

**List of Cases to be submitted before 10th Consent Committee Meeting of 2014-15
scheduled on 30.07.2014 at 11:00 a.m. (Booklet No. - 18)**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Resubmission						
1	Vidarbha Enviro Protection Ltd. , PlotNo. CHW-01, MIDC, Butibori, Nagpur	27.80 Crs.	Establish	RO(HQ)	1 to 16	
2	Navkar Builder & Developers , CTS No. 942C, Village - Eksar, Borivali (W), Mumbai	7.75 Crs.	Establish	RO(HQ)	17 to 34	
3	Trunapushpa Co-op Hsg. Soc. Ltd. , CTS No. 315, TPS No. 1, Panchpakhadi, Thane	97.40 Crs.	Establish	RO(HQ)	35 to 50	
4	Shyam Indofab Pvt. Ltd. , Plot no. T-1, Addl. MIDC Nandgaon Peth, Tal & Dist - Amravati.	60.66 Crs.	Establish	JD(WPC)	51 - 73	
5	Datwayler Pharma Packaging India Pvt. Ltd. , Plot no. 5, Kesurdi SEZ Industrial Area, Phase - 1, Tal - Khandala, Dist - Satara	366.98 Crs.	Establish (Expansion)	AS(T)	74 - 96	
6	Indian Oil Corporation Ltd. , Pir Pau Trombay, Mumbai	27.24 Crs.	Renewal (with increase in C.I.)	AS(T)	97 - 114	
7	Clean Science & technology Pvt. Ltd. , D-23, MIDC Area Kurkumbh, Pune	49.34 Crs.	Renewal (with increase in C.I.)	AS(T)	115 - 158	
8	Paranjape Schemes (Constructions) Ltd. , Vijay Nagar Society, CTS No. 36, 36/1 to 36/72, Ville Parle, Andheri	58.38 Crs.	Renewal	RO(HQ)	159 - 180	
9	Manganeses Ore (I) Ltd. , Chikla Mine, At - Sitasaongi, Tal - Tumsar, Dist - Bhandara	25.75 Crs.	Renewal	JD(APC)	181 - 204	
Fresh Agenda						
1	Shreenathji Enterprises , Plot No. 1, Sector 8, Ulwe, Tal - Panvel	75 Crs.	Establish	RO(HQ)	205 - 217	
2	Sunteck Realty Ltd. , "Signia High", CTS No. 166A, 166/B, 166/C, 166/D, Village - Magathane, Borivali (E), Mumbai	95 Crs.	Establish	RO(HQ)	218 - 226	
3	Kishor G Patil , on plot bearing No. 183, S. no. 265, H. no. 1 and S. No. 266, H. No. 1,2 and 3 of village Nilemore, Tal - Vasai, Dist - Thane	63 Crs.	Establish	RO(HQ)	227 - 239	
4	Anishka Developers Pvt. Ltd. , "Capricorn Green Park", Survey No. 25/2/2A, of Village Kondhwa(Bk), Taluka - Haveli, Dist - Pune	95.82 Crs.	Establish	RO(HQ)	240 - 252	
5	Ashapura Builders & Dvelopers , Crown City, Sr. No. 10, H. No. 1A+2 to 7/2 and H. No. 1A+2 to 7/3, S. No. 10, H. No. 1B/1 at Kolivali, Tal - Kalyan, Dist - Thane	38.61 Crs.	Establish	RO(HQ)	253 - 266	
6	Mahindra Lifespace Developers Ltd. , (Gruha Swapna), Survey No. 15/1, 15/A/1, 15/2/29, Vill. Kurgaon, Tal - Palghar, Dist - Thane	127.07 Crs.	Establish	RO(HQ)	267 - 288	
7	Comell Housing & Infrastructure Pvt.Ltd. , Gut No. 63/3(pt), 63/4(pt), At Village Khari, Tal & Dist Thane	37.80 Crs.	Establish	RO(HQ)	289 - 298	
8	Gini Citicorp Realty LLP , "Gini Viviana", Sr.No. 38, Balewadi, Pune	85.96 Crs.	Establish	RO(HQ)	299 - 306	
9	Indapur Dairy & Milk Products Ltd. , Vill. Gokhali, Tal - Indapur, Dist - Pune	41.35 Crs.	Establish (Expansion)	JD(WPC)	307 - 323	

10	Manjiri Green Woods , S. No. 73A/1+2A+75/2(P), Manjiri(Bk), tal - Haveli, Dist- Pune	49 Crs.	1st Operate (Part)	RO(HQ)	324 - 335	
11	Manjiri Green Woods , S. No. 81/1, Manjiri(Bk), tal - Haveli, Dist- Pune	50 Crs.	1st Operate (Part)	RO(HQ)	336 - 347	
12	Igate Global Solution Ltd. , Plot No. 14, Rajiv Gandhi Infotech Park (SEZ), Hinjewadi MIDC, Phase - III, Pune	257.73 Crs.	1st Operate (Part)	RO(HQ)	348 - 366	
13	Superior Drinks Pvt. Ltd. , A-1, Hinga MIDC, Dist - Nagpur	63.37 Crs.	Renewal (with increase in C.I.)	JD(WPC)	367 - 387	
14	G. M Syntex Pvt. Ltd. , E-37/2 & E-38 MIDC Tarapur, Dist - Thane	48.70 Crs.	Renewal (with increase in C.I.)	JD(WPC)	388 - 404	
15	Ganga Constella Co-op Hsg. Soc. Ltd. , S. no. 61, Hissa No. 1/1/2 & 2, Kharadi, Pune	104.05 Crs.	Renewal (Part)	RO(HQ)	405 - 416	
16	Makewaves Sea Resort Pvt. Ltd. , (Hotel Retreat), CTS No. - 15 11/A and B 1511/1103, 1512 to 1516 and 1531 At - Erangal, Village - Malad Mudh Road, Malad (W)	44.01 Crs.	Renewal	RO(HQ)	417 - 430	
17	Vishwaroop Info Tech Pvt. Ltd. , Plot No. 34, 35 and 36, Sector - 30A, Vashi, Navi Mumbai	331.81 Crs.	Renewal	RO(HQ)	431 - 448	
18	Persistent Systems Ltd. , "Aryabhata _ Pingala", S. No. 12A/12, FP No. 9A Erandwane, Pune	167.92 Crs.	Renewal	RO(HQ)	449 - 456	
19	United Breweries Ltd. , (Formerly Know as M/s UB Ajanta Breweries Pvt. Ltd.), Plot No. H-8, 9, 10, 11 & 13 9part), MIDC Waluj, Aurangabad	74.19 Crs.	Renewal (with change of name)	JD(WPC)	457 - 472	
20	Sahyadri Starch Industries Pvt.Ltd. , A/6, 7, 8, MIDC Miraj, Dist - Sangli	67.68 Crs.	Renewal	JD(WPC)	473 - 490	
21	Ruchi Soya Industries , S. No. 178, Behinf Rly Station, Sarkandi Road, Dist - Washim	62.21 Crs.	Renewal	JD(WPC)	491 - 507	
22	ADM Agro Industries Ltd. , Formerly Tinna Oil & Chemicals Ltd., Plot No. G - 75 & 85, MIDC Latur	56 Crs.	Renewal	JD(WPC)	508 - 524	
23	Priyadarshini Sah Soot Girni Ltd. , S. No. 160, 160/1, 187/1, 189/1,2,190, 191, 192, 197/1, 198, 243, At - Tande, Chopda Rd., Tal - Shirpur, Dist Dhule.	69.39 Crs.	Renewal	JD(WPC)	525 - 545	
24	S. R. Thorat Milk Products Pvt. Ltd. , S. No. 21/2/1/2, Gunjalwadi Rajapur Road, Sangamner, Dist - Ahmednagar	25.34 Crs.	Renewal	JD(WPC)	546 - 563	
25	Adlers Bio Energy Ltd. , Sr. no. 248 (B), Tal - Kallam, Dist- Osmanabad	49.80 Crs.	Renewal	JD(WPC)	564 - 578	
26	Sangamner Taluka Sah Dudh Utpadak & Prakriya Sangh Ltd. , A/p - Ghule Wadi, Tal - Sangamner, Dist - Ahmednagar	47.21 Crs.	Renewal	JD(WPC)	579 - 597	
Review Item						
1	Application for renewal of consent - Dahanu Area.	_____	_____	JD(APC)	598 - 599	
2	Phonix Mixer India Ltd., Plot No. 7, Collage Road, Vadkun, Dahanu Road, Dist - Thane.	_____	_____	JD(APC)	600 - 605	
	JD(WPC)	12				
	AS(T)	3				
	RO(HQ)	19				
	JD(APC)	1				

PSO	0
Total	35

CC- Resubmission Agenda

Agenda no. 1

Region : Nagpur		Section : RO(HQ)		Date : / 07/2014
Name & Address		M/s. Vidarbha Enviro Protection Ltd., Plot No. CHW-01, MIDC, Butibori, Nagpur		
Consent For		CE		
Capital Investment		27.80 Cr		
Previous Consent Validity		---		
Industry Type		R14 Common treatment and disposal facility		
Industry Category		Red/LSI		
Compliance Of Water Pollution Related Conditions		YES ()	NO ()	
		Details :-For trade effluent treatment primary treatment facility proposed.And after primary treatment effluent disposal at CETP,Butibori.		
Water Cess		Assessment Done :		Paid Upto :
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>
		<u>BG Obtained against :</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period		
Other Relevant Information		<p>M/s. Vidarbha Enviro Protection Ltd., Plot No. CHW-01, MIDC, Butibori, Nagpur has applied for Consent to Establish for Common Acid Recovery plant. The facility is authorized CHWTSD Facility and granted C to O vide No. BO/RO(HQ)/RON/TSDF/COR/CC-23 dated 26/02/2010 Valid upto 31.10.2014 for incineration and for secured landfill valid upto 28/02/2015.</p> <p>M/s. VEPL has applied for C to E as CAC has given decision dated 27/12/2012 for spent acid generators to join Common facility for acid recovery. The spent acid generators has already agreed upon to join the proposed common ARP facility.</p> <p>The proposed site is located within premises of CHWTSD facility on Plot No.CHW-01,MIDC Butibori.</p> <p>Capacity of plant - 1500 KL/M</p>		

