The work of STP is yet not started. Industrial Effluent – 7608 CMD. Construction of common ETP for phase-I & II is in progress.**
6. ESP provided to Boiler of Phase-I. Out of 4 paths 2 paths are connected to RCC stack of 220 Mtrs. height.
7. Erection work of Boiler of Phase-II is in progress. RCC chimney of 220 mtrs. Height completed.
8. Coal handling plant – only structural work for erection of CHP completed. Work of Air Pollution Control System not started.
9. Stock Yard – Dust suppression system not provided.
10. Fly ash generation is 1.2 Million Ton/Annum and Bottom ash is 0.3 Million Ton/Annum.
11. I/c. SRO, Nagpur-II has submitted the following non-compliances;
 - i) Work of ash dyke for phase-I & phase-II is in progress.
 - ii) In Phase-II, Boiler erection work is in final stage, ESP erection is in progress. RCC stack erected, internal brick line is in progress.
 - iii) Construction of 2 silos for storage of ash is in final stage and 3rd silo is in progress.
 - iv) The work of Ash Dyke, high concentrated slurry system and return pipeline work of ash will be completed before generation and stabilization of sufficient quantity of ash.
 - v) Industry has not provided 3 CAAQMS.
 - vi) Copy of Membership of CHWTSDF is not submitted.
12. This case was discussed in CAC meeting held on 14.2.2012 and it was decided to issue a letter to the industry to revert back for consent after completion of all the pollution related work by May, 2012.
13. The decision of CAC meeting was informed to the industry on 23.2.2012.

After issuance of this letter there is no substantial progress hence the case cannot be considered at this stage for grant of 1st consent to operate.

CAC Item No. 14

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.
6. Discussed in CAC meeting held on 23.01.2012 and it was decided to issue show cause notice for refusal of consent as industry has not installed pollution control system and non-compliance of conditions stipulated in consent to establish.
7. Show cause notice issued to industry vide letter dated 3.2.2012.
8. SRO, Bhandara has submitted the present status report vide letter dated 19.1.2012 received on 25.01.2012.
9. Industry has submitted the reply of show cause notice vide letter dated 4.2.2012 and they will complete installation work such as opacity meter AAQM, Air pollution control to Coal crushers, ash dyke pipeline, S.T.P. Etc will be completed by 15.3.2012.
10. The case was discussed in the CAC meeting held on 14.2.2012 and it was decided to issue letter to revert back for consent after completion of works by 15.03.2012.
11. Decision of CAC meeting informed to the industry on 23.02.2012.
12. SRO Bhandara has submitted status report dated 6.3.2012 informing that industry has completed installation work of pollution control system and recommended for grant of consent to operate.
13. Industry has paid consent fee up to 30.11.2012.

Consent to operate may be granted up 30.11.2012 with the condition that industry shall submit the bank guarantee of Rs.10 lakhs towards compliance of consent / EC conditions.

CAC Item No. 15

Name of the industry : M/s. Saharskund Hydro Electric Multipurpose Project.
Kautha, Tal:- Himayatnagar
Dist –Nanded.

HOD Remarks :

1. Applied for consent to Establish.
2. Application received at Sub Regional Office, Nanded on 20/11/2010 and received at HQ on 01/04/2011.
3. It is Hydro Electric Power project of 25 MW
4. Requires EC, which is not obtained.
5. Indl Eff – 2243 CMD as tail water. Dom Eff – 8.0 CMD for which industry proposes to provide septic tank and soak pit.
6. SRO has recommend the case for grant of consent to Establish.
7. Additional fees of Rs. 583000/- is to be recovered from industry as per new fees GR.
8. We may grant consent to Establish, subject to EC before operate.
9. The case was discussed in CAC dated 15/12/2011 and it was decided to grant the consent to establish.
10. Letter and Show Cause Notice dated 21/12/2011 and 13/01/2012 respectively were issued to the industry for the submission of additional consent fees as per new fees GR dated 25/08/2011.
11. Industry submitted their reply vide letter dated 18/01/2012 and stated that they have submitted demand note of additional consent fees for approval to Executive Director, Godavari Marathwada Irrigation Development Corporation, Aurangabad, the Higher Office.
12. Till date the fees are not received from the industry.
13. We may place the consent application before CAC for further decision.

CAC Item No. 16

Name of the Industry: **M/s. Gupta Energy Ltd.,**
(Formerly known as M/s Gupta Thermal Power Plant)
Khasara No.89, Usgaon-Shengaon, 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.
6. Earlier the case was discussed in CAC meeting held on 23.1.2012 & decided to issue SCN Accordingly SCN issued to industry vide letter dated 3.2.2012
7. Industry has submitted the reply of SCN received on 6.2.2012 & verification report received from RO/SRO on 14.2.2012.

Recommended for grant of first consent to operate only after completion of requisite Pollution control system.

CAC Item No. 17

Name of the Industry: **M/s. ASB International (P) Ltd.,**
Plot E – 9, Additional MIDC Anand nagar area,
Ambarnath. Dist – Thane.

HOD Remarks:

1. Industry has applied for Consent to Establish (Expansion).
2. Application received at SRO-Kalyan-II on dtd. 9.5.2011 and at HQ on dtd 15.6.2011.
3. Existing consent is valid upto 30.09.2012.
4. Industrial effluent will be nil.
5. Domestic effluent generation will be 12 CMD. Industry has provided STP total capacity is 60 CMD
6. This case was already discussed Four times in the CAC meeting held on dtd. 21.7.2011, dtd. 05.10.2011. It was decided to place the case in next CAC after getting details of allowing industries/expansion in Additional MIDC Ambarnath area committee decision along with status of STP provided by the industry. Received of MIDC office note regarding the minutes of joint visit of MIDC & MPCB on dtd 18.6.2011. M/s. ASB International (P) Ltd. was not in the agenda & said industry not visited by the joint committee.
7. Third time this case was discussed in CAC meeting dtd. 5.12.2011, it was decided to grant consent subject to M.S. MPCB & chief Engineer, MIDC remarks on the visit paid to the Additional MIDC Ambarnath.
8. Four time discussed in CAC meeting dtd 31.01.2012, it was decided to call detailed verification report from RO within 15 days & resubmit the case in CAC.
9. This office has issued letter to RO Kalyan on dtd. 7.02.2012.
10. RO Kalyan has submitted reply to this office letter received on dtd. 21/2/2012.
11. The above unit not in agenda of visit carried by M.S. MPCB & MIDC . The minutes of meeting granted by RO (HQ) at 28/2/2012.
12. We may grant consent to establish (Expansion) to the unit.
13. We may place the application before CAC for further consideration.

