List of Cases to be submitted before 5th Consent Appraisal Committee Meeting Scheduled on 21.08.2012 at 11:00 Hrs.

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
	Resubmitted Agenda					
1	M/s. Topworth Urja & Metal Ltd., (Ukkerwahi, Po- Udassa Umred Road, Tal- Umred, Dist- Nagpur	148.5 Crs	Renewal	JD(APC)	1 to 18	
2	M/s. Ordanance Factory, Ambazari, Dist - Nagpur	365.54 Crs	Renewal	JD(APC)	19 to 35	
3	M/s. Reliance Cementation Pvt. Ltd., Plot No. J-2, MIDC Butibori, Dist - Nagpur	282.62 Crs	1st operate	JD(APC)	36 to 52	
4	M/s. Supreme Petrochem Ltd., (CPP), Vill- Amdoshi, Tal- Roha, Dist - Raigad	454.97 Crs	1st operate	JD(APC)	53 to 74	
5	M/s. Maharashtra Seamless Ltd., Plot No. D- 114, MIDC Vile Bhagad, Tal- Mangaopn, Dist - Raigad	309.55 Crs	1st operate	JD(APC)	75-94	
6	M/s. Panchshil Corporate Park Pt. Ltd., Sr. No. 103, Hissa No. 2, CTS No. 1934-1942, Yerwada, Pune	191.91 Crs.	Establish	AS(T)	95-135	
7	M/s. BD & P Hotels (I) Pvt. Ltd. (Hilton Hotel), Mumbai International Airport Sahar Airport Road Andheri (E), Mumbai	144.69 Crs.	Renewal	AS(T)	136-155	
8	M/s. ICC Realty (I) Pvt. Ltd., Plot No. 403, 403A/2, CTS No. 985/2, Shivajinagar, Pune	214.85 Crs.	Establish/ Operate	AS(T)	156-186	
9	Aermid Super Multispeciality Hospital, Plot No1, Kalamboli, Navi Mumbai	202 Crs.	Establish	AS(T)	187-202	
10	M/s. Rashtriya Chemicals & Fertilizers Ltd., Trombay Unit, Mahul Village Road, Chembur, Mumbai	1567.01 Crs.	1st Operate	JD(PAMS)	203-215	
11	M/s. Sandoz Pvt Ltd , Plot No-L-1 MIDC Mahad dist-Raigad.	120.0 Cr	Amendment in Operate	JD(PAMS)	216-227	
	Fresh Agenda					
12	M/s. Currency Note Press, S. No. 120/1, 120/2, Jail Road, Nashik Road, Tal & Dist - Nashik	595.67 Crs.	Renewal	JD(APC)	228-237	
13	M/s. ERA Buidlsys Ltd., At- Belgaon/Kumbhari, Plot No. D-3, Mohapa Road, MIDC Umred, Dist- Nagpur	197.19 Crs.	Renewal	JD(APC)	238-244	
14	M/s. Mahati Hydro Power Vidarbha Pvt. Ltd., Vill- Gosikhurd, Tal- Paoni, Dist - Bhandara	150.0 Crs.	Establish	JD(APC)	245-250	
15	M/s. Corning Technologies India Pvt. Ltd., Plot No. D-237, Chakan Industrial Area Phase-II, Warale, Tal. Khed, Dist. Pune	366.00 Crs.	1st Operate for 1st Phase	JD(APC)	252-258	
16	Asian Colour Coated Ispat Ltd., Vill. Dahivali, Tal. Khalapur, Dist. Raigad.	151 Crs.	1st Operate	JD(APC)	259-273	
17	M/s. Vasai Virar Municipal Corporation (7 Nos. of STP), Vasai Virar Municipal Corporation, Virar(W), Tal. Vasai, Dist. Thane	557.68 Crs.	Establish	JD(WPC)	274-282	
18	M/s. Yashwantra Mohite Krishna SSK Ltd., At Rethare, Post Shivnagar, Tal. Karad, Dist. Satara	165.35 Crs.	Renewal with Amalgamation	JD(WPC)	283-290	