Maharashtra Pollution Control Board

	<p>Capital investment of Rs. – 27.80 Crs MIDC has given permission for setting up the common acid recovery plant within their CHWTSDF premises vide letter No. ACE(NZ)/DE(I)C-48187/of2013dated 14/08/2013.</p> <p>Details of water consumption as under :- Domestic – 1.00 CMD Industrial – 1.59 CMD Proposed primary treatment. Hazardous Waste: 13.1 : Process dust – 212.00 MT</p> <p>For air pollution control ventury scrubber is proposed.</p> <p>SRO Nagpur-II has issued query letter to industry on 28/11/2013.But till date applicant has not reply to query letter.</p> <p>The case was discussed in the 24th CC meeting held on 18/03/2014 and it was decided to keep case in abeyance and put up in next CC after JD(APC) and RO(HQ) to hold meeting with PP at Nagpur.</p> <p>Meeting regarding issue of disposal of spent acid of metal plating industries located in the jurisdiction of Regional Office, Nagpur was held under the Chairmanship of Member Secretary, MPC Board, Mumbai on 08/05/2014 at 12.00 noon (Minutes attached).</p> <p>Member Secretary,MPCB concluded meeting with consent from TLT Galvanizers Association,Nagpur Region & NEERI following methodology should be followed:</p> <ol style="list-style-type: none"> 1. To study & arrive at Techno evaluation of spent acid management option for Galvanizing industries including: <ol style="list-style-type: none"> a. Various acid recovery process including common ARP. b. Neutralisation with lime(including existing practices) 2. The NERRI,Nagpur submit Techno fesibility report based on above within next 6 months after receipt of TOR. 3. The cost of NEERI study will be shared equally by TLT Galvanizers Association,Nagpur region & MPCB.
<p>Recommendation of SRO/RO</p>	<p>SRO Nagpur-II has recommended that the application is covered under preview of CC.Hence recommended for approval to place before CC.</p>

Maharashtra Pollution Control Board

Agenda no. 2

Region : RO Mumbai		Section : RO(HQ)		Date :
Name & Address	M/s.Navkar Builder & Developers , CTS No.942C,Village-Eksar, Borivali (W), Mumbai			
Consent For	C to E			
Capital Investment	Rs.7.75 Cr			
Previous Consent Validity	--			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water consumption – 83.50 CMD. Effluent Generation- 66 CMD STP Proposed - 75 CMD			
Water Cess	Assessment Done :		Paid Upto :	
BG Details	Amount :		Validity :	
Submission of Environmental Statement	Period			
Other Relevant Information	Application for grant of Consent to Establish for construction of residential project for Total Plot area - 4143.8 Sq. mtrs Total Construction BUA - 14,430.0 Sq.mtrs Said project not attract Environmental Clearance <u>Said project falls under CRZ Category and not obtained CRZ Clearance from Competent authority.</u> Nonhazardous waste – Wet garbage & Dry garbage:226 Kg/Day(will be treated in organic waste converter.			

Maharashtra Pollution Control Board

	<p>Construction status</p> <p>Said project having 1 building with 15floors.</p> <p>SRO reported that PP has construction work upto 6th floors without obtaining CRZ Clearance.</p> <p>Hence RO has issued Show Cause Notice dated 03/12/2013 for starting construction in CRZ Area.</p> <p>PP vide letter dated 21/01/2014 had submitted the reply of SCN (copy attached) in which PP has mentioned that the construction activity on the said plot are being carried out in non-CRZ area as approved by MCGM plans.</p> <p>PP had appointed IRS Chennai for demarcation of CRZ line across the plot area. It has been submitted by industry that IRS Chennai had certified that the said plot doesn't fall under CRZ as per CRZ Notification 2011 <u>but no details regarding the same is attached.</u></p> <p>The Copy of DP remarks from MCGM DATED 14/9/2011 is attached in which mentioned that land under reference CTS No.942C falls within CRZ.</p> <p><u>The case was discussed in CC Meeting dated 18/3/2014 and It was decided to issue SCN for refusal for C to E, as PP started constriction work without C to E and CRZ Clearance.</u></p> <p>Accordingly SCN issued to pp dated 28/3/2014.</p> <p>PP has communicated reply vide mail dated 23/4/2014 ,on the basis of letter issued from RO Mumbai /SRO Mumbai (Copy attached).</p> <p>Accordingly mailed to Applicant /RO/SRO Dated 2/5/2014 regarding submission of reply on the basis of SCN issued dated 28/3/2014 but reply from PP is awaited.</p> <p>The case was again discussed in CC Meeting dated 10/6/2014 and It was decided to keep case in abeyance and put up in next CC after PP obtains clarification from MCZMA regarding applicability of CRZ clearance.</p> <p>Accordingy mailed to PP/RO/SRO Dated 12/6/2014 and reply awaited from PP.</p>
Recommendation of SRO/RO	RO recommended that necessary decision regarding grant of C to E at HQ Level.

Maharashtra Pollution Control Board

Agenda no. 3

Region : RO Thane		Section : RO(HQ) Section – Resubmission		Date : /07/2014
Name & Address		M/s. Trunapushpa Co-Op Hsg Soc Ltd , CTS No. 315, TPS No. 1, Panchpakhadi, Thane		
Consent For		CE		
Capital Investment		9740 Lacs		
Previous Consent Validity				
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr		
Industry Category		Orange		
Compliance Of Water Pollution Related Conditions		YES ()		NO ()
		Details :- Details of water consumption as under :- Water consumption – 450.00 CMD Sewage Generation –425.00 CMD Proposed STP of the capacity- 450 CMD for treatment of sewage.		
Water Cess		Assessment Done :		Paid Upto :
BG Details		Amount :		Validity :
		BG Obtained against :		
		Details of BG forfeited/encashed, if any :		
Submission of Environmental Statement		Period		
Other Relevant Information		<p>M/s. Trunapushpa Co-Op Hsg Soc Ltd , CTS No. 315, TPS No. 1, Panchpakhadi, Thane has applied for consent to Establish for proposed Residential project with Slum Re-Development Scheme construction project to MPC Board having area details as under :</p> <p><u>For Area Details of Project :-</u> Total Plot Area : 10,621.90 Sq. meters Total Construction BUA Area : 48,928.68 Sq. meters</p> <p><u>Proposed project details :-</u> Proposed Residential project with Slum Re-Development Scheme construction project comprising of 8 buildings covering</p> <ol style="list-style-type: none"> a. Sale buildings - 196 flats, 12 shops b. Rehab buildings- 448 flats, 9 shops <p><u>The project proponent has applied for Environment Clearance from Govt of Maharashtra for Residential project with Slum Re-Development Scheme construction project and project proponent has submitted copy of minutes of meeting of the 18th meeting of the SEAC -2 (MMR) held on 19th , 20th and 21st September 2013 having</u></p>		

Maharashtra Pollution Control Board

	<p>area details as under :</p> <p style="padding-left: 40px;">Non-hazardous Waste:</p> <p>Bio degradable Waste : 980 Kg/day Non- Bio Degradable : 656 Kg/day STP Sludge : 40 kg/day</p> <p>Proposed MSW Treatment facility (organic waste convertor) for treatment and disposal of MSW.</p> <p>Present Status of Construction :-</p> <ul style="list-style-type: none">• <u>Construction yet not started.</u> <p>SRO Thane-I has issued query letter vide letter dated: 20/03/2014 and reminder letter dated: 21/04/2014, asking to submit details such as cost of land in the undertaking for capital investment and PAN , PIN code details.</p> <p><u>Case was discussed in the CC meeting held on 30/05/2014 and it was decided to keep the application in abeyance and put up in next CC meeting after submission of required documents from PP and present status of construction from SRO/RO.</u></p> <p><u>SRO Thane-I has submitted report vide letter dated 17/07/2014 alongwith requisite documents submitted by PP. SRO Thane-I has reported that, no further development is going on at the said site.</u></p> <p><u>In view of above case may be placed in CC for further discussion.</u></p>
Recommendation of SRO/RO	<p>SRO Thane-I submitted that, Land cost is not mentioned in the undertaking of capital investment hence, it is not possible to estimate requisite consent fee. Letter was issued to the pp accordingly on 20/03/2014 followed by reminder on 21/04/2014. Not responded to this office letter, hence consent may not be granted.</p>

Maharashtra Pollution Control Board

Agenda no. 4

Region : SRO Amravati I		Section :JD (WPC)		Date : 23.07.2014	
Name & Address		M/s. Shyam Indofab Pvt. Ltd. , Plot No.T-1 Addl. MIDC Nandgaon Peth, Tq. & Dist. Amravati.			
Consent For		Consent to Establish			
Capital Investment		6066 Lacs			
Previous Consent Validity		Applied for Consent to Establish			
Industry Type		R84 Yarn/ textile processing involving any effluent/ emission			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		YES ()		NO (Yes)	
		Details :- ETP will be provided having primary and secondary treatment arrangement.			
Water Cess		Assessment Done : N.A.		Paid Upto :	
<u>BG Details</u>		<u>Amount :</u> N.A.		<u>Validity :</u>	
		<u>BG Obtained against :</u>			
		<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement		Period		N.A.	
Other Relevant Information		CETP is proposed to be provided by MIDC, but yet not established, Once it is in operation firm proposes to avail CETP facility.			

Maharashtra Pollution Control Board

<p>Recommendation of SRO/RO</p>	<p>They have applied for consent to establish for Knitting (it is one kind of fabric mfg. process) & Dyed Fabric (dyeing & processing) proposed at Plot No. T-1, Addl. MIDC Nandgaon Peth, Tq. & Dist. Amravati. The said site visited by Shri. Purte F.O. on 28.05.14 & observed that they have fulfilled distance criteria in r/o. notified river Pedhi. At present plot is open. They had made fee of Rs. 100100/- (Est. Rs. 100000/ & Rs. 100/- application form). It is recommended for grant of consent to establish for a period upto Commissioning of the unit or 5 yrs. from issue of consent, whichever is earlier if approved.</p>
<p>Re-Submitted</p>	<p>The case was discussed in CC meeting held on 27.06.2014, during meeting It was decided to keep the case in abeyance and put up the case in next CC meeting after getting the clarification regarding ETP system prior to CETP and post CETP and how unit is going to take place this transition</p> <p>To above Query Project Proponent has replied vide letter dated 23.07.2014 staing as:</p> <p>1) <u>Prior To CETP:</u> Till the time CETP becomes operational following treatment arrangemwnt will be followed by Industry for HRTS purpose by considering the discharge parameters prescribed by MPCB.</p> <p><u>Primary Treatment:</u> a) Bar Screening, b) Collection, c) Equalization by coarse bubble aeration d) pH correction system</p> <p><u>Secondary Treatment:</u> a) EC Feed Pump b) Electro Co-Agulation process c) Flash Mixer d) Polymer Dosing System e) EC Cleaning System f) DAF Clarifier g) MGF Filter</p> <p>2) <u>After The CETP :</u></p> <p>a). Once the CETP becomes operational ,MIDC has stipulated to take Dye Bath directly to be processed separately by the CETP for treatment.</p> <p>b). For the remaining effluent other than the dye-bath, will be treated by Primary and Secondary treatment system before discharging same to CETP</p> <p>c). With respect to both the scenarios whethere CETP is operational or otherwise, firm is going to dispose the sludge to CHWTSDF,Butibori at Nagpur</p>