CAC Item No. 19

Name of the Industry: **M/s. Radisson Blu (5 Star Hotel),**
Unit of Bestech Hospitalities Pvt. Ltd.,
KH. No. 32/2-3, 37/1-C of Mauja-Somalwada, Nagpur.

HOD Remarks:

1. Applied for grant of amendment of Consent to Establish for expansion of proposed Hotel project from 195 nos. of rooms to 214 nos. of rooms on 12/01/2012 at Sub-Regional Office, Nagpur-I.
2. SRO, Nagpur-I forwarded the application to R.O. (HQ) Section on 19.01.2012 and recommended to grant amendment of Consent to Establish.
3. Application received at A.S. (Tech.) Section on 1/02/2012.
4. Board had granted Consent to Establish to the Hotel vide Consent No. BO/RO-NG/RO(P&P)/EIC-NG-1433-08/E/CC-906 dtd. 29/09/2009 for 195 Nos. of Rooms with Swimming Pool & Laundry and as per application total build-up area was 8,500 sq. mtrs.
Now, firm has applied for grant of amendment of Consent to Establish for expansion of hotel for 214 Nos. of Rooms with Swimming Pool & Laundry having total built-up area is 27,667.16 sq. mtrs.
Applicant has completed 70% of the construction without obtaining prior permission from the Board and without obtaining Environmental Clearance from the Env. Dept., GoM. Thereby applicant has violated Consent conditions and violated the provisions of EIA Notification 2006.
5. **Application was placed before CAC on 14/02/2012 and it was decided to issue show-cause notice for refusal of Consent and to stop construction activities. Accordingly, Board has issued SCN to the Hotel vide letter No. BO/AS(T)/TB/B-1084 dtd. 21/02/2012.**
6. Hotel Authorities have submitted in their reply dtd. 1/03/2012 that Town Planning Dept. has allowed construction on additional 3,600 sq. ft. vide letter dtd. 25/11/2011 and Nagpur Municipal Corporation has approved revised building plan vide letter dtd. 3/01/2012.

Also, stated that their application for grant of Env. Clearance was discussed in the 44th meeting of SEIAA held on 23rd & 24th Feb. 2012 and it was decided to accord approval for grant of **EC** for construction of the hotel building on plot area 6803.65 sq. mtrs. with the total **BUA** of 27,667.16 sq. mtrs.

By giving reference of National Green Tribunal's order dtd. 17/01/2012, Firm has claimed that they have not violated the provisions of the EIA Notification 2006 as the total construction completed by them is below 20,000 sq. mtrs.

7. Amendment of Consent to Establish may be granted subject to condition that-
 - (i) Applicant shall submit Company Board's resolution that they will not do such violations of the Environmental Laws in future within 30 days from the issue of the Amendment of Consent to Establish,
 - (ii) Applicant shall submit an irrevocable Bank Guarantee of Rs. 10.0 Lakhs towards assurance of compliance of the Consent Conditions,

(iii) Applicant shall pay additional Consent Fee based on Capital Investment of the project as per Env. Dept., GoM's revised Consent Fee G.R. dtd. 25/08/2011.

CAC Item No. 20

Name of the Industry: M/s . Court Yard Hotel, (EON Hinjewadi Infrastructure Pvt. Ltd.), S. No. 19/2 and 20/1-9, Rajiv Gandhi Infotech Park, Hinjewadi, Tal-Mulshi, Dist. Pune.

HOD Remarks:

1. Applied for grant of Consent to Operate on 19/10/2010 at Regional Office, Pune.
2. R.O. (Pune) has issued show cause notice on 12/07/2011 for operating hotel without obtaining Consent to Operate from the Board, for not providing ozonisation / UV Treatment in place of chlorination for the treatment of sewage, and for not submitting B.G. of Rs. 5.0 Lakhs as per Consent to Establish condition No. (13).
3. RO, Pune forwarded the application to A.S. (T) Section on 7/10/2011 and recommended to grant Consent to Operate.
4. Application received at A.S. (Tech.) Section on 18/10/2011.
5. Member Secretary has ordered to call explanation on 3/02/2012 from R.O. (Pune) for wrongly processing and forwarding consent application to HQ.
6. R.O. (Pune) was instructed on 29/02/2012 to submit their explanation for non taking action against Hotel authority for submitting wrong information in the Board and for wrongly processing and forwarding consent application to HQ.
7. R.O. (Pune) has submitted explanation that Hotel Authority has informed vide letter dtd. 23/01/2012 that they have converted water body meant for beautification purpose into swimming pool. Also, he has issued proposed directions on 2/03/2012 for operating hotel without obtaining Consent to Operate from the Board and for submitting wrong information in the Board.
8. RO, Pune has recommended to initiate stringent action against the Hotel Authority.
9. Decision may be taken after the receipt of Hotel's reply to proposed directions issued by R.O.(Pune) dtd. 2/03/2012.

CAC Item No. 21

Name of the Industry: M/s. Classic Citi Investment Pvt. Ltd.(Five Star),
Sr. No. 36/3-B, Koregaon Park Annex,
Near ABC Farm, Ghorpadi, Tal. Haveli, Pune-001.

HOD Remarks:

1. Application is due for renewal of consent for **hotel activity**.
2. RO-Pune submitted the present status report at HQ on 29.02.2012 through e-mail.
3. Previous consent is valid upto 31.03.2012.
4. Consent was granted on 14.12.2011 with the condition that industry shall submit BG of Rs. 5 Lakhs within 15 days period towards the installation of Ozonation treatment for effluent and vermin-composting within three months period.
5. RO reported that industry has submitted the said BG on 23.02.2012 and further requested next three months time to install ozonation treatment.
6. Industry has provided organic waste converter system instead of vermin-composting.
7. RO-Pune recommended to initiate stringent action against the project proponent due to non-submission of BG within stipulated time period and not started work of installation of ozonation treatment system and not applied for consent.