19	M/s. Parag Milk Food Pvt. Ltd., Awasari Phata, Manchar, Tal. Ambegaon, Dist. Pune	197.89 Crs.	Renewal with Expansion	JD(WPC)	291-302	
20	M/s. Shree Someshwar SSK Ltd., (33 KLPD Distillery Unit), A/p. Someshwarnagar, Tal. Baramati, Dist. Pune	193.56 Crs.	Operate (Renewal)	JD(WPC)	303-311	
21	M/s. Hindustan Unilever Ltd., Research Centre, Chakala, Andheri (E), Mumbai	249.721 Crs.	Renewal (R & D activity with amalgamation for 1st C to)	JD(PAMS)	312-328	
22	M/s. Indiabulls Infrastate Ltd., C.S. No.131, 132 & 1/132, Bharat & Podar Textile Mills, Ganpatrao Kadam Marg, Lower Parel, Near Worli Naka, Mumbai	2770.40 Crs.	Establish	RO(HQ)	329-335	
23	M/s. Loma IT Park Developers Pvt. Ltd., Plot No. G-41, TTC Industrial Area, MIDC Ghansoli, Navi Mumbai	530.00 Crs.	Establish	RO(HQ)	336-349	Resubmissi on
24	M/s. Reliance Infocomm Infrastructure Pvt. Ltd., TTC Industrial Area DAKC Koparakharine	1886.5035 Crs.	Renewal	RO(HQ)	350-367	Resubmissi on
25	M/s. Finolex Industries Ltd., Vill. Ranpar Golap, Tal. Dist. Ratnagiri	1468 Cr	Renewal	JD(PAMS)	368-379	
	Review Items					
	Review items					
1	Review of Specific conditions stipulated in			JD(APC)	380-386	
1	Review of Specific conditions stipulated in CAC consent as per CAC 17.08.2011 to			JD(WPC)	387-389	
1	Review of Specific conditions stipulated in CAC consent as per CAC 17.08.2011 to 29.05.2012-Updated Items of Review Item no.			JD(WPC) AS(T)	387-389 390-391	
	Review of Specific conditions stipulated in CAC consent as per CAC 17.08.2011 to 29.05.2012-Updated Items of Review Item no. (6) of CAC agenda 25.07.2012			JD(WPC) AS(T) RO(HQ)	387-389 390-391 392-393	
2	Review of Specific conditions stipulated in CAC consent as per CAC 17.08.2011 to 29.05.2012-Updated Items of Review Item no.			JD(WPC) AS(T)	387-389 390-391	
	Review of Specific conditions stipulated in CAC consent as per CAC 17.08.2011 to 29.05.2012-Updated Items of Review Item no. (6) of CAC agenda 25.07.2012 Review of General Points discussed during CAC meeting dtd. 17.08.2011 to 03.07.2012-Updated Items of Review Item no. (7) of CAC agenda 25.07.2012 Review of Bank Guarantees obtained as per CAC 17.08.2011 to 25.07.2012 as on 13.08.2012-Updated Review Item no. (8) of			JD(WPC) AS(T) RO(HQ)	387-389 390-391 392-393	
2	Review of Specific conditions stipulated in CAC consent as per CAC 17.08.2011 to 29.05.2012-Updated Items of Review Item no. (6) of CAC agenda 25.07.2012 Review of General Points discussed during CAC meeting dtd. 17.08.2011 to 03.07.2012-Updated Items of Review Item no. (7) of CAC agenda 25.07.2012 Review of Bank Guarantees obtained as per CAC 17.08.2011 to 25.07.2012 as on			JD(WPC) AS(T) RO(HQ) HOD's	387-389 390-391 392-393 394-395	
3	Review of Specific conditions stipulated in CAC consent as per CAC 17.08.2011 to 29.05.2012-Updated Items of Review Item no. (6) of CAC agenda 25.07.2012 Review of General Points discussed during CAC meeting dtd. 17.08.2011 to 03.07.2012-Updated Items of Review Item no. (7) of CAC agenda 25.07.2012 Review of Bank Guarantees obtained as per CAC 17.08.2011 to 25.07.2012 as on 13.08.2012-Updated Review Item no. (8) of CAC agenda 25.07.2012 Review of CAC Cases discussed in CAC meeting as on 13.08.2012-Updated Review			JD(WPC) AS(T) RO(HQ) HOD's	387-389 390-391 392-393 394-395	

Resubmitted Agenda

CAC Item No. 01

Name of the Industry: M/s. Topworth Urja & Metals Ltd.,

(Formerly known as M/s.Shree Virangana Steel Ltd. (Power Plant),

Ukkerwahi, Post: Udassa Umred road,

Tal: Umrer, Dist: Nagpur

HOD Remarks: -

1. Earlier Board has granted consent in the name of M/s. Shree Virangana Steels ltd., now unit has applied in the name of M/s. Topworth Urja and Metals ltd., & certificate of incorporation regarding the change of name from Ministry of Corporate Affairs Registar of Companies, Maharashtra Mumbai enclosed alongwith application.

- Unit has applied for renewal of consent to operate for 13 X 2 MW Captive Power Plant and 2 X 2 MW WHRB.
- 3. Previously unit has obtained consent to operate which is valid upto 31/05/2012.
- 4. Capital Investment of the industry is Rs.148.5 Crores.
- 5. Unit has submitted fees of Rs.1,49,000/- as per old circular but as per new circular dtd.25/08/2011 required additional consent fees of Rs.1,49,000/-
- 6. SRO, Nagpur-II has already communicate to industry vide letter no. MPC/SRN-II/1919/2012 dtd.11/05/2012 to submit additional consent fee of Rs.1,49,000/- as per new GR.
- 7. DE- 2.0 CMD, IE-145 CMD. ETP provided.
- 8. ESP provided to boiler.
- 9. Stack monitoring results are exceeding the standards.
- 10. SRO Nagpur-II reported that -
 - As per Boards consent condition under Air Act no.5(6), Unit has yet not installed 3 No Continuous Automatic Ambient Air and Micrometeorological Monitoring stations to measure SO2, NOx and Particulate Matter.
 - ii) As per Boards consent conditions no.5 c the limits of SPM shall not exceed 50 mg/Nm3. Board officials has carried out stack monitoring and the analysis results are found exceeding the consent limit.
 - iii) The analysis results of stack attached to WHRB are found exceeding the consented limit. Similarly the analysis results of ambient air quality carried out within factory premises found exceeding in respect to RSPM.
 - iv) In view of above non compliances their B.G. of Rs.10,00,000/- may be forfeited and personal hearing may be given at HQ before issuing consent.

Discussed in CAC meeting held on 03.07.2012. It was decided to forfeit the existing Bank Guarantee against non-compliance of consented standards and issue show cause notice for refusal of consent for non-compliance of consent conditions. Accordingly, show cause notice issued by the Board on 12.07.2012. Industry vide letter dated 18.07.2012 submitted the reply to the show cause notice.

We may grant renewal of consent up to 31.5.2013 with condition to install CAAQMS within next 4 mo0nths with BG or Rs. 5/- Lakhs and additional BG of Rs.5/- to achieve the consented standards.

Name of the Industry: M/s. Ordanance Factory, Ambazari, Dist: Nagpur.

HOD Remarks: -

- 1. Applied for renewal of consent to operate.
- 2. Earlier consent for the defence unit valid up to 31.5.2012.
- Capital Investment of the industry is increased from 198.68 Crores to 365.54 Crores. Consent fee of Rs.18,27,740/- for two terms.
- 4. DE-500 CMD, STP provided. Treated effluent disposed on land for gardening. IE-5500 CMD, ETP provided. Treated effluent recycled. Analysis results of ETP outlet are within limit.
- 5. Board has issued interim direction to the industry dtd.15/09/2011.
- 6. Phosphating and pickling carried out without air pollution control system.