Maharashtra Pollution Control Board

Agenda no. 5

Region : Pune		Section : AST		Date : July 2014	
Name & Address		M/s Datwayler Pharma packaging India Pvt.Ltd.			
Consent For		Consent to establish for expansion			
Capital Investment		Current CI : Rs.151.03 Cr. , Proposed CI : Rs.215.95 Cr ,Total CI after expansion : Rs. 366.98 Cr.			
Previous Consent Validity		31/03/2014			
Industry Type		R 60 Pharmaceutical (excluding formulation)			
Industry Category		Orange			
Compliance Of Water Pollution Related Conditions		<p>No</p> <p>Details :- Existing IE- 70.0 CMD, DE- 18.0 CMD. Proposed IE :Nil ,DE : Nil C. .</p> <p>Existing full-fledged ETP will be used for treatment. 70 CMD treated effluent will used on land for gardening .remaining 18 CMD effluent will be reuse/recycle in coolin, process& internal flushing.JVS result for month of Nov-2013 exceeding.</p>			
Water Cess		Assessment Done : JULY 2013		Paid Upto :	
Compliance Of Air Pollution Related Conditions		Yes		Exiting boiler & DG will utilize for expansion. Adequate APCS is provided for same .	
<u>BG Details</u>		<u>Amount : Nil</u>		<u>Validity : NIL</u>	
		<u>BG Obtained against : NA</u>			
		<u>Details of BG forfeited/encashed , if any : NA</u>			

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	2012-2013
Other Relevant Information	<ol style="list-style-type: none"> 1. Applied for C to E (expansion) in orange category. 2. Total CI after expansion : Rs. 366.98 Cr. ,hence it is new entry for CC. 3. Industry located 8 km away from river Nira (class II) .Satisfied RRZ distance criteria. 4. After Expansion total BUA will be more than 20000 M² , hence attracts EIA notification 2006 . 5. Case was discussed in CC meeting dtd.16/05/2014 & it was decided to issue SCN for refusal, as land available for disposal of treated effluent is inadequate. 6. Accordingly SCN issued vide letter dtd 03/06/2014. 7. PP has submitted their reply for same on 25/06/2014 stating that in current application by mistake they have mentioned product quantity 450 +450 = 900 Cror/Y,however there is no additional water consumption & effluent generation. Also reported that in previous consent they had obtained effluent quantity for full-fledged production (i.e .for 40 numbers of machinery)however they had installed only 16 nos. machinery .Now applied for remaining 24 nos. machineries hence there is no additional generation of effluent. 	
Recommendation of SRO/RO	RO has recommended for grant of C to E for expansion with condition not to take effective steps until obtaining EC.	

Maharashtra Pollution Control Board

Agenda no. 6

Region : Mumbai		Section : AST		Date : July 2014	
Name & Address		M/s Indian Oil Corporation Ltd., Pir Pau Trombay, Mumbai.			
Consent For		C to R with increase in CI			
Capital Investment		Previous –Rs.23.37 Cr, Increase in CI Rs. 3.87 Cr Current CI Rs. 27.24 Cr			
Previous Consent Validity		31/08/2013			
Industry Type		R 44 Manufacturing of lubricating oils, grease OR petroleum based products.			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		Yes			
		Details :- 1. As per application IE- 1.5 M ³ /D , DE-20 M ³ /D. 2. Industry has submitted justification for decrease in IE stating that they are utilizing treated effluent in boiler. 3. JVS report submitted are within limit..			
Water Cess		Assessment Done : 31.12.2013		Paid Upto :	
Compliance Of Air Pollution Related Conditions		Yes			
		Stack provided to boiler.			
<u>BG Details</u>		<u>Amount</u> : Nil		<u>Validity</u> : NIL	
		<u>BG Obtained against</u> : NA			
		<u>Details of BG forfeited/encashed , if any</u> : NA			

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	2012-2013
Other Relevant Information	<ol style="list-style-type: none">1. Industry has applied for grant of C to R with increase in CI .2. Case was discussed in CC dtd 09/05/2014, according to cc decision SCN for refusal of consent is issued on 19/05/2014 for violation of provisions of consent condition regarding disposal of waste in unscientific manner ,not declaring tank bottom sludge & its treatment, disposal and also justification/documentation towards increase in CI.3. Industry has submitted their reply stating that there is no generation of HW, denied the generation of tank bottom sludge. Also not submitted details of capital investment in prescribed format of Board due to which calculation of actual fees applicable is not possible.4. PP has obtained membership of CHWTSDF & submitted copy of same vide their letter 17/07/2014.	
Recommendation of SRO/RO	SRO has recommended for renewal of consent to operate subject to receipt of CHWTSDF membership/satisfactory reply.	

Maharashtra Pollution Control Board

Agenda no. 7

Region : Pune		Section : AST		Date : July 2014	
Name & Address		M/s Clean Science & Technology Pvt.ltd. ,D -28 ,MIDC Area Kurkumbh, Pune			
Consent For		Renewal of consent with increase in Capital Investment & Consent to establish for expansion			
Capital Investment		Existing CI : Rs.5.38 Cr. , Current CI : Rs.49.34 Cr			
Previous Consent Validity		31/12/2013			
Industry Type		R 5 chemicals			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		<p>No</p> <p>Details :- Existing IE-13.3 CMD & DE-4.5 CMD, applied for proposed IE-43.50 CMD, DE-16.0 CMD. Totat IE : 56.8 CMD ,DE : 20.5 CMD .Industry has already provided ETP comprising primary & secondary treatment ,which is oversize . Treated effluent sent to CETP . JVS reports submitted are within consented limit .</p>			
Water Cess		Assessment Done : Sept -2013		Paid Upto : Sept-2013	
Compliance Of Air Pollution Related Conditions		<p>Yes</p> <p>Industry has provided dust collector, cyclone separator to boiler .Also reported that there are no process emissions .</p>			
<u>BG Details</u>		<u>Amount : Nil</u>		<u>Validity : NIL</u>	
Submission of Environmental Statement		Period		2012-2013	

Maharashtra Pollution Control Board

Other Relevant Information	<ol style="list-style-type: none">1. Industry has applied for C to R with increase in CI & increase in effluent quantity without change in product quantity. Industry has separately applied for C to E without increase in production & increase in effluent quantity with proposed CI 41.20 Cr. same application is clubbed herewith.2. Case was discussed in CC dtd.16/05/2014 & it was decided to issue SCN as reply submitted by industry to SCN issued by RO is not satisfactory ,wrong details about C.I.increased effluent quantity and installed new boiler without obtaining EC.3. Accordingly PP has submitted their reply for SCN dtd.03/06/2014.In which PP has agreed their mistake regarding wrong details about C.I., increased effluent quantity and installed new boiler without obtaining EC. Also reported that they had already obtained full-fledged capacity in existing consent however plant & machinery was not installed as per the consented quantity.4. From the reply submitted by PP it seems that PP has obtained consent to operate for entire production instead of in phases .Now there may be possibility of they had increased production quantity compare to earlier capacity & thereby there is increase in effluent generation ,requirement of new boiler, increase in CI.5. PP has submitted separate application for C to E (Expansion)in which new boiler ,increase in CI & increase in effluent details mentioned.
Recommendation of SRO/RO	RO has recommended for grant of plain renewal & reported that attracts EC & CETP is not working satisfactorily hence C to E granted with condition to achieve ZLD & not to take effective steps of until obtaining EC .

Maharashtra Pollution Control Board

Agenda no. 8

Region : SRO Mumbai II.		Section :RO(HQ)		Date :	
Name & Address		M/s.Paranjape Schemes (Constructions) Ltd. , Vijay Nagar Society, CTS No.36, 36/1 To 36/72, Vile Parle, Andheri			
Consent For		Renewal of Consent			
Capital Investment		C.I. of Project is Rs.58.38 Cr.			
Previous Consent Validity		31/03/2013			
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category		Orange			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		<u>Details :- As per Earlier issued consent,</u> Water consumption-115 CMD Sewage generation-92 CMD STP provided-400 CMD <u>As per details submitted by PP</u> Water consumption-478 CMD Sewage generation-382 CMD <u>PP has not submitted proper details.</u>			
Water Cess		Assessment Done :		Paid Upto :	
<u>BG Details</u>		<u>Amount : 5 Lakh</u>		<u>Validity :--18.7.2017</u>	
		<u>BG Obtained against : for compliance of consent conditions</u>			
		<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental					

Maharashtra Pollution Control Board

Statement	Period	
<p>Other Relevant Information</p>		<p>Application for Renewal of consent to operate for residential project for</p> <p>Total Plot Area:28,623 Sq.Mtrs.</p> <p>Proposed BUA (as per FSI):10,029 Sq.Mtrs.</p> <p>Total Constriction BUA: 13,465.66 Sq.Mtrs.</p> <p>PP has obtained EC from GOI Dated 19.3.2008</p> <p>For Total plot area;28,623 Sq.Mtrs.</p> <p>Total proposed BUA:39,635.09 SQ.Mtrs.</p> <p>PP has obtained C to O (for Bldg. No.A,B,C)</p> <p>Total Plot Area:28,623 Sq.Mtrs.</p> <p>Proposed BUA (as per FSI):10,029 Sq.Mtrs.</p> <p>Total Constriction BUA: 13,465.66 Sq.Mtrs.</p> <p><u>The case was discussed in CC Meeting dated 16/5/2014 and It was decided to issue SCN for refusal for consent to renewal, as there is increase in water consumption & sewage generation and not submitted Bank Guarantee as per previous consent Conditions.</u></p> <p>SCN issued to PP 31/5/2014 and PP has submitted reply of SCN in which PP has mentioned that water consumption and effluent generation is same as earlier C to O and PP has submitted BG which is valid upto 18.7.2017.</p>
<p>Recommendation of SRO/RO</p>		<p>RO recommended that , Keeping the adamant attitude of the project proponent and considering the incomplete application, Consent Committee is requested to take suitable decision for grant of part renewal/refusal of consent.</p>