CAC Item No. 22

Name of Industry: **M/s. Ariisto Shelters Private Limited,**
CTS No. 619/A, 619/B,619/C, CTS No.
619/A, 619/B,619/C, of Vilage Mahul
Chembur, (East) Ward, Mumbai

HOD Remarks:

1. Applied for **Consent to Establish** for Construction project
Plot area is - 89,061.0 M²
Total Built up area(FSI) 2,32,692.63 M²
Total Construction BUA- 6,71,868.86 M²
2. Application Received at SRO on 07/02/2011, and at HQ on 07/03/2012.
3. Solid waste generation—
Wet garbage- 12349 Kg/day
Composting Proposed
Dry Garbage- 5645 Kg/day
4. Sewage generation is 4948 M³/day. Industry has proposed 4 STP of total of adequate capacities.
5. The project proponent has obtained EC vide No. SEAC- 2010/ CR.692 /TC.2 dt.26/12/2011 project proponent has not obtained EC
6. RO has recommended the case for grant of consent to Establish.
7. Consent may be granted with the condition of obtaining, BG of Rs. 10 lacs.

CAC Item No. 23

Name of Industry: M/s.Housing Development and Infrastructure,
CTS No. 637 of Village Kurla at Kiroli Road, Kurla(W),
Mumbai

HOD Remarks:

1. Applications for 1st consent to Operate
2. Application Received at SRO on 01/02/2012 and at HQ on 07/03/2012.
3. C to E issued vide No.BO/RO(P&P)/eic NO. MU 1096/E/CC-81 dt. 16/03/2009
4. Industry has provided STP of adequate capacity.
5. The firm has provided composting for Bio degradable solid waste
6. The firm has obtained the EC vide No SEAC-2008/CR10/TC2(CR150/TCI) dt.05/02/2009.
7. RO has recommended the case for grant of consent to operate.
8. Consent may be granted with BG of Rs. 10 lacs upto 31/03/2013

CAC Item No. 24

Name of Industry: M/s. Balaji Amines Ltd(captive power plant),
Gat No-194 Vill:Tamalwadi,
Tq-Tuljapur Dist- Osmanabad

HOD Remarks :

- 1) Application for renewal of Consent.
- 2) This is Chemical industry with captive power plant.
- 3) Application received for renewal of Captive power plant.
- 3) Application received at SRO on 14/01/2011 and at HQ on 24/05/2011.
- 3) Industrial effluent generation- 12 CMD.
- 4) Parent Industry is engaged in manufacturing of 20 different chemicals for which the consent is valid upto 30/04/2012
- 5) The captive power plant consent was valid upto -31/01/2011.
- 6) The application received from APC section on 06/03/2012.
- 7) Letter to RO/SRO given vide letter dtd-09/03/2012 & E-mail dtd-13/03/2012 for submission present status & detail report w.r.to Cess, environmental audit report, fee, JVS results of Air, Water and clear cut recommendation.
- 8) Application may be considered after receipt of report from RO/SRO.

CAC Item No. 25

Name of the Industry : **M/s. Pidilite Industries Ltd.,**
Plot No 21, MIDC Mahad, Dist. Raigad

HOD Remarks :

- Application recd at SRO Mahad on 9/6/2011
- Application forwarded at RO Raigad 29/7/2011
- Non compliance letter issued by RO Raigad to SRO Mahad on 29/11/11
- Application recd at HQ on 31/01/2012.
- Earlier capital investment is Rs 91.5 Cr hence it is granted in CC meeting. After addition of proposed CI it becomes more than 100 Cr. Hence it is newly added in CAC list
- Existing unit. Now applied for expansion for Mfg of soft PVC film.-8640 MT/A. by mixing process.
- Industry Located in MIDC Mahad, 1.5 km from Kalu River A-II Zone.
- As per SRO and RO's remark presently industry is not in operation hence JVS not collected.
- Industry has submitted no increase in pollution load certificate from BATU, Lonere with prescribed proforma.
- RO Raigad recommended grant of consent to establish with NO discharge.

Consent to establish may be considered with NO Discharge

CAC Item No. 26

Name of Industry: M/s. BASF India Ltd.
Plot No. 12, TTC MIDC Turbhe,
Navi-Mumbai.

HOD Remarks :

1. Application for renewal with increased capital investment.
2. Application received at SRO on 15/02/2012 and at HQ on 02/03/2012.
3. Chemical industry having consent valid up to 31.03.2012.
4. Industry has applied for the renewal with increased capital investment.
5. I. E. – 660 m³/d. D. E.- 190 m³/d. For industrial effluent Primary, Secondary, Tertiary treatment provided.
6. 216 CMD effluent is reused in the process and 444 CMD Effluent is disposed in to CETP.
7. JVS results are fluctuating.
8. SRO has issued query letter to industry regarding increased in CI and domestic effluent generation quantity.
9. Industry has replied that, CI increased due to infrastructure development for cleaner technology, pollution control system and better product management. Industry has submitted new water budget with decrease in domestic effluent quantity from 220 CMD to 190 CMD.
10. RO NM has recommended for renewal of consent after receipt of query letter reply with condition of switchover to PNG as and when supply is available replacing existing fuel.

Consent may be renewed with BG of Rs 5 lakhs against O & M of ETP.

CAC Item No. 27

Name of Industry: **M/s. GAIL India Ltd (LPG Recovery Plant).**
Malyan at USar, Tal-Alibuag, Dist - Raigad

HOD Remarks :

1. Application is received at HQ on 17/03/2012.
2. Scrutiny of application is under process. Hence the case may be deferred.

CAC Item No. 28

Name of Industry: **M/s. Bharat Petroleum Corporation Ltd., (Refinery)**
Mahul, Mumbai

HOD Remarks :

1. Application is received at HQ on 19/03/2012.
2. Scrutiny of application is under process. Hence the case may be deferred.

CAC Item No. 29

Name of the Industry: **M/s. Reliance Industries Ltd.,**
D-1, MIDC Kurkumbh, Dist-Pune

HOD Remarks :-

- Existing unit. Industries consent is expired on 31/08/2010.
- Since Sept 2008 industry was not in operation.
- Then after industry has withdrawn their earlier application and obtained fresh consent to Establish for warehouse activity having CI Rs 98 Crores in “GREEN “ Category.
- RO Pune recommended for deletion of the name in the CAC list..

Industry has stopped red category activity and requested for Green category consent. AST vide letter dated 4/11/11 has asked RO to dispose the case at his level. Considering this, the name of industry may be deleted from CAC list.