Discussed in CAC dated 03.07.2012. It was decided to issue Show Cause notice for refusal of consent for non-compliance of consent conditions and interim directions issued by the Board. Accordingly Show cause notice issued by the Board vide letter dated 11.7.2012. Industry vide letter dated 20.7.2012 submitted the reply of SCN.

We may grant renewal of consent for the period up to 31.5.2013 with forfeiting the existing BG of Rs.50,000/- due to non-compliance of interim directions and consent conditions. Also take additional BG of Rs.2/- Lakhs towards operation and maintenance of pollution control system and commitment towards not to discharge effluent outside the premises.

Name of the Industry: M/s. Reliance Cement Company Pvt. Ltd.,

(Formerly known as M/s. Reliance Cementation Pvt. Ltd.),

Plot No.J-2, MIDC Butibori,

Dist: Nagpur.

H.O.D. Remarks: -

1) Consent to establish was granted in the name of M/s. Reliance Cementation Pvt. Ltd. for the production capacity of 40,000,00 MT/A(4 Million Ton/A)

- 2) Now they have applied for first consent to Operate in the name of M/s. Reliance Cement Company Pvt. Ltd. & submitted documents for change in name.
- 3) In first phase they have submitted application for the production capacity of 20,000,00 T/A (2 Million Ton/A)Cement (By clinker grinding & mixing of fly ash and gypsum).
- 4) Capital investment for the project is shown as 282.67 Crores and accordingly submitted consent fees.
- 5) Earlier the case was discussed in CAC meeting held on 03.07.2012 and it was decided to keep the case in abeyance till the completion of pollution control system as per Consent/ E.C. conditions.
- 6) SRO Nagpur-II vide letter dated 11.7.2012 reported that all of the pollution control system has been completed except concretization of internal roads which is in progress and 80% work completed.

The work of pollution control system is completed. The work of internal road concretization is 80% completed.

The case was discussed in CAC meeting held on 225.07.2012 and it was decided to resubmit the case in CAC after completion of concretization work of internal roads.

As reported by SRO, Nagpur-II vide letter dated 09.08.2012 the concretization work of internal roads is now completed and also other pollution related works are completed. We may grant consent to operate for the period up to 31.05.2013.

Name of the Industry: M/s. Supreme Petrochem Ltd

(4 MW Captive power plant), Vill: Amdoshi, Taluka: Roha,

Dist. Raigad.

- 1. Applied for grant of consent to Ist operate.
- 2. Application for grant of consent to operate received to HQ on 17.07.2012.
- 3. Industry has paid consent fees Rs.1,50,000/- as per revised G.R.25.08.2011.
- 4. This case was discussed in CAC meeting held on 21.07.2011 .In this meeting it was decided to communicate industry to obtain Environmental Clearance from GoM.
- 5. Industry has submitted copy of Environmental Clearance dated 30.06.2012 for 4 MW gas based Captive power plant from GoM.
- 6. Analysis results of the JVS samples are within consented limits.
- 7. Industry has paid water cess up to 30.01.2012.
- 8. Industry has submitted copy of Environment statement for period April-2011-March-2012.
- 9. SRO- Raigad -II has recommended case for grant of consent to operate.
- 10. This case was discussed in CAC meeting held on 25.07.2012. In this meeting it was decided to obtain verification report regarding compliance of conditions of consent to establish and EC.
- 11. RO Raigad has submitted detailed compliance report in respect of conditions of consent to establish and EC.
- 12. Considering compliance made by the industry as reported by RO-Raigad, Consent to operate may be granted up to 31.03.2015.

Name of the Industry: M/s. Maharashtra Seamless Ltd.,

Plot no.D-114, MIDC Vile Bhagad, Tal: Mangaon, Dist: Raigad.

.

- 1. Applied for grant of consent to operate.
- 2. Application for grant of consent to operate received to HQ on 19.03.2012.
- 3. Query letter send to industry on 29.03.2012.
- 4. Industry has submitted reply on 30.03.2012.
- 5. Industry has paid consent fees Rs.6,19,207/- + Rs.1,00,000/-as per revised G.R.25.08.2011.
- 6. RO- Raigad has recommended case for grant of consent to operate after clarification about Environmental Clearance.
- 7. This case was discussed second time in CAC meeting held on 03.07.2012 and it was decided to issue SCN for refusal of consent to 1st operate as EC has not yet been obtained.
- Industry has obtained copy of clarification letter dated 04.07.2012 from Env. Dept, GOM stating that the proposed unit does not attract provisions of EIA Notification 2006. But if the total BUA of the proposed unit is 20,000 sq.m. or more required EC under schedule 8 of EIA Notification 2006.
- 9. Consent to operate may be granted after getting clarification about applicability of EC for BUA from Env. Dept, GoM.

Name of the Industry: M/s. Panchshil Corporate Park Pvt. Ltd.,

Sr. No. 103, Hissa No. 2, CTS No. 1934-1942,

Yerwada, Pune

HOD Remarks:

1. Applied for grant of **consent to Establish** for **construction of** Two Office Tower with One Service Apartment (Hotel).