Maharashtra Pollution Control Board

Agenda no. 9

CC Item –		
Region : Nagpur	Section : JD(APC)	Date: /07/2014
Name & Address	M/s Manganese Ore(I) Limited, Chikla Mine, At Sitasaongi, Tal-Tumsar, Dist-Bhandara	
Consent for	Plain renewal of consent.	
Capital Investment	Capital investment of the industry is increased from Rs. 16.21 crore to Rs.25.75 crore. Justification about increase in CI not submitted.	
Consent Valid up to	28.02.2014	
<u>Industry Type</u>	Manganese Ore Mine	
<u>Industry Category</u>	RED/LSI	
Compliance of Water Pollution Related Conditions	No	
	Domestic Effluent-200 CMD. Septic Tank & Soak pit provided. <i>STP not provided</i> Industrial Effluent – <i>The quantity of mine water discharge/Workshop effluent and its treatment not specified. Analysis results of domestic effluent/Industrial effluent not submitted by SRO</i>	
Compliance of Air Pollution Related Conditions	No	
	<i>Heavy fugitive emission was observed from transportation of ORE on the haul road. Water sprinkling was not provided.</i> <i>Analysis results of AAQM are not submitted by SRO.</i>	
Water Cess	Assessment Done: ---	Paid up to: ---
<u>BG Details</u>	Amount: ---	Validity: ---

Maharashtra Pollution Control Board

	BG obtained against: <i>The compliance of consent conditions and BG details are not furnished by SRO</i>
	Details of BG forfeited/ encashed, if any: ---
Submission of Environmental Statement	Period: --
Other Relevant Information	<p>Discussed in CC Meeting, dt: 10/06/2014 and it was decided to issue SCN for refusal as not provided STP, water sprinkling system & Heavy fugitive emission was observed from transportation of ORE on the haul road.</p> <p>SCN for refusal issued vide dt: 17/06/2014. In response to SCN for refusal industry has submitted reply vide email, dt: 01/07/2014 & states as,</p> <p>1] At chikhla mine about 620-quarters were constructed back in 1940 and being hilly terrain quarters were made at different locations because of which provision of STP is not feasible. However they have provided effective septic tanks with soak pit. No domestic sewage is allowed to flow in open atmosphere.</p> <p>2] ETP provided at Dongri Buzurg mine which is located at 7.0 km from chikhla mine is used for treatment of effluent generated from tipper / trucks washing. So no generation of workshop effluence. Hence chikhla mine may be exempted from provision of ETP.</p> <p>3] During Board official's visit the trucks engaged for sprinkling of water on haul road was under repair. Now it is repaired and work of sprinkling is in progress. Fixed type rotary water sprinkling through piped network has also been installed for control of fugitive emissions.</p>
Recommendation of SRO/RO	SRO recommended refusal of consent.

CC-Fresh Agenda

Agenda no. 1

Region : SRO Raigad I		Section :RO(HQ)		Date :
Name & Address		M/s.Shreenathji Enetrprises , Plot No.1,Sector 8,Ulwe,Tal. Panvel		
Consent For		C to E		
Capital Investment		Rs.75 Cr		
Previous Consent Validity		--		
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr		
Industry Category		Orange		
Compliance Of Water Pollution Related Conditions		YES ()		NO ()
		Details :- Water consumption - 206 CMD. Sewage Generation -187 CMD Capacity of STP Proposed -155 CMD		
Water Cess		Assessment Done :		Paid Upto :
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>
		<u>BG Obtained against :</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental		Period		

Maharashtra Pollution Control Board

Statement		
Other Relevant Information	<p>Application for grant of Consent to Establish for construction of residential development with shop line for</p> <p>Total Plot area - 9,699.95 Sq. mtrs</p> <p>Total Construction BUA - 43,714.73 Sq. mtrs</p> <p>PP has not obtained EC from competent authority. Applied for EC towards GOM Dated 25.5.2012.</p> <p>Nonhazardous waste</p> <p>Wet garbage: 372 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:248 Kg/Day(will be handed over to authorized party)</p> <p>STP Sludge-8 Kg/Day(manure)</p> <p>In field visit report, it is reported that land leveling activity found completed. There is no construction activity.</p> <p>PP has not submitted,</p> <p>1)architect plan</p> <p>2) Affidavit for compliance of C to E and EC.</p>	
Recommendation of SRO/RO	SRO recommended grant of C to E	

Maharashtra Pollution Control Board

Agenda no. 2

Region : SRO Mumbai IV	Section : RO(HQ)		Date :
Name & Address	M/s. Sunteck Realty Ltd. , "Signia High", CTS No.-166A, 166/B, 166/C, 166/D, Village-Magathane, Borivali (E), Mumbai- 400 066		
Consent For	C to E		
Capital Investment	Rs.95 Cr.		
Previous Consent Validity	--		
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr		
Industry Category	Orange		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :-		
Water Cess	Assessment Done :	Paid Upto :	
<u>BG Details</u>	<u>Amount :</u>	<u>Validity :</u>	
	<u>BG Obtained against :</u>		
	<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement	Period		
Other Relevant Information	Application for construction of residential project for Total Plot area - 6,496.70 Sq. mtrs Total Construction BUA - 31,609.31 Sq. mtrs		

Maharashtra Pollution Control Board

	<p>C.I. of project is Rs.95 Cr.</p> <p>PP has not obtained EC from Competent authority 24.12.2011</p> <p>Water consumption - 95 CMD.</p> <p>Sewage Generation -69 CMD</p> <p>Capacity of STP Proposed - 75 CMD</p> <p>Nonhazardous waste</p> <p>Wet garbage:165 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:112 Kg/Day(will be handed over to authorized party)</p> <p>STP Sludge: 3.5 Kg/Day(manure)</p> <p>Proposed residential building consist of 2B St 2P 1 to 28th Floor 1 Fire Check.</p> <p>SRO reported that construction of residential building completed upto Basement level & further work is not in progress since about last two year.</p> <p>PP has not submitted architect map and affidavit for compliance of C to E and EC.</p>
Recommendation of SRO/RO	<p>RO recommended that Consent to establish may be granted for the construction activity for the Total Built up area– 31609.70 sq. mtrs, subject to obtain EC.</p>

Maharashtra Pollution Control Board

Agenda no. 3

Region : SRO Thane II		Section : RO(HQ)		Date :
Name & Address	M/s.Kishor G. Patil , on plot bearing No. 183, S.No. 265, H.No. 1 and S.No. 266, H.No. 1,2 and 3 of village Nilemore, Tal:- Vasai Dist Thane			
Consent For	C to E			
Capital Investment	Rs.63 Cr			
Previous Consent Validity	-			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water consumption - 780 CMD. Sewage Generation -624 CMD Capacity of STP Proposed -715 CMD			
Water Cess	Assessment Done :		Paid Upto :	
BG Details	Amount :		Validity :	
	BG Obtained against :			
	Details of BG forfeited/encashed , if any :			
Submission of Environmental Statement	Period			

Maharashtra Pollution Control Board

Other Relevant Information	<p>Application for grant of Consent to Establish for construction of residential development with shop line for</p> <p>Total Plot area - 28,380.00 Sq. mtrs</p> <p>Total Construction BUA - 30,754.49 Sq. mtrs</p> <p>PP has not obtained EC from competent authority. Applied for EC towards GOM Dated 25.5.2012.</p> <p>Nonhazardous waste</p> <p>Wet garbage: 1672 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:1187 Kg/Day(will be handed over to authorized party)</p> <p>STP Sludge-16 Kg/Day(manure)</p> <p>SRO reported that,</p> <p>1)Already PP has completed the construction work of Building no.1 (A-wing) admeasuring of approximate 388.00 m2 up to first slab out of total 3 no. of buildings.</p> <p>2) Project proponent has stopped the construction activity voluntarily.</p> <p>3) However due to violation of EIA notification 14.9.2006, Environment Department had issued PD dated 19.4.2014 u/s 5 of the Environment (P) Act 1986. Project proponent has submitted reply on 08.05.2014 (copy enclosed).</p> <p>PP has not submitted,</p> <p>1)architect plan</p> <p>2) Affidavit for compliance of C to E and EC.</p>
Recommendation of SRO/RO	RO recommended grant of C to E at HQ Level.

Maharashtra Pollution Control Board

Agenda no. 4

Region : Pune	Section : RO(HQ)	Date : SRO Date of receipt;- 30/05/2014 Ro (HQ) Date of receipt;- 21/07/2014																													
Name & Address	M/s. Anishka Developers Pvt. Ltd., “Capricorn Green Park”, Survey No. 25/2/2A, of village Kondhwa (Bk), Taluka Haveli, Dist. Pune																														
Consent For	C to E																														
Capital Investment	95.82 Crore																														
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr																														
Industry Category	Orange																														
Compliance Of Water Pollution Related Conditions	YES ()		NO ()																												
	Details :- Water Consumption :- 163.0 CMD , Effluent Generated :- 121.0 CMD Proposed STP Capacity :- 125.0 CMD																														
Water Cess	Assessment Done :-	Paid Upto :																													
BG Details	Amount :	Validity :																													
	BG Obtained against :																														
	Details of BG forfeited/encashed , if any :																														
Submission of Environmental Statement	Period	--																													
Other Relevant Information	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;">Applied for</td> <td style="width: 25%;">C to E</td> <td colspan="2" style="width: 50%;">Residential Project</td> </tr> <tr> <td>Plot Area</td> <td>14,200.0 sq.m</td> <td>Built up area</td> <td>31,138.85 sq.mt</td> </tr> <tr> <td>EC Status</td> <td>Applied</td> <td>Dated</td> <td>04/10/2012</td> </tr> <tr> <td>River Distance</td> <td>7.0 Km</td> <td>Name of River</td> <td>Mutha</td> </tr> <tr> <td>Water Consumption</td> <td>163.0 CMD</td> <td>Effluent Generated</td> <td>121.0 CMD</td> </tr> <tr> <td>STP Capacity</td> <td>125.0 CMD</td> <td>Recycle water</td> <td>76.0 CMD</td> </tr> <tr> <td>Bio-degradable</td> <td>251.0 Kg/D</td> <td>Treatment</td> <td>OWC</td> </tr> </table>			Applied for	C to E	Residential Project		Plot Area	14,200.0 sq.m	Built up area	31,138.85 sq.mt	EC Status	Applied	Dated	04/10/2012	River Distance	7.0 Km	Name of River	Mutha	Water Consumption	163.0 CMD	Effluent Generated	121.0 CMD	STP Capacity	125.0 CMD	Recycle water	76.0 CMD	Bio-degradable	251.0 Kg/D	Treatment	OWC
	Applied for	C to E	Residential Project																												
	Plot Area	14,200.0 sq.m	Built up area	31,138.85 sq.mt																											
	EC Status	Applied	Dated	04/10/2012																											
	River Distance	7.0 Km	Name of River	Mutha																											
	Water Consumption	163.0 CMD	Effluent Generated	121.0 CMD																											
	STP Capacity	125.0 CMD	Recycle water	76.0 CMD																											
	Bio-degradable	251.0 Kg/D	Treatment	OWC																											