CAC Item No. 30

Name of the Industry: M/s. L'oreal India (P) Ltd.,
Gat No. 426, 600/1/2, 601/1 Mhalunge,
Ingle, Chakan -Talgaon Road, Chakan,
Pune. 410 501.

HOD Remarks :

- Application Recd at RO Pune 29/12/2011
- Application recd at HQ 03/03/2012
- Mfg of cosmetics products
- Applied for 1st phase operate with I E 26 CMD and Exist D.E. - 24 CMD, Exp DE. 14 CMD and applied for 14 CMD.
- Primary, secondary and tertiary treatment is provided of capacity 285 CMD.
- Existing I.E. 264 CMD and 1st expansion 26 CMD. Treated I E is used for land application within premises for gardening. Land is 17.44 acres
- Existing units JVS results are within limit.
- Industry has submitted ground water Quality and JVS reports.
- RO Pune has recommended for 1st Operate for expansion of phase I with amalgamation of existing consent.

Consent may be granted by amalgamation with existing consent.

CAC Item No. 31

Name of the industry : M/s. Bharat Forge Ltd.
Gat No. 635, Kuruli, Tal. Khed,
Dist Pune

HOD Remarks:

- Applied for renewal of consent
- Application received at SRO- Pune on dtd 22/10/2011 and at HQ on 06/03/2012.
- Previous consent was valid up to 30/11/2011
- Generation of industrial effluent is 8 CMD. Industry has provided 30 CMD capacity ETP.
- Generation of industrial effluent is 28 CMD for which industry has provided 50 CMD STP
- JVS result of submitted on dated 31/05/2011 & 09/03/2011. In which shows that parameter BOD, COD & sulphate level is exceeding the prescribed limit.
- Industry has provided dust collector system to shot blasting machine
- RO Pune has reported that industry has installed over designed ETP & STP & not in operation as per recent visit report & need to be revamping.
- RO Pune recommended the case for grant of renewal of consent by extending personal hearing above mentioned non compliance.
- We may issue SCN for refusal of the consent
- We may place the consent application before CAC for further consideration.

CAC Item No. 32

Name of the industry : M/s. Bharat Forge Ltd.
Gat No. 635, Kuruli, Tal. Khed,
Dist Pune

HOD Remarks:

- Applied for consent to establish for expansion
- Application received at SRO- Pune on dtd 22/10/2011 and at HQ on 03/03/2012.
- Existing plant consent was valid up to 30/11/2011
- Generation of industrial effluent will be 7 CMD (Existing 8 CMD). Industry provided 30 CMD capacity ETP.
- Generation of industrial effluent will be 4 CMD (existing 28 CMD) for which industry has provided 50 CMD STP
- JVS result of submitted on dated 31/05/2011 & 09/03/2011. In which shows that parameter BOD, COD & sulphate level is exceeding the prescribed limit.
- Industry has provided dust collector system to shot blasting machine same will be used for expansion
- RO Pune has reported that industry has installed over designed ETP & STP & not in operation as per recent visit report & need to be revamping
- RO Pune recommended the case for grant of consent to establish for expansion by extending personal hearing above mentioned non compliance
- We may grant consent to establish for expansion
- We may place the consent application before CAC for further consideration.

CAC Item No. 33

Name of the industry : M/s. Sona Alloys Pvt. Ltd.
Plot No. C-1, MIDC Lonand,
Tal. Khandala, Dist. Satara

HOD Remarks:

- Applied for renewal of consent to operate
- Application received at SRO- Satara on dtd 29/09/2011 and at HQ on 13/02/2012.
- Previous consent was valid up to 30/11/2011
- Industrial effluent is NIL
- Domestic effluent generation is 20.0 CMD. For which sewage treatment plant provided
- SRO –Satara reported that industry located an air pollution potential prone industry, where there is lot of fugitive emissions observed at various stages/place of mfg right from raw material , storage, loading/unloading & its feeding point to final product
- Industry has provided air pollution control system as an ESP to main exhaust & Cooler/crusher unit and deducting units with bag filters at various place, however its operation & maintenance is not satisfactory.
- SRO reported that lot of complaint received from Sarpanch Grampanchayat Golegaon village, Panchayat Samiti Khandala & SDO Wai about the air pollution problem.
- RO Pune has recommended the case for grant of renewal of consent by imposing the condition given in interim direction.
- We may refused the consent
- We may place the consent application before CAC for further consideration.

CAC Item No. 34

Name of the industry : M/s. Sona Alloys Pvt. Ltd.
Plot No. C-1, MIDC Lonand,
Tal. Khandala, Dist. Satara

HOD Remarks:

- Applied for renewal of consent
- Application received at SRO- Satara on dtd 18/12/2011 and at HQ on 01/03/2012.
- Previous consent was valid up to 30/11/2011
- Industrial effluent is 34 CMD. For which ETP provided
- Domestic effluent generation is 0.76 CMD. For which sewage treatment plant provided
- industrial effluent generated from cooling blow down, D.M. plant regeneration is utilize for hot slag cooling at slag granulation pond.
- RO –Pune reported that industry located an air pollution potential prone industry, & lot of complaint received from Sarpanch Grampanchayat Golegaon village, Panchayat Samiti Khandala & SDO Wai about the air pollution problem.
- RO Pune has recommended the case for grant of renewal with amalgamation subject to submission of Rs. 25000/- towards increase in capital investment & commitments towards provision of air pollution control system at boiler stack
- We may issue SCN for refusal of consent
- We may place the consent application before CAC for further consideration.

CAC Item No. 35

Name of the industry : **M/s. Spicer India Limited,**
29, Milestone, Pune- Nashik Road,
Vill. Kuruli, Tal.Khed. dist. Pune

HOD Remarks:

- Applied for renewal of consent
- Application received at SRO- Pune on dtd 27/01/2012 and at HQ on 06/03/2012
- Previous consent was valid up to 31/03/2012
- Industry is generating 19 CMD effluents for which Industry has provided two no.ETP. up to secondary stage.
- Industry is generating 62.0 CMD of domestic effluent for which Industry has provided STP
- Industrial treated industrial effluent after secondary treatment is mixed with domestic effluent before filtration stage.
- Industry has provided necessary air pollution control system to D.G. Set and LPG fired furnace
- Industry not provided VOC control system to paint booth
- Regional officer of Pune has recommended for refusal of consent
- We may issue SCN for refusal of consent
- We may place the consent application before CAC for further consideration.