- 2. Application received at SRO on 14.10.2011 and at HQ on 01.06.2012.
- 3. The total built-up area 89,390.99 sq.m. and total plot area is 52,700 sq.m.
- 4. The said site is 0.1 km away from Mula-Mutha River A-IV and industry has proposed STP hence satisfy the RRZ criteria.
- 5. Applicant requires to obtain **Environmental Clearance** as per EIA Notification, 2006 and they have **obtained the same.**
- 6. The effluent generated from the said activity will be sewage 260 CMD and proposed to Membrane Bio Rector typed Sewage Treatment Plant ant treated effluent will be reused for gardening purpose and remaining will be discharged into sewer. Area available for disposal of treated effluent is 13000 sq.m.
- 7. Applicant have started construction activity without obtaining consent from the Board. Industry has not submitted copy of commencement certificate. SRO has issued letter on 07.12.2011, however, industry has not replied the same, till time. Board has issued reminder to the industry on 26.06.2012.
- 8. The bio-degradable waste generated will be treated by composting. And non-biodegradable waste will be disposed by sale.
- The case was discussed during CAC meeting held on 03.07.2012 and it was decided to issue SCN for refusal of consent for not replying to the letter issued by SRO-Pune-I on 07.12.2011 and industry has submitted the reply vide letter dtd. 07.07.2012, 17.07.2012 and 23.07.2012 to the SCN issued from which following points noted;
 - a) Applicant have submitted the copy of Sale Deed for change of name from M/s. Premsagar to M/s. Panchshil Corporate Park.
 - b) There are total two towers-Tower A & B. Tower-A & B having two wings each. of I.T Park (activity) and Hotel (250 Rooms).
 - c) Site is located at 700 m away from Mula Mutha River (A-IV-river zone) and SRO has verified the distance and it is more than 500m away from Mula-Mutha river as per SRO report dtd. 19.07.2012.
- 10. Hotel activity comes under RED category and IT Park in ORANGE category. The hotel activity can be allowed if STP provided and disposal of treated effluent is beyond 100 m from River Flood control line and IT park is

allowed in A-IV zone as distance is beyond 500 m away from Notified river as per Policy, 2009,

- **2.** RO recommended the case for grant of consent to establish.
- **3.** Consent may be granted for hotel and IT activity in RED category.

Name of the Industry: M/s B.D. & P. Hotels (I) Pvt. Ltd. (Hilton Hotel),

Mumbai International Airport, Sahar Airport Road, Andheri (E),

Mumbai-400 099.

- 1. Applied for grant of renewal of Consent to Operate on 9/03/2012 at Regional Office, Mumbai.
- 2. RO, Mumbai forwarded the application to A.S. (T) Section on 7/05/2012 and recommended to grant renewal of Consent to Operate upto 31/07/2013 with the condition of obtaining B.G. for installation of ETP for laundry effluent and ozonization for swimming pool.
- Query letter was issued to Hotel authority and to SRO, Mumbai-II on 17/05/2012 & 6/06/2012 for submission of <u>details compliance of the Water CESS Act</u>, submission of <u>Env. Statement</u>, <u>documents for change of name and Multi unit C.A. Certificate</u>.
- 4. Hotel representative requested that C.I. of their Hotel at Mumbai is Rs. 91 Crs. and total C.I. of the Group's hotels at four locations is Rs. 148.5 Crs.
- 5. Based on the Multi unit C.A. Certificate submitted by the Hotel authorities, C.A.O. concludes that the C.I. of the hotel at Mumbai is Rs. 134.32 Crores and Hotel authorities are required to pay the additional Consent fee of Rs. 2,00,831/- for obtaining renewal of Consent to Operate upto 31/07/2014.
- 6. Hotel has provided primary treatment for trade effluent and then connected to STP, flowchart of which is enclosed. JVS results are observed within limits
- 7. Application was discussed in CAC meeting held on 10/07/12 and it was decided to issue Show Cause notice to the Hotel for non-compliance of the Consent conditions and to call explanation from R.O. (Mumbai) for not mentioning name of the Hotel in list of CAC cases and not taking action against Hotel for operating without obtaining valid Consent for approx. 8 months.
- 8. Hotel authority vide their letter dtd. 17/07/12 communicated that they had no intention of violating MPCB Rules and they require 6 months for replacement of chlorination by ozonization.
- R.O. (Mumbai) has submitted vide their letter dtd. 18/07/12 that Hotel's name was not mentioned in the list of CAC cases due to incomplete record in respect of the Hotel.
- 10. Renewal of Consent to Operate may be granted upto 31/07/2014 subject to condition of providing ozonization for swimming pool water within 3 months and submission of an irrevocable B.G. of Rs. 5.0 Lakhs after receipt of additional Consent Fee of Rs. 2,00,831 /- as per Env. Dept.'s revised Consent Fee G.R. dtd. 25/08/2011.

Name of the Industry: M/s. ICC Realty (i) Pvt. Ltd.,

Plot No. 403, 403A/2, CTS No. 985/2,

ShivajiNagar, Pune

- Applied for grant of consent to Establish & Operate for commercial buildings for IT/ITES activity (2 Towers) as per industry application and IT activity with one restaurant, one fitness club & swimming pool as per SRO processing report.
- 2. Application received at SRO on 22.08.2011 and at HQ on 02.06.2012.
- 3. This is the another application on the same plot no. 403, final plot no. 403A/2, CTS No. 985/2, Shivaji Nagar, pune. Earlier file (Plot No. 403A/1, Hotel-430 Rooms, BUA-48,921.36 sq.m.) was discussed in CC meeting held on 30.05.2012 and consent is not yet issued.
- 4. Total built-up area is 48,450.24 sq.m. The total plot area is 23,261.08 sq.m. Applicant have claimed that said activity do not require Environmental Clearance, as plinth level is completed before the MoEF Notification dtd. 07.07.2004. The copy of completion of plinth level certificate (for plot no. 403A/2) issued by PMC vide dtd. 22.01.2004 is enclosed. The same plinth level completion certificate is being claimed by the industry in earlier file too. Sr. L.O has called RO-Pune report vide letter dtd. 31.03.2012 for submission of detailed report regarding Plot Nos.
- 5. Submitted the copy of commencement certificate dtd. 27.11.2007 for the plot no. 403A/2. **Date of commissioning of the plant is Sept., 2012**.
- 6. The proposed site is 3 km away from Mula-Mutha river, in A-IV river zone, which satisfy RRZ Policy, 2009.
- The sewage effluent generated from the said activity is 200 CMD, which will be treated in STP and treated effluent will be reused for flushing, cooling, etc. and remaining for gardening purpose.
- 8. E-waste generated will be sent to authorized reprocessor.
- 9. The bio-degradable waste generated will be treated by composting
- 10. H.W. generated will be sent to authorized reprocessor.
- 11. The case was **discussed during CAC meeting held on 03.07.2012** and it was decided to issue letter to Municipal Commissioner regarding authenticity of certificate issued by PMC vide no. 6264 dtd. 24.01.2003, vide no. CC/2600/07 dtd. 27.11.2007, vide dtd. 02.01.2004 and vide no. BCO/6/08/134 dtd. 03.12.1995. Letter shall be issued as confidential to Municipal Commissioner from HOD. The was issued on 06.07.2012 and **PMC has submitted the**

- **reply** on 06.08.2012 wherein mentioned that all copies attached with the letter are found TRUE as per their record.
- 12. RO recommended the case for grant of consent to operate for the period upto 30.09.2013.
- 13. Decision of grant of consent with amalgamation (plot no. 403A/1 & 403A/2) may be taken in CAC w.r.t. details of plot nos./ plinth level completion.