Maharashtra Pollution Control Board

	Non-Boi degradable	167.0 Kg/D	Treatment	Local Body
	No of DG Sets	1	Capacity	500.0 KVA
	Construction status	Not Started	Date of Visit	18/06/2014
<p>SRO Pune-I recommended that Consent to establish may be granted by imposing condition that not to take any effective steps towards construction of project unless obtained EC.</p> <p>In view of above PP has not started construction activity we may consider consent to establish with BG and not to take any effective prior to EC.</p>				
Recommendation of SRO/RO				

Maharashtra Pollution Control Board

Agenda no. 5

Region : SRO Kalyan I		Section :		Date :
Name & Address	Ashapura Builders & Developers , Crown City Sr no. 10, H. No. 1A+2 to 7/2 and H. No. 1A+2 to 7/3, S. No. 10 H. No. 1B/1 at Kolivali, Tal Kalyan, dist. Thane			
Consent For	CE			
Capital Investment	38.61 Crores			
Previous Consent Validity				
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()	NO ()		
	Details :-			
Water Cess	Assessment Done :		Paid Upto :	
<u>BG Details</u>	<u>Amount :</u>		<u>Validity :</u>	
	<u>BG Obtained against :</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement	Period			
Other Relevant Information	<p>M/s. "Ashapura Builders and Developers" has applied for consent to establish for their proposed Residential Project "Crown city" at village Kolivali Tal. Kalyan, Dist Thane.</p> <p><u>Area Details of Project :-</u></p> <p>Total Plot Area : 18980.00 Sq. meters</p> <p>Total BUA Area : 33617.68 Sq. meters</p> <p>Capital investment of part operate Project is Rs. – <u>38.61 Crs</u></p> <p><u>The project proponent has applied for obtaining Environment Clearance from Govt of Maharashtra on 25/02/2013.</u></p> <p><u>Project proponent has submitted approved layout plan for the proposed residential project.</u></p> <p><u>Proposed to provide STP's of total capacity- 260 CMD for treatment of sewage.</u></p> <p><u>Details of water consumption as under :-</u></p> <p>Water consumption – 278.00CMD</p> <p>Sewage Generation – 259.00 CMD</p> <p><u>Non-hazardous Waste:</u></p>			

Maharashtra Pollution Control Board

	<p>Bio degradable Waste : 616 kg/day Non- Bio Degradable : 416 kg/day Proposed to provide Organic Waste Converter for Treatment of bio-degradable waste and composted manure will be used for landscaping. DG sets of 225 KVA x 2 Nos. are proposed. Project proponent has paid consent fees of Rs. 75100/-- towards grant of consent to establish. SRO Kalyan – I, has recommended the case for grant of consent to establish by incorporating condition to obtain EC from GOM. However present status of construction is not submitted by SRO Kalyan-1. This office vide email dated: 26/06/2014, called present status report of construction work carried out by project proponent from SRO Kalyan-1, which is awaited. As capital investment of project is <u>Rs. 38.61 crs</u>, it is proposed to place application before Consent Committee of the MPC Board for further discussion.</p>
Recommendation of SRO/RO	Consent to establish may be grant by incorporating the conditions which will be specified in the Environment Clearance. Developer shall Obtaining necessary NOC from any other Government Agencies as may deemed fit necessary.

Maharashtra Pollution Control Board

Agenda no. 6

Region : SRO Tarapur II		Section : RO(HQ)		Date :
Name & Address	M/s.Mahindra Lifespace Developers Ltd. (Gruha Swapna) , Servey No.15/1,15/A/1,15/2/29, Vill.Kurgaon,Tal-Palghar,Dist.Thane.			
Consent For	C to E			
Capital Investment	Rs.127.07 Cr.			
Previous Consent Validity	--			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water consumption - 931.40 CMD. Sewage Generation -745.10 CMD Capacity of STP Proposed -800.00 CMD			
Water Cess	Assessment Done :		Paid Upto :	
BG Details	Amount :		Validity :	
	BG Obtained against :			
Submission of Environmental Statement	Period			
Other Relevant Information	Application for grant of Consent to Establish for construction of residential project for Total Plot area - 60,143.00 Sq. mtrs Total Construction BUA - 68,229.00 Sq. mtrs PP has not obtained EC from competent authority. SEAC Minutes dated 7 th to 10 th Jan,2014 attached. Nonhazardous waste			

Maharashtra Pollution Control Board

	<p>Wet garbage: 1253 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:1852 Kg/Day(will be handed over to authorized party)</p> <p>STP Sludge-75 Kg/Day(manure)</p> <p>Said project consist of 35 nos. of residential buildings (Gr+4th floors) & 75 nos. of commercial shops.</p> <p>Present construction status not submitted by SRO alongwith consent processing details and Mailed to SRO/ RO regarding present construction status but reply waited.</p> <p>PP has not submitted,</p> <p>1)architect plan</p> <p>2) Affidavit for compliance of C to E and EC.</p>
Recommendation of SRO/RO	<p>SRO recommended grant of C to E subject to condition of EC.</p>

Maharashtra Pollution Control Board

Agenda no. 7

Region : SRO Thane I		Section :RO(HQ)		Date :
Name & Address	M/s.Comell Housing & Infrastructure Pvt Ltd , Gut No. 63/3 (pt), 63/4 (pt), At Village Khari, Tal. & Dist. Thane			
Consent For	C to E			
Capital Investment	Rs.37.80 Cr			
Previous Consent Validity				
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water consumption - 237 CMD. Sewage Generation -191 CMD Capacity of STP Proposed -200 CMD			
Water Cess	Assessment Done :		Paid Upto :	
BG Details	Amount :		Validity :	
	BG Obtained against :			
	Details of BG forfeited/encashed , if any :			
Submission of Environmental Statement	Period			
Other Relevant Information	Application for grant of Consent to Establish for construction of residential project at gut No. <u>63/3(pt),63/4(pt)</u> for Total Plot area - 18,816.96 Sq. mtrs Total Construction BUA - 26,142.96 Sq. mtrs PP has obtained EC from GOI Dated 25/6/2007 for <u>63(pt),78(pt),65(pt),68,65(pt)85(pt),70(pt),69(pt),60(pt),61(pt)</u> .			

Maharashtra Pollution Control Board

	<p>Total Plot area - 4,04,700 Sq. mtrs</p> <p>Total Construction BUA - 8.03,300 Sq. mtrs</p> <p>Validity period of EC is expired.</p> <p>Nonhazardous waste</p> <p>Wet garbage: 528 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:352 Kg/Day(will be handed over to authorized party)</p> <p>STP Sludge-60 Kg/Day(manure)</p> <p><u>SRO has not submitted present construction status of the project or visit report along with consent processing form details accordingly mailed to SRO for same 23/7/2014.</u></p> <p>PP has not submitted,</p> <p>1)architect plan</p> <p>2) Affidavit for compliance of C to E and EC.</p> <p>SRO has issue letter to PP dated19/4/2014 regarding revalidation of EC, Details about STP& Reply awaited from PP</p>
Recommendation of SRO/RO	SRO recommended C to E may not be granted.

Maharashtra Pollution Control Board

Agenda no. 8

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt;- 04/04/2014 Ro (HQ) Date of receipt;- 07/07/2014
Name & Address	M/s. Gini Citicorp Realty LLP “Gini Viviana” Sr. No. 38, Balewadi, Pune	
Consent For	C to E	
Capital Investment	85.96 Crore	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :- Water Consumption :- 155.0 CMD , Effluent Generated :- 149.0 CMD Proposed STP Capacity :- 155.0 CMD	
Water Cess	Assessment Done :-	Paid Upto :
BG Details	Amount :	Validity :
	BG Obtained against :	
	Details of BG forfeited/encashed , if any :	
Submission of Environmental Statement	Period	--

Maharashtra Pollution Control Board

Other Relevant Information	Applied for	C to E	Residential buildings		
	Plot Area	20,200.0 sq.m	Built up area	38,831.31 sq.mt	
	EC Status	Applied	Dated	22/12/2011	
	River Distance	0.35 Km	Name of River	Mula (IV Class)	
	Water Consumption	155.0 CMD	Effluent Generated	149.0 CMD	
	STP Capacity	155.0 CMD	Recycle water	73.0 CMD	
	Bio-degradable	327.0 Kg/D	Treatment	OWC	
	Non-Boi degradable	201.0 Kg/D	Treatment	Local Body	
	No of DG Sets	1	Capacity	180.0 KVA	
	Construction status	Started	Date of Visit	17/05/2014	
	<p>Applicant has started construction work without C to E and EC we may issue SCN for starting without C to E and EC and non submission of architect plan showing STP and MSW location.</p>				

Maharashtra Pollution Control Board

Agenda no. 9

Region : RO Pune	Section : JD (WPC)	Date :															
Name & Address	M/s. Indapur Dairy & Milk Products Ltd. , Vill.Gokhali,Tal.Indapur,Dist-Pune.																
Consent For	Applied for C to E Expansion																
Capital Investment	Existing consented C.I. of Rs. 7.0 Cr. <u>C to E expansion C.I. of Rs. 34.35 Cr.</u> Total C.I. of Rs. 41.35 Cr.																
Previous Consent Validity	Previous consent dtd. 17.05.2013 valid upto: 30.04.2014																
Industry Type	R47 Milk processing and dairy products (Integrated project)																
Industry Category	Red/LSI.																
Compliance Of Water Pollution Related Conditions	YES	<table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 10%;">Sr. No.</th> <th style="width: 20%;">Effl. qty.</th> <th style="width: 20%;">Existing</th> <th style="width: 20%;">Proposed.</th> <th style="width: 30%;">Total</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1.</td> <td style="text-align: center;">I.E.</td> <td style="text-align: center;">170</td> <td style="text-align: center;">495</td> <td style="text-align: center;">665 CMD</td> </tr> <tr> <td style="text-align: center;">2.</td> <td style="text-align: center;">D.E.</td> <td style="text-align: center;">3</td> <td style="text-align: center;">12</td> <td style="text-align: center;">15 CMD</td> </tr> </tbody> </table>	Sr. No.	Effl. qty.	Existing	Proposed.	Total	1.	I.E.	170	495	665 CMD	2.	D.E.	3	12	15 CMD
	Sr. No.	Effl. qty.	Existing	Proposed.	Total												
1.	I.E.	170	495	665 CMD													
2.	D.E.	3	12	15 CMD													
<p>Details :- Industry has provided ETP for existing unit having capacity 600 CMD.</p> <p>C to E expansion, effluent will be treated in existing ETP.</p> <p>25 acres land available for disposal of treated effluent</p>																	
Compliance Of Air Pollution Related Conditions	Boiler – 2 nos. provided with dust collector.																
Water Cess	Assessment Done :-	Paid Upto :															
BG Details	Amount : Rs. 5.0/- Lakhs	Validity : 30.04.2014.															
	BG Obtained against : towards O & M of pollution control system,																