CAC Item No. 36

Name of the industry : **M/s. Whirlpool of India Ltd.**
Plot No. A-4, MIDC, Ranjangaon,
Tal. Shirur, Dist. Pune 419 204

HOD Remarks:

- Applied for renewal of consent
- Application received at SRO- Pune on dtd 15/11/2011 and at HQ on 06/03/2012
- Previous consent was valid up to 31/12/2011
- Industry is generating 315 CMD of effluent for which Industry has provided 400 CMD effluent Treatment plant.
- Industry is generating 60.0 CMD of domestic effluent for which 75 CMD sewage treatment plant provided.
- Industry has provided necessary air pollution control system to paint booth
- Regional officer of Pune has recommended for the renewal of consent up to 31/12/2016.
- We may grant renewal of consent for three products with expansion in refrigerator for period up to 31/12/2016
- We may place the consent application before CAC for further consideration.

CAC Item No. 37

Name of the industry : **M/s. Uttam Galva Metallics Ltd.**
Village, Barbadi & Inzapur,
Bhugaon Link Road, Tal. Wardha,
Dist. Wardha 442 001

HOD Remarks:

- Applied for auto renewal of consent
- Application received at HQ on 27/02/2012
- Previous consent is valid up to 31/03/2012
- Industrial Effluent Generation is 288 CMD
- Domestic effluent generation is 307 CMD
- We may place the consent application before CAC for further consideration.

CAC Item No. 38

Name of the Industry: M/s. Wardha Power Company Ltd., phase II of 270 MW,
MIDC Warora, Dist-Chandrapur.

HOD Remarks:

- **Applied for renewal of consent for phase II of 270 MW capacities (i.e 2 x 135 MW) with no increase in capacity.**
- Gross block investment is increased from Rs 1211.15 crore to Rs 1339 crore & submitted additional consent of Rs 255700/- as consent to establish fee and renewal fees of Rs. 26,78,000/- as per new GR dated 25.8.2011 for the consent period up to 31.1.2013.
- Domestic effluent generation is 48 m³/day. STP provided. Industrial effluent generation is 1800 m³/day. ETP consists of neutralization tank, aeration tank, RO system, guard point. This treated effluent is used for cooling makeup. RO reject taken in evaporation pond for further use in dust suppression.
- Coal consumption -3600 MT/day. ESP Followed by bag house provided to boiler. Bag house provided to coal crusher and transfer point.
- Regional Officer, Chandrapur has issued interim direction on dtd 25/05/2011
- **Analysis results of ambient air quality monitoring and stack monitoring are exceeding the standards.**

Board is in receipt of complaint regarding pollution from MoEF, New Delhi and Hon'ble MP, Chandrapur. The unit is using coal with more than 36% ash content. The results of AAQM / Stack is about the standard limit **hence recommended to issue Show Cause notice for refusal of consent.**

CAC Item No. 39

Name of the Industry: **M/s. Mahindra and Mahindra Ltd,**
F-1 & 7, MIDC Hingna, Nagpur.

HOD Remarks:

- Applied for first consent to operate for expansion.
- Consent to establish for expansion obtained vide letter dated 26.8.2011.
- Consent of existing unit is valid up to 28.2.2014.
- Total Gross block investment of the industry is Rs 274 crore (CI of existing unit is Rs. 160/- crore and CI of expansion is Rs. 114/- crore). Consent fee of Rs.5, 60,000/- paid for the period up to 31.01.2014 as per new GR.
- Domestic effluent generation is 4.34 m³/day. STP provided. Industrial effluent 130 CMD. Existing ETP of 300 m³ capacity will be utilized & addl. 150m³ proposed. Treated effluent will be recycled partly and remaining disposed on land for gardening.
- Paint booth with water scrubbing provided.
- Industry has installed plant and machinery for phosphate and spray painting and also provided air pollution control system i.e water scrubbing system with exhaust stack for the same.
- Industry has provided stack for hot water generator and backing oven.
- Industry has provided pipeline for carrying effluent from new plant to existing effluent treatment plant having capacity 300m³.
- Installation of machineries in transmission line section found in progress and factory representative reported that, they have completed work within the month.

The work of installation of Machineries & other related activities which are remaining, upgradation of E.T.P is planned to the capacity of 150 M³/day but time frame not given. **Hence, we may consider the above consent application only after completion of the above work.**

CAC Item No. 40

Name of the Industry : **M/s. Jayaswal Neco Ltd.,(Automotive Casting Division),**
Kh. Nos.70, 71-A, 71B and 76, , 28/9, Mile Stone, Mouza -
Ruikhairi, P.O.: Butibori, Wardha road, Dist: Nagpur.

HOD Remarks:

- Applied for plain renewal of consent
- Earlier consent for the production of Cast articles of iron or steel -41000 Mt/Annum & Spun Pipe-15000 MT/Annum was valid up to 31.1.2010.After that industry applied for renewal. However, Board has refused the consent vide letter dated 30.3.2011 due to non compliance of the direction issued by the Baorad, as per the decision taken in CAC dated 25.2.2011.
- Gross block investment of the industry is Rs 163.68 crore as per CA certificate submitted with the application. **Industry required to submit the balance consent fees of Rs.4,00,250/- for the consent validity period up to 31.01.2013.**
- Domestic effluent generation is 20 m3/day. STP provided. Industrial effluent 5.0 CMD after primary treatment is recycle in process
- Scrubber provided to induction furnace, Cupola and tar dipping tank. Dust collector provided to shot blasting and water curtain to spray painting.
- Flue gas cleaning residue (HW) disposed to CHWTSDF.
- Slag disposed by sale to brick manufacturer & Waste sand disposed as landfill as reported by SRO
- RO Nagpur has issued interim direction vide No.MPC/NRO/ Directions /48 / 3408/2010. RO Nagpur vide letter dated 23.01.2012 reported that industry has almost complied the directions except constructions of tar roads in some part of the factory.
- Analysis results of stack monitoring of the Sand blasting stack -1 & 2 carried out on 8.7.2011 shows the SPM limit are exceeding the standards.

We may grant the consent to the unit up to 31.1.2013 with a condition of B.G. of Rs.5/- Lakhs towards achieving standard and subject to payment of requisite consent fees.