Name of the Industry: M/s. Aermid Super Multi specialty Hospital

Plot No. 1, Sector – 20, Kalamboli, Navi Mumbai

- Applied for grant of consent to Establish for construction of Hospital (400 No. of Beds).
- 2. Application received at SRO on 27.12.2011 and at HQ on 07.04.2012.
- 3. The total built-up area 71,780.403 sq.m. and total plot area is 15,999.91 sq.m.
- **4.** The said site is about 45-50 m away from creek and mangroves.
- 5. Applicant requires to obtain Environmental Clearance as per EIA Notification, 2006 and CRZ Clearance as per CRZ Notification. They have applied for CRZ/Environmental clearance.
- 6. Applicant has applied for Environment clearance and the case was discussed in SEAC and SEIAA meeting dtd. 14th /15.09.2011 and authority decided to defer the case to the next meeting, by which the time project should furnish CRZ Clearance and detailed map.
- 7. Applicant have started construction activity without obtaining Environmental Clearance/consent and same was clarified with the applicant vide letter dtd. 13.03.2012. The applicant have replied that in initial stage total built up area was less than 20,000 sq.m. and later on plan was revised. Presently, applicant have completed the excavation work about 20-30%.
- 8. The effluent generated from the said activity will be sewage 272 CMD and proposed to provided STP (capacity-261 CMD) and treated effluent will be reused for HVAC make up and for gardening purpose(33 CMD). The area available for disposal of treated effluent is 1599 sq.m. (0.39 acre)
- 9. RO reported that applicant have proposed rain water harvesting
- **10.** The bio-degradable waste generated will be segregated and treated in organic waste converter. And non-biodegradable waste will be send to CIDCO.
- **11.** Applicant will apply for authorization of biomedical waste after completion of the project.
- **12.** RO recommended the case for grant of consent after receipt of reply from industry.
- 13. The case was discussed during CAC meeting held on 03.07.2012 and it was decided to issue stop work directions for starting construction activity without obtaining consent and Environmental/CRZ Clearance. Also, it was decided to issue SCN for prosecution for said violation. The same was issued on

11.07.2012 and applicant have submitted the reply vide letter dtd. 06.08.2012 wherein following points are noted;

- a) CIDCO has allowed them to develop BUA of 14192.128 sq.m. and at this stage, permitted to construct Basement, 1,2,3 & ground floor of main hospital and remaining after obtaining Environmental Clearance.
- b) They have already applied for CRZ/Environmental Clearance but not yet received.
- **14.** Decision of grant of consent may be taken in CAC.

Name of Industry : M/s. Rashtriya Chemicals And Fertilizers Ltd.,

Trombay Unit, Mahul Village Road, Chembur,

Mumbai-74.

HOD Remarks:

- Applied for first consent to operate for mfg of rare earth material.

- Application received at SRO ON 03.02.2011 and at HQ it received on 26.04.2012.
- The industrial effluent generation is about 0.5 CMD & domestic 1.0 CMD. Industry will be use existing ETP of RCF, in which consisting primary, secondary & Tertiary treatment and achieving boards prescribed stds. Treated industrial effluent disposal in to MCGM drainage.
- RCF Industry has submitted cess returns up to March 011 & paid up to March 011 Environment statement submitted for the year 2010-2011
 - -The project proponent has applied for consent to operate on the plot which is situated in the premises of RCF. The Board has granted consent to establish in the name of RCF instead of Dept. of Atomic Energy. At the same time the project proponent has obtained EC in the name of Associate Director, Govt. of India, Dept. of Atomic Energy, Heavy Water Board, Mumbai for the production of Uranium. The matter was discussed with project proponent and it is understood that they needs to amend the consent in the name of Heavy Water Board, Dept. of Atomic Energy, Govt. of India, however as per Board policy we are not encouraging two consent on same plot as the project proponent obtained EC complied with the consent to establish.

The case was discussed in earlier CAC meeting dtd. 25.07.2012, it was decided to resubmit the case in CAC after obtaining C. to E transferred by following due procedure. The industry has submitted request letter along with agreement copy vide letter dtd. 31.07.2012, stated that the ownership of TDP lies with HWB,DAE and HWB is responsible for operation & maintenance of TDP as per clause No. 26 of agreement. Industry has requested to consider the change in occupier name.

The case is put up before CAC for taking policy decision for grant of consent to operate in the same premises of RCF or otherwise.

Name of the Industry:

M/s Sandoz Pvt. Ltd Plot No L-1, Addl.MIDC, Mahad Dist Raigad.

HOD Remark:-

- Application recd to RO Raigad 12/03/2012.
- Application recd at HQ on 07/04/2012.
- Existing unit, Mfg of Bulk drugs. Valid consent upto 30/06/2015.
- Now applied for additional four products with reduction in existing products quantity
 & maintaining no increase in total production quantity & effluent quantity.
- Existing I.E. 877 CMD, proposed Nil. D.E. 50 CMD. Primary, secondary & Tertitary treatment provided. Disposal – Reuse/ CETP.
- Industry has not submitted, "No increase in pollution load" certificate from reputed institute.
- Capital investment certificate is not certified by C.A. Envt statement, HW return in Form IV, latest JVS reports are not submitted.
- RO Raigad has recommended for grant of consent for addl four products subject to pay consent fee on total investment & nil discharge to CETP.
- The case was discussed in CAC meeting held on 29.5.2012 and it was decided that, industry shall submit certificate from IIT / UDCT for no increase in pollution load and total production quantity.
- Accordingly industry has submitted, "no increase in pollution load certificate". It seems to be in order.