Maharashtra Pollution Control Board

		<u>Details of BG forfeited/encashed , if any :</u>
Submission of Environmental Statement	Period	---
Other Relevant Information	<p>1) JVS result dated 21.10.2013 & 20.12.2013, BOD and COD exceeds the limit.</p> <p>2) Case of the existing unit with expansion was discussed in CC meeting dtd. 6.05.2013 and it was decided to grant plain renewal of consent only. Also decided to issue SCN for refusal for expansion with stop work order for carrying out expansion without C to E and violation of provision of law.</p> <p>Copy of CC minute enclosed.</p> <p>3) Accordingly, RO had issued CD on 22.05.2013 for expansion activity.</p> <p>4) RO/SRO reported that industry operating, existing unit without expansion.</p> <p>5) RO called information from SRO in respect of present status of expansion activity.</p> <p>6) Location of the unit is about 4.0 Km away from A-II Class of River Bhima.</p> <p>7) Total construction BUA of existing unit with C to E expansion is not submitted</p>	
Recommendation of SRO/RO	RO recommended, decision about C to E may be taken at higher level by imposing appropriate BG for up-gradation of ETP.	

Maharashtra Pollution Control Board

Agenda no. 10

Region : RO Pune	Section : RO(HQ)	SRO Date :- 28/05/2014 RO Date :- 16/07/2014
Name & Address	Manjiri Green Woods, S.No. 73A/1+2A+75/2(P),Manjiri (Bk), Tal.-Haveli Dist.Pune	
Consent For	C to O Part	
Capital Investment	49.0	
Previous Consent Validity	---	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption;-341.0 CMD, Effluent generated 318.0CMD Proposed STP capacity 318.0 CMD	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<ol style="list-style-type: none"> 1. PP has applied for consent to 1st Operate (Part) 2. The Residential project covering total area of around 30,500.0 sq.mtrs with total built up area of 49,063.71 sq mtrs 3. PP has obtained environment clearance From GoM on 29/04/2013 and Consent to establish from Board on 28/08/2013 for same plot area. 4. Total water consuming for this phase 341.0 m3/day & generating about 318.0 m3/day of sewage, which PP has provided STP of capacity 318.0 m3/day, Treated 114 m3/day waste water will be used for utilities. 5. Vermicomposting pits provided by PP for bio-degradable waste, Non-biodegradable waste will send to authorized vender. 6. 2 no. of DG sets each having capacity of 65.0 KVA. 7. The cost of the part project is Rs 49.0 Crore for which they have paid Rs. 75000.0 as consent fees for 1st Operate part. 8. PP has completed construction of built up area 11936.8 sq. meter out of total 	

Maharashtra Pollution Control Board

	<p>built up area 49063.0 sq. meter (10 residential building and 1 club houses)</p> <p>9. SRO Pune-II has recommended for grant of part consent to operate, if approved In view of above part consent to operate may be considered with BG for O&M of STP and MSW.</p>
--	--

Maharashtra Pollution Control Board

Agenda no. 11

Region : RO Pune	Section :RO(HQ)	SRO Date:-28/05/2014 RO HQ Date:-10/07/2014
Name & Address	M/s. Manjri Green Annexe, Sr.No. 81/1, A/p- Manjri (bk), Taluka:-Haveli, Dist. Pune.	
Consent For	C to O (Part)	
Capital Investment	50.0 Cr	
Previous Consent Validity	COU	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption;- 187.0 CMD, Effluent generated 151.0 CMD Provided STP capacity 245.0 CMD	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<p>10. PP has applied for consent to 1st Operate (Part)</p> <p>11. The Residential project covering total area of around 28,000 sq.mtrs with total built up area of 43,160.99 sq mtrs</p> <p>12. PP has obtained environment clearance From GoM on 10/12/2012 and Consent to establish from Board on 03/06/2013 for same plot area.</p> <p>13. Total water consuming for this phase 187.0 m3/day & generating about 151.0 m3/day of sewage, which PP has provided STP of capacity 245.0 m3/day, Treated 53.0 m3/day waste water will be used for utilities.</p> <p>14. Vermicomposting pits provided by PP for bio-degradable waste, Non-biodegradable waste will send to authorized vender.</p> <p>15. 1 no. of DG sets each having capacity of 65.0 KVA.</p> <p>16. The cost of the part project is Rs 50.0 Crore for which they have paid Rs. 75000.0 as consent fees for 1st Operate part.</p> <p>17. PP has completed construction of built up area 17083 sq. meter out of total built up</p>	

Maharashtra Pollution Control Board

	<p>area 43160.99 sq. meter (8 residential building and 2 club houses)</p> <p>18. SRO Pune-II has recommended for grant of part consent to operate, if approved</p> <p>In view of above part consent to operate may be considered with BG for O&M of STP and MSW.</p>
--	---

Maharashtra Pollution Control Board

Agenda no. 12

Region : RO PUNE	Section :RO(HQ)	SRO Date:- 21/06/2014 ROHQ date:- 21/07/2014
Name & Address	M/s. iGATE Global Solutions Ltd, Plot no 14, Rajiv Gandhi Infotech Park (SEZ),Hinjewadi MIDC, Phase-III, Pune	
Consent For	C to O (Part)	
Capital Investment	257.73 Cr.	
Previous Consent Validity	----	
Industry Type	O08 Building & Construction Projects more than 20,000 Sq. mtr. & IT & ITES Activity	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption: 257 CMD, Effluent generated 231.0 CMD. STP Proposed of Capacity : 450.0 CMD	
BG Details	Amount :	Validity :
Other Relevant Information	<ol style="list-style-type: none"> 1. PP has applied for Consent to operate (part) for IT & ITES activity. 2. The IT project covering total area of around 1, 48, 943 m² with total built up area of 1, 35, 865 m². 3. Applicant has obtained environment clearance on 18th Oct 2012 for same area. 4. Applicant has obtained consent to Establish for plot area 148943.0Sq.mtrs and BUA 117394.66 M² on 23rd Aug 2012. 5. Now applicant has applied for part operate for BUA 82401.89 M² out of total BUA 135865 M². 6. Capital investment of the part project is 257.73 cr out of total investment 344 Cr. 7. Applicant has provided STP of capacity 450CMD for 231CMD effluent generation. 8. Applicant has installed OWC for treatment of bio-degradable waste. 9. Applicant has obtained earlier consent as name as M/s Patani Computers System Ltd now they have applied for change in name as M/s. iGate Global System Ltd. for change in name applicant has submitted High Court Order. 10. Also obtained change in name from MIDC . In view of above we may consider consent to operate part with BG and part operate affidavit. 	

Maharashtra Pollution Control Board

Agenda no. 13

Region : SRO Nagpur II		Section : JD (WPC)		Date :
Name & Address	M/s. Superior Drinks Pvt. Ltd., A-1, Hinga MIDC Dist. Nagpur.			
Consent For	Applied for renewal of consent for same production qty. with increase in C.I.			
Capital Investment	Previous consented C.I. of Rs. 46.31 Cr. <u>Enhanced C.I. of Rs.17.06 Cr.</u> (major investment in purchase of new glass bottle). Total C.I. of Rs. 63.37 Cr.			
Previous Consent Validity	Previous consent dtd. 04.05.2012, valid upto: 31.03.2014			
Industry Type	R51 Non alcoholic beverage (soft drink) & bottling of alcoholic/			
Industry Category	Red/LSI.			
Compliance Of Water Pollution Related Conditions	YES			
	Details :- ETP comprising primary & secondary treatment facility provided. Treated effluent disposing to Butibori CETP.			
Water Cess	Assessment Done : Up to: March-2014.		Paid Upto : April- 2012	
BG Details	Amount : Rs.2.0/- Lakhs		Validity : 20.01.2015	
	BG Obtained against : I.D. issued dtd. 17.01.2014, towards compliance of Consent conditions			
	<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement	Env. Statement for the year 2012-2013 submitted			
	Period			
Other Relevant Information	JVS results pH, COD & Oil & Grease exceeding the prescribed standards. major investment in purchase of new glass bottle). Location of the unit is about 1.00 Km away from A-II of River Nag.			
Recommendation of SRO/RO	SRO recommended for grant of renewal of consent upto: 31.03.2016			

Maharashtra Pollution Control Board

Agenda no. 14

Region : RO Thane	Section : JD(WPC)		Date : 27.06.2014
Name & Address	G M Syntex Pvt. Ltd , E-37/2 & E-38 MIDC Tarapur, Dist.- Thane		
Consent For	CR		
Capital Investment	4870 Lacs (C.I is increased by Rs.8.0 Crs)		
Previous Consent Validity	30.11.2013		
Industry Type	R84 Yarn/ textile processing involving any effluent/ emission		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	<p>Details :- Total consented water consumption is 345 CMD, now applied for the total water consumption 435 CMD. i.e 90 CMD is increased for Humidification.</p> <p>Industrial effluent generation is 100 CMD as per the previous consented quantity. ETP is provided with tertiary treatment.</p>		
Compliance Of Air Pollution Related Conditions	Mechanical Dust collector to Coal fired Boiler and wet scrubber to thermopack as an APC system.		
Water Cess	Assessment Done :	Paid Upto : Dec 2012	
BG Details	Amount :	Validity :	
	BG Obtained against :		
	Details of BG forfeited/encashed , if any :		
Submission of Environmental Statement	Period	2012-13	
Other Relevant Information	The closure Direction is issued by the Board vide letter dtd.15.10.2013 and conditional restart direction issued vide letter dtd.29.10.2013.		
Recommendation of SRO/RO	RO, Thane has recommended for grant of renewal of consent for period upto 31.01.2015.		