CAC Item No. 41

Name of the Industry: **M/s. Thyssenkrupp Engine Components India Pvt. Ltd.,**
G.No.392, A/p Gonde, Vill: Wadivarhe, Tal: Igatpuri,
Dist: Nashik.

HOD Remarks :

1. Applied for 1st consent to operate
2. Consent to established obtained for production of crank shafts – 1,00,000 Nos./Year.
3. Gross block investment is increased from Rs 102.78 crores to Rs 155.52 crore.
Consent fee paid by the industry Rs.2,08,251 & required to submit difference in
Consent fee of Rs.2,02,789/- as per new GR dated 25.8.2011 for the consent period
up to 31.1.2013
4. SRO, Nashik reported that industry has not provided STP, ETP and coolant
treatment plant and industry has started production activity since November, 2011
without valid consent to operate.
5. Warning notice issued by SRO, Nashik. Show cause notice issued by R.O. Nashik
vide letter dated 22.02.2012 .

As the industry has not provided pollution control system, we may refuse the case.

CAC Item No. 42

Name of the industry : **M/s. Mercedes-Benz India Private Limited,**
Plot No. E-3, MIDC Chakan,
Phase-III, Kuruli and Nighoje,
Tal. Khed, Dist. Pune 410 501

HOD Remarks:

- Applied for renewal of consent
- Application received at SRO- Pune on dtd 10/02/2012 and at HQ on 03/03/2012
- Previous consent was valid up to 28/02/2012
- Industrial effluent increased from 1 CMD to 10 CMD which is due to washing of stocked car
- Domestic effluents increased from 70 CMD to 100 CMD which is due to increased in staff/workers
- JVS analysis result of Moef approved lab on dated 31/03/2011 is under prescribed limit
- Industry has not provided APC to paint booth
- RO Pune has recommended the case for grant of renewal of consent for period up to 28/02/2015 by extending personal hearing about above non compliances.
- We may issue SCN for refusal of consent
- We may place the consent application before CAC for further consideration.

CAC Item No. 43

Name of the Industry: **M/s. Welspun Maxsteel Limited (Jetty)**
Vill: Salav, Tal: Revdanda
Dist: Raigad, Maharashtra.

HOD Remarks:

1. Applied for grant of Consent **to Operate for jetty.**
2. Application received at SRO on 09.02.2011 received at HQ on 10.10.2011.
3. Query letter issued on 24.10.2011.
4. Firm authority submitted its reply to query letter on 31.10.2011 and on 29.11.2011.
5. Industry has submitted copy of the EC (M/s Grasim Industries Ltd.) for manufacturing of sponge iron in which activity of jetty is indicated.
6. M.S. has asked to issue stop work notice to the industry as the E.C. is in different name and also not for the jetty.
7. SLO has recommended to consider the application for grant of consent to operate for captive jetty subject to condition that project proponent should submit the undertaking in respect of the compliance of the terms and conditions under which EC has been granted.
8. Industry has submitted copies of the environmental statements for the period 2008-2009, 2009-2010, 2010-2011.
9. Industry has paid water cess up to 28.02.2011 and returns submitted up to oct-2011.
10. SRO-Raigad –II has recommended case for grant of consent to operate.
11. Grant of consent to operate for captive jetty for period up to 31.03.2013, subject to condition that project proponent should submit the undertaking in respect of the compliance of the terms and conditions under which EC has been granted.

CAC Item No. 44

Name of the industry: **M/s. Reliance Infrastructure Ltd**
Vill:- Agwan & Asangaon, Tal:- Dahanu,
Dist. Thane.

HOD Remarks :

- Applied for Renewal of consent.
- Total C. I. is Rs. 1803.42 crores. (Existing Rs. 1710.0 cr), The increase is Rs.93.42 crores & is due to modernization of machineries for the clean technologies .
- Electricity generation 500 MW (2 × 250 MW).
- Raw material used is Coal:- 8040T/Day & LDO: 10 T/Day.
- Earlier consent is valid upto 31/03/2012.
- Industrial effluent generated from different sources is as below
A) Colling:- 81800.0 M3/Hr.
B) DM Plant :- 100 CMD
C) Ash Slurry :- 1200 M3/Hr.
Provided Collection & neutralization tank for DM water effluent and zigzag channel for cooling water.
- Domestic effluent is 800CMD, provided STP.
- JVS analysis reports of trade effluent are within consented limits.
- Provided stack of 275 mtrs to the Boilers.
- Provided ESP and FGD
- JVS analysis reports of AAQM and stack air monitoring are within limits.
- Provided online Continuous online stack monitoring System. And AAQM system.
- Submitted Environment Audit Statement for the year 2010-2011and
- Cess paid upto-July-2011 and Sept-2011. Returns filed upto Feb-2012.
- Industry have requested to amend or exclude some of consent conditions of earlier consent.
- Paid fees of Rs. 10820520/- as per new fees G.R. dtd 25/8/2011.
- SRO recommended the grant of Renewal of consent.
- We may grant the renewal of consent with the condition that the unit shall operate FGD with 90% efficiency & overall availability upto 85% & improvement in ash handling area/Coal Handling area with operational B.G of Rs 5/-lakh towards pollution control system.
- We may place the case before CAC for approval.

CAC Item No. 45

Name of the industry :

M/s. Tata Steel Limited,
(Cold Rolling Coils & sheets)
Plot No. S-76,MIDC. Tarapur Industrial Area,
Tarapur Dist Thane 401 506

HOD Remarks:

- Applied for consent to establish for expansion
- Application received at SRO-Tarapur on dtd 30/11/2011 and at HQ on 03/03/2012.
- Existing plant consent was valid up to 31/12/2011
- Industrial Effluent Generation will be NIL (Existing 200 CMD) for which industry has provided effluent treatment plant .
- Domestic effluent generation will be Nil (existing 11 CMD)
- Industry has provided scrubber to pickling section
- Industry has provided air pollution control system to pickling section, galvanizing section, steam boiler & patenting line
- SRO Tarapur-I has recommended for grant of consent to establish after assessment of pollution load by education institute IIT/ICT (UDCT)/BATU
- We may grant consent to establish after assessment of NO increase in pollution load from IIT Mumbai, CETP stability & payment of outstanding charges
- We may place the consent application before CAC for further consideration

CAC Item No. 46

Name of the Industry : M/s. Hindustan National Glass and Industries Ltd.,
Plot No. F-1 MIDC Malegaon Sinnar, Nashik.