As there is no increase in pollution load and total production quantity, we may consider the case for grant of consent with change in product mix.

Fresh Agenda

CAC Item No. 12

Name of the Industry: M/s. Currency Note Press,

S.No.120/1, 120/5, Jail Road,

Nahsik Road,

Tal & Dist.: Nashik - 422 101.

HOD Remarks: -

1. Applied for renewal of consent.

- 2. Earlier Consent for manufacturing of Currency Notes, Bank Notes and Other Security Document was valid up to 30.06.2012.
- 3. Capital investment of the Industry is increased from 579.42 Crores to Rs.595.67 Crores as per the balance sheet submitted by the industry. Consent fee of Rs. 23,82,720/- is paid by the Industry for the period up to 30.6.2014 & also Consent to Establish fees of Rs.60,000/- is paid by the industry for increase in capital investment of Rs. 16.25 Crores.
- 4. Domestic Effluent 620 CMD. SRO-Nashik reported that, at present Aqua save plant and sepotratt (Effluent collection tank, pretreatment tank, first filter, second column filter & treated water storage tank) plant has been provided for DE & treated effluent is let out into underground sewer lines of Central Prison, Nashik Road.
- 5. Industrial Effluent 44 CMD. SRO-Nashik reported that at present I E is put into underground sewer lines of Central Prison, Nashik road and treated by Central Prison. In future all these lines will be connected by CSTP of NMC (Nashik Municipal Corporation).
- 6. Wet scrubber provided to both incinerators.
- 7. Hazardous Waste generated from process is disposed to CHWTSDF.

Incinerator is not as per standard guidelines. We may grant renewal for the period up to 30.06.2014 with the condition to discard incinerator within next six month.

Name of the Industry : M/s. ERA Buildsys Ltd.,

At: Belgaon/Kumbhari,

Plot No.D-3, Mohapa Road, MIDC Umred,

Dist: Nagpur.

HOD Remarks: -

1. Applied for renewal of consent.

- 2. Earlier consent for the manufacturing of prefabricated steel structure (without pickling and galvanizing activity) 10,000 MT/Month was valid up to 30.06.2012.
- 3. Capital investment of the industry is increased from Rs.195.4 Crores to Rs.197.19 Crores. Justification about increase in capital investment not submitted by industry. Consent fee of Rs.3,94,400/- is paid by the industry. Consent to Establish fee of Rs.15,000/- shall be submitted by the industry for increase in capital investment of Rs.1.79 Crores.
- 4. Industrial Effluent Nil, Domestic Effluent is 15 CMD, septic tank and soak pit provided.
- 5. Incharge Sub-Regional Officer, Nagpur-II reported the following compliances/non-compliances of the directions issued by R.O. Nagpur vide letter dated 19.12.2011.
 - i) Industry provided separate enclosure for spray painting and sand blasting activity.
 - ii) The work of Air Pollution Control System for the same found in progress which had to be completed on/or before 31.5.2012.
 - iii) Dust collector provided to shot blasting machine.

We may grant renewal of consent up to 30.06.2013 with forfeiting of existing BG of Rs.1/- Lakh against non-provision of APC within time limit and also take operational BG of Rs. 2/- Lakhs.

Name of the Industry: M/s. Mahati Hydro Power Vidharbha Pvt. Ltd,

Vill: Gosikhurd, Tal: Paoni,

Dist -Bhandara.

HOD Remarks:

1. Applied for grant of consent to Establish.

2. Industry has paid consent fees Rs.3, 00,000/-as per revised G.R.25.08.2011.

3. Industry has obtained Letter of Allotment dated 05.03.2012 from S.E., Water Resources Dept,

Koyana Design Circle.

- 4. SRO- Bhandara has recommended case for grant of consent Establish.
- 5. Consent to operate may be granted up to commissioning of the Unit.

Name of the industry : M/s. Corning Technologies India Private Ltd.

Plot No. D-237, Chakan Industrial Area Phase -II, Warale, Tal. Khed. Dist Pune

- Applied for 1st consent to operate
- Application received at SRO- Pune on dtd 26/06/2012 and at HQ on 01/08/2012
- Industry obtained Consent to establish on 19/01/2012 for mfg Optical Fiber- 3,00,000 Reels/Y with C.I. Rs. 522 Crs in RED category
- Industry is generating 0.27 CMD of effluent for which Industry has provided primary treatment plant after treatment it is further connected to STP at equalization tank.
- Industry has provided Sewage treatment Plant for 17.0 CMD domestic effluents. (MBBR type followed by PSF & ACB) with capacity 35 CMD.
- RO reject and DM backwash will be mixed at final treated effluent sump
- Treated effluent is used on land for gardening within premises. Total open land available is 35000 m2
- Industry has requested vide letter dated 23/04/2012 to board to withdraw condition of 1.0 mtrs stack
 to provided to induction furnace as thy will be using electric muffle instead of furnace which is totally
 closed loop, so also deletion of condition 5b i.e TPM 150 mg/Nm3 and provision fume extraction
 system followed by dust collector.
- Industry also requested to change the category of industry to Red to Orange as there is heating by electric muffle and it is drawing process.
- Regional officer Pune is recommended for grant of consent to operate
- We may grant the 1st consent to operate for 1st phase up to 31/08/2013 in RED Category
- We may place the consent application before CAC for further consideration.

Name of the Industry: M/s. Asian Colour Coated Ispat Ltd.,

Village Dahivali,

Tal. Khalapur, Dist: Raigad.