Maharashtra Pollution Control Board

Agenda no. 15

Region : RO PUNE	Section :RO(HQ)	SRO Date : 11/02/2014 RO HQ date:-16/06/2014
Name & Address	M/s. Ganga Constella Co-Op Hsg Soc Ltd, S.No. 61, Hissa No. 1/1/2 & 2, Kharadi, Pune 411014	
Consent For	C to R (part).	
Capital Investment	104.05 Cr.	
Previous Consent Validity	31/01/2014	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES () NO ()	
	Details :-Water Consumption: 519.0 CMD, Effluent generated 459.0 CMD. Provided STP of Capacity : 500.0 CMD	
	<p>19. PP has applied for renewal of residential project with additional BUA.</p> <p>20. Applicant has obtained consent to operate Part having total plot area 129500.0 m2 completed construction BUA of 34361.02 m2 out of total BUA 129500.0 m2 consent valid upto 31/01/2014.</p> <p>21. Now applicant has applied for Renewal for BUA 34361.02 sq.mtrs and additional BUA of 9075.17 sq.mtrs i.e completed BUA becomes 43436.19 sq.mtrs</p> <p>22. PP has obtained environment clearance from SEIAA having total plot area 129500.0 m2 BUA 129500.0 m2 on 08.04.2008.</p> <p>23. Applicant has extended the same environment clearance for next five yers.</p> <p>24. Consent to establish granted for Plot area 1,29,500.0 and BUA 129500.0 sq.mtrs which is valid for 31/07/2017. For the same applicant has applied under Auto renewal.</p> <p>25. Capital investment of the project is 104.05 Cr.</p>	

Maharashtra Pollution Control Board

26. Total water consuming 519.0 m³/day & generating about 459.0 m³/day of sewage, PP has provided Sewage treatment plant of capacity 500.0 CMD.
27. MSW is disposed through Organic Waste Converter.
28. 2 no. of DG sets having capacity, 82.5 & 62 KVA.
29. Applicant has not submitted BG of Rs 5 lakhs as per consent to operate condition.
30. In view of above we may consider renewal with amalgamation of new area with double BG.
31. We may consider consent to establish with this application or separately. Submitted for CC discussion.

Maharashtra Pollution Control Board

Agenda no. 16

Region : Mumbai		Section : RO(HQ~)		Date : /06/2014
Name & Address		Makewaves Sea Resort Pvt. Ltd. (Hotel Retreat) , CTS NO.-1511/A and B,1511/1103,1512 to 1516 and 1531At- Erangal Village, Malad Mudh Road,Malad (W)		
Consent For		CR		
Capital Investment		44.01 Crs		
Previous Consent Validity		31/05/2014		
Industry Type		R29 Hotels (3 Star & above) and Hotels having 100 rooms and above		
Industry Category		Red		
Compliance Of Water Pollution Related Conditions		YES ()		NO ()
		Details :-		
Water Cess		Assessment Done :		Paid Upto :
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>
		<u>BG Obtained against :</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period		
Other Relevant Information		<p>M/s. Makewaves Sea Resort Pvt. Ltd. (Hotel Retreat), CTS NO.-1511/A and B,1511/1103,1512 to 1516 and 1531At- Erangal Village, Malad Mudh Road, Malad (W) has applied for renewal of consent – For hotel activity with 147 rooms (Swimming Pool and Laundry activity).</p> <p>Earlier consent granted vide No.: BO/MPCB/RO(HQ)/Mu-4543-13/O/CC-7703 dated 16/09/2013 valid upto 31/05/2014</p> <p>CI is 44. 01 Crs.</p> <p>Details of water consumption Domestic – 200.00 CMD Sewage – 140.00 CMD</p>		

Maharashtra Pollution Control Board

	<p style="text-align: center;">Industrial – 50.00 CMD Effluent – 40.0 CMD</p> <p>Provided STP of 200.00 CMD Capacity.</p> <p>ETP not provided for effluent generated from Laundry activity and it is directly used for on gardening purpose.</p> <p>Ozonization treatment is provided to swimming pool.</p> <p>Kitchen Garbage is disposed through local body.ETP sludge is disposed by the way of landfill.</p> <p>A stack is provided to boiler.Oil catcher system with ducting provided to kitchen exhaust.</p> <p>As per consent condition BG of Rs.5 lacs has not submitted by the industry.</p>
Recommendation of SRO/RO	<p>SRO, Mumbai -IV has reported that, industry has not provided ETP for effluent generated and it is directly used for on gardening. Industry has also not submitted BG.</p>

Maharashtra Pollution Control Board

Agenda no. 17

Region : SRO Navi Mumbai I		Section : RO(HQ)		Date : /07/2014	
Name & Address		Vishwaroop Info Tech Pvt.Ltd. , Plot No.34,35,and 36, Sector-30A, Vashi, Navi Mumbai.			
Consent For		CR			
Capital Investment		331.81 Crs.			
Previous Consent Validity		30/11/2013			
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category		Orange			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Raw Sewage Tank, Lamella Settler, Alum Dosing Tank, hypochloride Dosing Tank, Activated Carbon Filter, Pressure Sand Filter, Filter Press, MBBR Technology & UF System etc. Recently upgraded plant under stabilization.			
Water Cess		Assessment Done : Nov-2013		Paid Upto :	
BG Details		Amount : 1. Rs. 10 lacs. 2. Rs. 2 lacs		Validity : 1. 09.04.2016 2. 09.04.2016	
		BG Obtained against : 1. Towards O & M of STP & MSW Plant 2. Towards submission of Board's resolution by 30.04.2013			
		Details of BG forfeited/encashed , if any :			
Submission of Environmental Statement		Period			
Other Relevant Information		<p>M/s. Vishwaroop Info Tech Pvt.Ltd. has applied for renewal of consent for their IT Park & IT Ancillary activities with expansion at Plot No.34,35,and 36, Sector-30A, Vashi, Navi Mumbai. For Total Plot Area: 15,517.55 Sq. meters and Total BUA Area : 46,432.808 Sq. meters</p> <p>Capital investment of total Project is Rs. – 331.81 Crs</p> <p>Earlier Consent granted vide No. MPCBHQ/ROHQ/NM/CO/CC/2941 dtd.08/04/2013 valid up to 30/11/2013. For Total Plot Area: 15,517.55 Sq. meters Total BUA Area : 23,276.62 Sq. meters</p> <p>Additional Expansion is 23,156.19 sq.mtrs in BUA.</p> <p>The project proponent has got exemption from EIA notification dtd.07/07/2004 by expert committee for construction projects constituted by MPCB in its meeting dtd.24.05.2006</p> <p>Industry has not obtained Environmental Clearance for excess built up area i.e.</p>			

Maharashtra Pollution Control Board

	<p>23,156.19 sq.mtrs</p> <p>Details of water consumption as under :- Water consumption –450.00CMD Sewage Generation – 279.00 CMD</p> <p>Proponent has installed STP for treatment of sewage.</p> <p>Non-hazardous Waste: Bio degradable Waste : 900 kg/day Non- Bio Degradable : 1350 kg/day</p> <p>Organic Waste Converter provided for treatment and disposal of MSW.</p> <p>DG Set – 2000 KVA x 3 Nos. Project proponent has paid consent fees of Rs. 6,63,732/-</p> <p>PP has requested to plain renewal of consent.</p> <p>As capital investment of project is Rs. <u>331.81 crs</u>, it is proposed to place application before Consent Committee of the MPC Board for further discussion</p>
<p>Recommendation of SRO/RO</p>	<p>RO Navi Mumbai has recommended for grant of plain renewal of consent i.e for Total Plot Area: 15,517.55 Sq. meters & Total BUA Area : 23,276.62 Sq. meters and we may issue stop work for additional expansion i.e. 23,156.19 sq.mtrs as PP has not obtained EC & C to E</p>

Maharashtra Pollution Control Board

Agenda no. 18

Region : RO PUNE	Section : RO(HQ)	SRO Date :- 20/02/2014 RO HQ :- 18/06/2014
Name & Address	M/s. Persistent Systems Ltd., "Aryabhata-Pingala", S.No. 12A/12, FP No:9A Erandwane, Pune 411004	
Consent For	C to R	
Capital Investment	167.92 Cr.	
Previous Consent Validity	----	
Industry Type	O08 Building & Construction Projects more than 20,000 Sq. mtr.	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption: 80.0 CMD, Effluent generated 61.0 CMD. STP Proposed of Capacity : 65.0 CMD	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<p>11. PP has applied for Renewal of consent for IT & ITES activity.</p> <p>12. The IT project covering total area of around 11956.0 m² with total built up area of 20525.0 m².</p> <p>13. As per application plot area 11956.0 m² and builtup area 35,000 m².</p> <p>14. Earlier Consent valid for period upto 31/03/2014.</p> <p>15. Capital investment of the project is increased from 159.80 Cr to 167.92 Cr.</p> <p>16. Total water consuming 80.0 m³/day & generating about 61.0 m³/day of sewage, which PP has provided STP of capacity 65.0 m³/day.</p> <p>17. 6 no. of DG sets having capacity 500 KVA each.</p> <p>18. Applicant has not submitted BG of Rs. 10Lakhs as per earlier consent condition.</p> <p>19. RO Pune has issued query letter on 26/05/2014 for increase in CI applicant has not submitted reply of the same.</p>	

Maharashtra Pollution Control Board

	<p>In view of above we may issue SCN for Increase in BUA from 20,525.0 m² to 35,000 and non submission of BG of Rs 10 lakhs as per C to O condition.</p>
--	--

Maharashtra Pollution Control Board

Agenda no. 19

Region : SRO Aurangabad I		Section : JD-WPC		Date : 16.07.2014	
Name & Address		M/s. United Breweries (earlier Ajanta Breweries) Pvt. Ltd. , Plot No. H-8,9,10,11 & 13 (Part) ,MIDC Waluj, Aurangabad,Maharashtra.			
Consent For		Consent for Renewal with name change			
Capital Investment		74.19 Crores			
Previous Consent Validity		31/05/2014			
Industry Type		R19 Fermentation industry including manufacture of yeast, beer,			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Firm has provided ETP which comprises of primary,Secondary,Tertiary Water Treatment arrangement.			
Water Cess		Assessment Done :		Paid Upto : March -2013	
BG Details		Amount : NA		Validity :	
		BG Obtained against :			
		Details of BG forfeited/encashed , if any :			
Submission of Environmental Statement		Period		March - 2014	
Other Relevant Information		The Industry has changed its name from M/s. UB Ajanta Breweries Pvt.Ltd. to M/s.United Breweries Ltd.,			
Recommendation of SRO/RO		SRO = Consent to renewal may be considered for five years with change of name of industry.			