HOD Remarks:

- Industry has applied for consent to 1st Consent to Operate for (expansion unit).
- Board has granted consent to Establish on 20.01.2012.
- Existing industry having valid consent for the period up to 31.10.2012.
- Total gross capital investment is increased from Rs.550/-crore to 551.16. Industry required to pay an additional consent fee of Rs.15,000/- as per new GR dated 25.8.2011.
- Industrial Effluent generation reported as Nil. Water is used only for cooling purpose
- Domestic effluent generation will be 20 m³/day. Domestic effluent treated in existing STP. Treated effluent will be disposed on land for gardening.
- Analysis results of treated effluent collected from existing STP outlet on 14.10.2011 are within limit.
- Industry has provided stack to furnace and DG sets.
- Hazardous waste i.e. used oil/spent oil will be generated from the process and it will burnt in the furnaces
- Industry has submitted technical note stating that they have connected 2 nos. of DG sets (2.2 MW x 2 Nos.= 4.4 MW). They are not going to install the DG set more than 4.4 MW capacities. Hence, environmental clearance is not applicable to their unit.
- RO, Nasik has recommended the case for grant of consent to operate up to 28.02.2013.

Recommended for grant of 1st consent to operate for the period up to 28.02.2013.

CAC Item No. 47

Name of the industry: **M/s. Tata Cummins Ltd.**
Plot No. A 1/1, MIDC Phaltan,
Village- Suravadi, Tal. Phaltan,
Dist. Satara 415 528

HOD Remarks:

- Applied for 1st consent to operate with amalgamation of existing consent
- Application received at SRO-Satara on dtd 19/01/2012 and at HQ on 12/03/2012.
- Industrial effluent is 25 CMD for which ETP provided.
- Domestic effluent 45 CMD treated in existing Common STP provided at Cummins Mega site (80 CMD Capacity).
- Industry has not provided VOCs control system to paint Booth
- RO Pune has recommended the case for 1st consent to operate for expansion with amalgamation of existing consent up to 31/12/2012 by imposing appropriate Bank Guarantee
- We may grant the 1st consent to operate with amalgamation of existing consent for period upto 31/12/2012 with B.G. of Rs. 2 Lakhs towards provision of APC to paint booth within 3 month
- We may place the consent application before CAC for further consideration.

CAC Item No. 48

Name of the industry : M/s. Uttam Galva Metallics Ltd.
Village, Barbadi & Inzapur,
Bhugaon Link Road, Tal. Wardha,
Dist. Wardha 442 001

HOD Remarks:

- Applied for auto renewal of consent
- Application received at HQ on 27/02/2012
- Previous consent is valid up to 31/03/2012
- Industrial Effluent Generation is 288 CMD
- Domestic effluent generation is 307 CMD
- We may place the consent application before CAC for further consideration.

CAC Item No. 49

Name of industry : M/s. Bombay Rayon Fashion Ltd.,
Plot No. C-6 & C-7, MIDC, Tarapur,
Tal. Palghar, Dist. Thane.

HOD Remarks :

- Industry has applied for Renewal of Consent . Unit is under **RED/LSI**.
- Total Capital investment of unit is 751.01 Cr.
- There is increase of Capital Investment from **325 Cr.** to **751.01 Cr.** (difference 399Cr.)
- consent only for 60 % production as previous consent issued dated 14.02.2010. which was valid up to 11.12.2011 as at present TEPS-CETP has no capacity to accommodate any hydraulic load.
- The Board has granted earlier for 9 Million meters /month (i.e. 60% of total applied production quantity)
- The JVS results are marginally exceeding.
- The CETP tarapur is not performing well.
- We may issue SCN for Refusal.

CAC Item No. 50

Name of industry : M/s. Vitthalrao Shinde SSK Ltd, (Distillery Unit)
At Gangamainagar, A/p- Pimpalner, Tal.-Madha,
Dist. Solapur

HOD Remarks:

- Applied for Consent to Establish for proposed expansion of Distillery by 30 KLPD.
- Application received at SRO on dt. 25/01/2012 and at HQ on dt.14/03/2012
- Proposed C.I of the expansion is Rs. 28.46 Cr.
- Industry has obtained Environmental Clearance for expansion from 30 KLPD to 60 KLPD from MoEF vide letter dt.21/08/2009.
- Industrial effluent will be 244 CMD and D.E will be 1.5 CMD.
- For the treatment of spent wash industry has proposed to provide Biomethanation followed by five falling film evaporator system and surface aerobic composting to achieve zero discharge.
- Proposed to provide additional 30 days spent wash storage tanks as per CREP norms. Provided 5 Acres compost yard and proposed to provide additional 5 acres compost yard.
- Steam will be taken from exiting boiler – 40 TPH, Multicyclone type of dust collector is provided.
- Environmental statement is submitted for period 2010-11 and cess returns are submitted upto December 2011.
- We may grant C to E subject to increase compost yard from 5 Acres to 6 Acres.
- BG of Rs. 5.0 Lakhs may be imposed

CAC Item No. 51

Name of industry : M/s. Cadbury India Ltd.,
G. No. -532, 533, A/p – Induri,
Tal.- Maval, Dist. – Pune.

HOD Remarks:

- Applied for the C to E for expansion for increase in production of Milk Crumb, Chocolate and confectionary by 717 MT/M.
- Application received at SRO on dt.02/08/2010 and at HQ on dt. 01/03/2012.
- Industry type is food additives, nutrients and flavors.
- C.I of the expansion is of Rs. 4.15 Cr.
- ETP – ETP of capacity 660 CMD consisting of primary, secondary and tertiary treatment provided.
- The treated effluent is used for gardening & irrigation. Land available is @ 37.5 Acres.
- APCS is provided to existing boilers and DG set.
- The industry has obtained the membership of CHWTSDF Ranjangaon for the disposal of HW.
- Unit is located at @ 2.0 Km from river Indrayani.
- Industry was called to submit the river distance certificate of Executive Engg. Irrigation Department and combined Pollution Load Assessment Report for all the three expansions vide letter dt. 16/03/2011.
- Hence the application is submitted before CAC for further decision.

CAC Item No. 52

Name of industry : M/s. Cadbury India Ltd.,
G. No. -532, 533, A/p – Induri,
Tal.- Maval, Dist. – Pune.