HOD Remarks: -

- Application was discussed in the Consent Appraisal Committee meeting held on 03.07.2012 and it was decided to keep the case in abeyance till the completion of installation of STP/ARP and other pollution control system.
- 2. Query letter was issued on 07.07.2012.
- 3. Industry has submitted reply on 13.08.2012.
- 4. Now reply from industry is received from industry and stated that the installation work of STP is completed. The 60% work of ARP is completed and same will be completed & commissioned by 31/10/2012. The unit has requested to grant consent to operate for Phase-I project. The unit has provided storage tank of 880 M3 capacity for storage of spent acid. There is no requirement of ARP in phase –I, as minimum requirement of ARP intake is not available. In view of above we may grant consent upto 31/5/2013 for phase-I, with condition that unit shall commission ARP by 31/10/2012 with BG of Rs. 5 lacs, till time effluent shall be stored in tanks.

We may place the before CAC for further discussions.

Name of the Industry: M/s. Vasai Virar Municipal Corporation, (7 Nos of STP)

Vasai Virar City Muncipal Corporation, Virar (W), tal.- Vasai, Dist.- Thane.

- 1) The Municipal Corporation, applied for Consent to Establish for proposed seven Nos. of STP.
- 2) Application received at SRO dt.03.02.2012 and at HQ on dt.29.05.2012.
- 3) The proposed location of the STPs in Vasai Virar area.
 - 1) STP 1- Chikhaldongari Village
 - 2) STP 2 Bolinj Village
 - 3) STP 3-Nalasopara (E) near dumping ground (Provisional Location)
 - 4) STP 4-Nalasopara (W) near dumping ground (Provisional Location)
 - 5) STP 5-Navghar Manikpur (Provisional Location)
 - 6) STP 6-Navghar Manikpur (Provisional Location)
 - 7) STP 7-Vasai (Provisional Location)
- 4) Total Effluent generation; a) Existing: 112.6 MLD, b) Proposed: 199.4 MLD (Upto 2031).
- 5) At present domestic effluent generated from the Corporation area is being discharged into the Creek through Local Nalla.
- 6) The Corporation has undertaken the project of underground drainage line with STP in their jurisdiction with the help of Ministry of Urban Development, GOI under the scheme of Urban Infrastructure Development Scheme in Satellite Towns (UIDSST) around the 7 Mega cities.
- 7) The Corporation has given the Bar- Chart for completion of this sewage collection, treatment & disposal of domestic effluent generated within its area and assure to complete the same on or before April-2015.
- 8) We may grant C to E of seven STP at Vasai Virar Municipal Corporation.

Name of the Industry: M/s. Yashwantrao Mohite Krishna SSK Ltd.,

At Rethare, Post- Shivnagar, tal.- Karad,

Dist.- Satara.

- 1) Applied for the Renewal of consent with amalgamation of Sugar and Co-generation without change in production and quantity.
- 2) Application received at SRO office on dt.03.05.2012 and at HQ on dt.30.06.2012.
- 3) Obtained two separate consents for the Sugar unit and Cogeneration unit, both the consents were valid upto 31.05.2012.
- 4) Industrial effluent generation is to the tune of 835 CMD.
- 5) ETP is provided for the treatment of the trade effluent.
- Treated effluent of sugar is discharged on land for irrigation and used in spray pond as a make up water.
- 7) Land available for the disposal of the treated effluent is @ 16 Hectors.
- 8) JVS analysis results dt.20.01.2012, 13.02.2012 & 20.03. 2012 are fluctuating.
- 9) As per previous consent condition industry has submitted B.G. of Rs. 5.0 Lakhs for O & M of ETP and APCS, and B.G. of Rs. 2.0 Lakhs to avoid ingress of bagasse.
- 10) RO reported that Industry has taken effective steps to avoid the ingress of Bagasse.
- 11) RO Pune has recommended for grant of the Renewal of consent with amalgamation upto 31.05.2013.
- 12) The JVS are not meeting with standards; hence earlier BG of Rs. 5.0 Lakhs may be encashed and obtain BG of Rs.10.0 Lakhs.
- 13) Submitted for grant of Renewal.

Name of the Industry: M/s. Parag Milk Food Pvt. Ltd.,

Awasari Phata, Manchar, Tal.- Ambegaon,

Dist.- Pune

- 1) Applied for the Renewal of Consent along with the C to 1st O for Expansion.
- 2) Application received at SRO office on dt.19.04.2012 and at HQ on dt. 25.06.2012.
- 3) Engaged in manufacturing of the Milk Products.
- 4) Industry has obtained two consent
 - (a) C to O valid upto 31.12.2011 and (b) C to E for Expansion.
- 5) Industrial effluent generation is 1065 CMD.
- 6) Provided two ETP with primary, secondary and tertiary treatment.
- 7) JVS results dt.31.01.2012, 19.04.2012 and 10.07.2012 are submitted which are exceeding the consented limits in respect of BOD & COD.
- 8) D.E is 24.60 CMD and STP provided for the treatment of D.E.
- 9) Land available for the disposal of the treated effluent is @ 90 Acres.
- 10) Multicyclone Dust Collector is provided as an APC.
- 11) Industry has replied to the SCN vide letter dt.15.05.2012 as repaired the Oil & grease trap and brought in operation, in process of getting the proposal for increasing the capacity of Biodigestor, started taking steps to improve the quality of the treated effluent like adding of cow dung and urea to enhance the MLSS.
- 12) We may refuse the consent. OR
- 13) Grant the consent with BG of Rs. 5.0 Lakhs for compliance of ETP outlet standards.

Name of the Industry: M/s. Shree Someshwar SSK Ltd., (33 KLPD Distillery Unit)

A/p.- Someshwarnagar, Tal.- Baramati,

Dist.- Pune.