HOD Remarks :

- Applied for the C to E for expansion for increase in production of Milk Crumb, Chocolate and confectionary by 2163 MT/M.
- Application received at SRO on dt. 18/01/2012 and at HQ on dt.01/03/2012.
- Industry type is food additives, nutrients and flavors.
- Proposed C.I of the expansion is of Rs. 124.15 Cr.
- ETP – ETP of capacity 660 CMD consisting of primary, secondary and tertiary treatment provided.
- The treated effluent is used for gardening & irrigation. Land available is @ 37.5 Acres.
- APCS is provided to existing boilers and DG set.
- The industry has obtained the membership of CHWTSDF Ranjangaon for the disposal of HW.
- Unit is located at @ 2.0 Km from river Indrayani.
- Industry was called to submit the river distance certificate of Executive Engg. Irrigation Department and combined Pollution Load Assessment Report for all the three expansions vide letter dt. 16/03/2011.
- Call pollution Load certificate for all the three expansions.
- Get it verified by RO, Pune with special remark on increase/ decrease in pollution load.
- Both the applications shall get in amalgamated.

CAC Item No. 53

Name of industry : **M/s. Bhima SSK Ltd., (45 KLPD Distillery Unit)**
At Madhukarnagar – Patas, Tal.- Daund,
Dist.- Pune

HOD Remarks:

- Applied for Renewal of Consent for 45 KLPD Molasses based distillery unit.
- Capital Investment is Rs. 27.92 Cr.
- Application received at SRO on Dt.12/10/2011 and at HQ on Dt.14/03/2012.
- Previous consent was valid upto 31/10/2010.
- Industrial effluent is 465 CMD and D.E is 5 CMD.
- For treatment of I.E., ETP consisting of Biomethanization followed by composting including reboiler is provided.
- For storage of spent wash –two lagoons of 15 days holding capacity are provided.
- 10 Acres compost yard is provided with HDPE lining and catch drain system for 450 CMD of Spent wash.
- Steam is taken from exiting sugar factory, dust collector is provided as APCS.
- RO has recommended renewal of consent upto 31/10/2014 with appropriate BG towards providing pizometer at compost yard, improvement in biodigestor efficiency and provision of adequate compost yard in time bound manner.
- Environmental statement is submitted for period 2010-11 and cess returns are submitted upto June 2011.
- Industry has provided 10 Acres compost yard.
- As per requirement they require 12 Acre.
- EC specified compost yard requirement of 25 acres.
- We may renew the consent with BG of Rs. 10.0 Lakhs for providing additional 2 Acres compost yard.

CAC Item No. 54

Name of industry : M/s. Rajarambapu Patil SSK Ltd. (Sugar Unit)
Rajaram Nagar, A/p. Sakharale,
Tal- Walwa, Dist- Sangli.

HOD Remarks :

- Applied for renewal of Consent for sugar unit
- Application received at SRO Kolhapur on 02.12.2011 and at HQ 24.02.2012
- Industrial effluent generation is 416 CMD & Domestic effluent generation is 80 CMD

- Industry has provided primary & Secondary treatment effluent treatment plant

- The treated effluent is used for gardening/irrigation.

- Land available for disposal of treated effluent generation is 70 Acre.
- JVS report dated 19.1.2011 & 26.04.2011 are exceeding the limit as per consented parameter. JVS report dated 25.11.2011 ate within limit as per consented limit
- Industry has provided 15 days storage tank
- Industry has provided fly ash arrestor to 3 No. Boiler & wet scrubber to another 03 Nos. of Boiler as an air pollution control system
- Industry has paid Cess upto July-2011 & Cess returns upto Nov 2011
- Industry has paid consent fee Rs.3,10,000 /- for renewal of consent to operate upto 31.12.2013
- SRO has recommended for grant of renewal of consent to operate upto 31.12.2012
- Ro Kolhapur has recommended for grant of consent to renewal after forfeiting the Bank Guarantee of Rs. 50000 towards O & M of ETP as JVS results not meeting the consented standard
- JVS not meeting the standards. Bank Guarantee submitted by the industry of Rs. 02 Lakh may be forfeit. Recommended for grant of renewal of consent with condition of Bank Guarantee of Rs. 05 Lakh + Rs. 02 Lakh.

CAC Item No. 55

Name of industry : M/s. Rajarambapu Patil SSK Ltd. (Distillery Div)
Rajaram Nagar, A/p. Sakharale,
Tal- Walwa, Dist- Sangli.

HOD Remarks :

- Applied for renewal of Consent for distillery unit.
- Application received at SRO Kolhapur on 02.12.2011 and at HQ 24.02.2012
- Industrial effluent generation is 630 CMD & Domestic effluent generation is 12 CMD
- Industry has provided Effluent Treatment Plant comprising the biodigester (2 Nos) as a primary treatment & mechanical composting as a secondary treatment & domestic effluent industry has provided septic tank with soak pit
- Industry has provided 56 Acre composting yard. Out of this 7 Acre are with tar topping & WBM work
- Industry has provided 30 days spent wash storage tank as per CREP Norms
- RO has issued Interim Direction to industry dated 24.11.2011 for disposal of 6 Nos. of earthen lagoons, preparation of compost yard as per CREP norms. Industry has submitted the proposal of tar topping for preparation of compost yard about 15 Acre
- Industry has paid Cess upto July-2011 & Cess returns upto Nov 2011
- Industry has paid consent fee Rs.2,70,000 /- for renewal of consent to operate upto 31.12.2013
- SRO has recommended for grant of renewal of consent to operate upto 31.12.2013
- RO has recommended for grant of renewal of consent subject to compliance of Interim Direction dated 24.11.2011
- Recommended for grant of consent renewal with Bank Guarantee of Rs.10 Lakh for providing compost yard upto April 2012.

CAC Item No. 56

Name of industry : **M/s Dinshaw Dairy Foods Ltd.,**
K-41/42, MIDC Butibori, Dist. Nagpur.

HOD Remarks :

- Applied for First consent to Operate for expansion & amalgamation with existing Consent .
- Application received at SRO Nagpur -II 12.03.2012 & HQ 19.03.2012
- Capital investment **112.94** crores.
- Industrial effluent generation 667CMD . Provided Secondary & tert. Treatment plant.
- Treated effluent is sent to CETP Butibori.
- Dist collector provided to existing boiler .
- SRO recommended for grant of renewal of consent .
- We may grant First consent to Operate with amalgamation of existing consent..