- Applied for the Renewal of the Consent for 33 KLPD Distillery unit.
- Application received at SRO office on dt.07.01.2012 and at HQ on dt. 11.04.2012.
- C.I of the unit is Rs. 20.0 Crores.
- Industrial Effluent is 264.00 CMD.
- To treat spent wash, biomethanization followed by composting is provided.
- CREP Compliance: a) Provided Reboilers for reduction of spent wash.
 - a) Two impervious storage tanks 5 days & 20 days are provided as per CREP norms.
 - b) Industry has provided 8 acres compost yard.
- Steam is used from the boiler of the sugar unit.
- Industry has submitted monthly cess returns up to Jan-12.
- Environmental Statement is submitted for period 2010-2011.
- RO Pune has reported that per the previous consent condition, Industry has not submitted B.G of Rs. 2 Lakhs.
- RO Pune has recommended for the renewal of consent by imposing condition towards provision of adequate compost yard with pizometers in time bound manner with appropriate BG.
- The earlier consent was granted based on C.I of Rs. 20.0 Crores.
- Now applied for Renewal of Distillery.
- Total C.I of the Industry is Rs. 193.56 Cr (Distillery, Sugar & Co-Gen).
- We may grant consent with BG of Rs. 5.0 Lakhs.

Name of Industry : M/s. Hindustan Unilever Ltd, Research Centre, Chakala,

Andheri- East, Mumbai.

HOD Remarks:

Application for C2R for R & D activity received at RO Mumbai on 15/05/2012

- Application recd for C2R from RO to HQ on 16/07/2012
- Application for C2O recd at RO Mumbai on 10/02/2012
- Application recd for C2O from RO(HQ) on 16/07/2012
- Existing unit for R & D activity.
- For Bldg No 3, Plot area 47851 m² and total BUA 5847.29 m²
- Applied for renewal with amalgamation of two consents.
- EC granted by MoEF, New Delhi dated 28/06/2007
- I.E. 71 m³/d, DE-161 m³/d, ETP comprising primary, secondary & tertiary treatment. The treated water is reused for flushing, cooling towers, gardening & excess discharged to MCGM sewer. JVS results are within limit.
- RO Mumbai has recommended for grant of Consent to 1st operate for infrastructure (Bldg No. 3) and consent to renewal for R&D activity for one year only as industry paid consent fees for one year.

We may considered the case for renewal with amalgamation up to 30.06.2013

Name of Industry: M/s. Indiabulls Infraestate Ltd.,

C.S.No.131,132 & /132, Bharat and Podar Textile Mills, Ganpatrao Kadam Marg,

Lower Parel, Near Worli Naka,

Mumbai-400 013.

1. Application for Consent to Establish

2. Application Received at SRO on 21/04/2011 and at HQ on 18/07/2012

3. Water consumption - 546.00 M³/day Sewage generation - 492.00 M³/day STP Proposed - 500 M³/day

4. The Solid Waste generation -

Biodegradable waste – 1.444T/day
On site Bio-Composting proposed
Dry Garbage- 2.061 T/day
Disposed to authorized recyclers

5. The project proponent has not obtained EC vide No.SEAC2010/CR- 772/TC2 dt.19/03/2012.

6. Consent may be granted with the condition of obtaining BG of Rs. 10 lacs for providing STP and MSW processing plant, for 5 years or upto commissioning, whichever is earlier..

Name of Industry : M/s. Loma IT park Developers Pvt. Ltd.,

Plot No. G-41,TTC Industrial Area, MIDC Ghansoli, Navi Mumbai

- 1. Applications for consent to Establish
- 2. Application Received at SRO on 14/05/2012 and at HQ on 30/05/2011.
- 3. Sewage generation is 322 M³/day. STP is provided of capacity 350 M³/day
- 4. The solid waste proposed to dump at NMMC sites, which shall not be permitted.
- The firm has obtained EC of Env. Dept. GOM, vide No.ECC- 08/1437/CR3/TC1
 dt. 29/01/2010.
- 6. RO-Navi Mumbai has recommended the case for grant of C to E.
- Consent may be granted with the condition of obtaining BG of Rs. 10 lacs for providing STP and MSW processing plant.

Name of industry: M/s. Reliance Info-comm Infrastructure Pvt . Ltd.,

TTC Industrial Area DAKC Koparakhairne

HOD Remarks:-

Resubmission case, applied for renewal of Consent to operate.

- Application received at SRO on 30/01/2012 and at HQ on 08/05/2012
- submitted application for renewal of consent for IT Project, on plot area 5,39,349 sq mtrs & total built up area of 2,36,195 sq. mtrs including utilities of residential project & services as occupancy certificate of local body.
- Capital investment of the industry is 1886.5035646 Crs. Earlier capital of investment of industry was 1836.038 Crs. Industry has increased its capital investment by 50 Crs.
- Industry has applied for change in domestic effluent quantity from <u>744 CMD to 930 CMD</u>, RO Navi Mumbai reported to update /amend the figure of Domestic effluent quantity 930 CMD.
- As reported by RO Navi Mumbai, industry has provided STP of the Capacity 2000 CMD for treatment of domestic effluent qty 930 CMD.
- SRO NM-I has collected JVS samples of STP outlet, as per analysis reports of STP samples all
 parameters are within consented limits.
- Industry has submitted Environmental Statement in Form V to MPC Board.
- Industry has paid Water Cess up to April 2011 & returns filed up to Sep 2011.
- RO Navi Mumbai recommended case for grant of renewal of consent with correction in domestic effluent quantity to 930 CMD, up to period 31/03/2014
- Consent may be granted with the condition of obtaining BG of Rs. 10 lacs for maintenance and Operation of STP and MSW processing plant.

Name of Industry : M/s. Finolex Industries Ltd.

Vill. Ranpar Golap, Tal. & Dist. Ratnagiri

- 1. Application for Plain renewal of Consent.
- 2. Product of PVC resins, pipes & CPP.
- 3. Application received at SRO on 18/07/2012 and at HQ on 04/08/2012.
- 4. Additional information was called from RO Kolhapur vide letter dtd. 13/08/2012.
- 5. I.E. generation is $4020~\text{m}^3/\text{day}$ from which $2160~\text{m}^3$ is recycled and reused back. Also the daily quantity of desalination water reject back to sea is $4000~\text{m}^3$.
- 6. Considering this, the renewal may be granted up to 31.07.2014 subject to additional consent fees towards increase in CI and submission of required documents for renewal of consent.