Maharashtra Pollution Control Board

Agenda no. 20

Region : SRO Sangli	Section : JD(WPC)		Date : 21.07.2014
Name & Address	Sahyadri Starch Industries Pvt Ltd , A/6,7,8,M.I.D.C Miraj, Dist.- Sangli		
Consent For	CR		
Capital Investment	6768 Lacs		
Previous Consent Validity	30/06/2014		
Industry Type	Agrobase		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :- The I.E generation is 1025 CMD. <ul style="list-style-type: none"> - ETP is provided with Primary, Secondary and Tertiary (R.O Plant) treatment. - Treated effluent is used on land for gardening /irrigation on total 152 Acres land (34 Acres own land and 118 Acres farmers agreement). Which seems to be adequate. 		
Compliance Of Air Pollution Related Conditions	<ul style="list-style-type: none"> - Installed 3 Nos of Boilers with common stack height 50 mtrs and Multicyclone Dust collector and wet scrubber as an APC system. - Industry has provided H2 S scrubber system to Biodigestor. 		
Water Cess	Assessment Done : March 2014	Paid Upto : Feb 2013	
BG Details	Amount : Rs.5.0 Lakhs	Validity : 30.11.2015	
	BG Obtained against: Consent condition towards O & M of Pollution Control Systems.		
Submission of Environmental Statement	period	2012-13	
Other Relevant Information	<ul style="list-style-type: none"> - JVS analysis results dtd.08.05.2013, 20.06.2013 are well within limits, However JVS dtd.14.10.2013 are exceeding w.r.t BOD, COD,SS, Chloride and dtd.31.01.2014, 12.03.2014 are exceeding w.r.t Chloride only. - C.I of the unit is Rs.67.68 Crs. (Increased by Rs.11.42 Crs.), details for increase in C.I are called. 		
Recommendation of SRO	Renewal of consent may be granted up to 30/06.2017, if approved.		

Maharashtra Pollution Control Board

Agenda no. 21

Region : SRO Amravati II		Section : JD-WPC		Date : 17.07.2014	
Name & Address		Ruchi Soya Industries. , S.No.178, Behind Rly Station, Sarkandi Raod, Dist. Washim			
Consent For		Consent to Renewal			
Capital Investment		62.21 Crores			
Previous Consent Validity		28/02/2014			
Industry Type		R83 Vegetable oils including solvent extraction and refinery			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Domestic Water Consumption=10.00 CMD D.E.=08.00 CMD Industrial Water Consumption=25.00 CMD I.E.=24.00 CMD 1. ETP provided which comprises of Primary,Secondary and Tertiary water treatment arrangement followed by 4 nos. of SDB.			
Water Cess		Assessment Done : September-1013		Paid Upto : March-2013	
BG Details		Amount : 25000/-		Validity : 10.01.2014	
		BG Obtained against : Conditional direction to restart manufacturing activities vide letter dtd. BO/P&L Divn./B-7198 dtd. 15.11.2010			
		<u>Details of BG forfeited/encashed , if any :</u> B.G. extended on 02.05.2012			
		and 06.12.2013			

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	1st April 2012 to 31st March 2013
Other Relevant Information	As per their letter dtd. 26.03.14 they have not installed refinery unit, but related process like degumming oil & lecithin production activities are going on alongwith solvent extraction plant. The same fact was observed Board Officials on their time to time visit. They have also mentioned that they have installed bag filter at boiler no.1 & seed cleaning section & recently they have purchased addl. land for parking purposes & constructed admin building for administration use due to that their project cost is increase from Rs. 48.79 Cr to Rs. 62.21 Cr.	
Recommendation of SRO/RO	As per pro-rate chart (sactorial approach for processing of cases/policy formulation – Annex-II of industry type R-83 in Month of March) for two terms i.e. for two yrs. In accordance with revised delegation of powers about consent management in the MPCB office order dtd.01/03/2013.The proposal may please be put-up before CC as the project falls betn. Rs. 25 Crs. to 75 Crs. If approved the consent may be renewed for a period upto 31.03.2016.	

Maharashtra Pollution Control Board

Agenda no. 22

Region : SRO Latur		Section : JD – WPC		Date : 18/07/2014
Name & Address		ADM Agro Industries. Ltd. Formerly Tinna Oil & Chemicals Ltd , Plot No. G-75 & 85, MIDC Latur.		
Consent For		Consent to Renewal		
Capital Investment		56.00 Crores		
Previous Consent Validity		30/04/2014		
Industry Type		R55 Oil refinery (Mineral oil or Petro refineries).		
Industry Category		Red		
Compliance Of Water Pollution Related Conditions		YES ()		NO ()
		Details :- Domestic Water Consumption : 71.50 D.E : 30.70 Industrial Water Consumption : 95.00 I.E. : 42.00 Cooling Purpose : 520.00 CMD ETP provided which comprises of Primary, Secondary and Tertiary treatment arrangement.		
Water Cess		Assessment Done :		Paid Upto : 16.12.2011
		CESS Return submitted upto : March-2014		
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>
		<u>BG Obtained against :</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental		Period		

Maharashtra Pollution Control Board

Statement		Not Submitted
Other Relevant Information	Three complaints were received on 16.01.2014 regarding water and air pollution. Proposed Direction issued to Industry on 12.02.2014.	
Recommendation of SRO/RO	<u>SRO</u> : In view of above we may consider the case for renewal of consent to operate by imposing appropriate BG/ appropriate directions, if approved for one year 30/04/2015. <u>RO</u> : The case may be consider for grant of renewal of consent upto 30/04/2015 subject to obtaining appropriate B.G. towards O & M pollution control facility and by imposing appropriate directions as a consent condition.	

Maharashtra Pollution Control Board

Agenda no. 23

Region : SRO Jalgaon II		Section : JD-WPC		Date : 16.07.2014	
Name & Address		Priyadarshini Sah Soot Girni Ltd. , S.No.160,160/1,187/1,189/1,2,190,191,192,197/1,198,243,At.Tande, Chopda Rd, Tal-Shirpur,Dist- Dhule.			
Consent For		Consent to Renewal			
Capital Investment		69.39 Crores			
Previous Consent Validity		31.12.2010			
Industry Type		O14 Cotton spinning and weaving (medium and large scale)			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- ETP provided which comprises of Primary,Secondary,Tertiary Treatment arrangement.			
Water Cess		Assessment Done : September-2012		Paid Upto : July-2011	
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	
		1. 2.0 Lakh		1. 26.04.2014	
		2. 6.0 Lakh		2. 26.04.2014	
		3. 5.0 Lakh		3. 26.04.2014	
		<u>BG Obtained against :</u>			
		<ol style="list-style-type: none"> 1. O & M of ETP as per consent condition 2. O & M of ETP as per the condition of Interim Direction. 3. O & M of pollution control system as per the condition of Interim Direction 			

Maharashtra Pollution Control Board

	<p><u>Details of BG forfeited/encashed , if any :</u></p> <p>Proposal for forfeiture of BG was submitted to RO Nashik vide no.987 dtd 21.12.2013</p>	
<p>Submission of Environmental Statement</p>	<p>Period</p>	<p>2011-2012</p>
<p>Other Relevant Information</p>	<p>But said B.G. forfeiture proposal has been sent to RO Nashik by P.S.O. for non-submission of Status of bank guarantee & latest analysis result of JVS Samples</p>	
<p>Recommendation of SRO/RO</p>	<p>Application is received from SRO for renewal of consent to operate in which it is stated that, industry is engaged in the manufacturing of Knitted Fabrics-250 MT/M & Terry Towels-200 MT/M. For treatment of trade effluent industry has provided E.T.P. and for disposal of treated effluent they are having 22.23 Acres of land. Also, another 16 Acres of land is to be required for disposal. Industry is having Boiler of 8 TPH capacity with Multy Cyclone dust collection system. Hazardous Waste is not disposing regularly to CHWTSDf, Cess returns submitted up to Sept-2012 & paid up to July-2011. Environment Statement submitted for the year 2011-2012. SRO has directed to submit additional Consent fees vide letter dtd.17/01/2013. SRO vide this letter dtd. 18/02/2013 has communicated that industry has submitted additional consent fees of Rs. 2,68,750/- for period up to 31/12/2015. Mean while this office has received a Proposal from SRO Jal-II vide letter No. 987 dtd. 21/12/2013 regarding forfeiture of Bank guarantee. Accordingly, said proposal has been submitted to P.S.O. Head Office vide this office letter No. 443 dtd.15/02/2014 for forfeiture of Bank guarantee. But said proposal has been received back from P.S.O. for want of Status of bank guarantee & latest analysis result of JVS Samples. Accordingly, this office sent the proposal back to SRO directing to submit the latest report of JVS samples vide letter No. 706 dtd.05/03/20</p>	

Maharashtra Pollution Control Board

Agenda no. 24

Region : SRO Ahmednagar		Section : JD-WPC		Date : 18.07.2014	
Name & Address		S R Thorat Milk Products Pvt Ltd. , s,no.21/2/1/2,Gunjalwadi Rajapur Road,Sangamner,dist-Ahmednagar			
Consent For		Consent to renewal			
Capital Investment		25.34 Crores			
Previous Consent Validity		30/04/2014			
Industry Type		R47 Milk processing and dairy products (Integrated project)			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Firm has provided ETP which comprises of Neutralization Tank,Oil scheming channel, Buffer Tank,UASB reactor,Aeration tank,Settling tank, Clarifier,Treated water storage tank, Glass holder water tank followed by SDB.			
Water Cess		Assessment Done : N.A.		Paid Upto : Dec-2013	
BG Details		Amount :		Validity :	
		BG Obtained against : Not submitted as per consent condition no.9			
Submission of Environmental Statement		Period		Not Submitted	
Other Relevant Information					
Recommendation of SRO/RO		Application is for plain renewal of consent. The industry visited on 07.05.2014 and industry provided ETP as well APC. But industry yet not submitted the B. G. of Rs. 9 lacs as per previous consent condition No. 9 .Hence case may be consider after receipt of B. G., if approved.			

Maharashtra Pollution Control Board

Agenda no. 25

Region : SRO Latur		Section : JD-WPC		Date : 24.06.2014	
Name & Address		M/s. Adlers Bio Energy Ltd , Sr. No.248 (B), Tal. Kallam Dist. Osmanabad			
Consent For		Applied for Renewal			
Capital Investment		4980 Lacs			
Previous Consent Validity		31/01/2014			
Industry Type		R15 Distillery including Fermentation industry			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Industrial water consumption=60 CMD I.E.= 40 CMD Domestic water consumption=20 CMD D.E.=10 CMD Cooling purpose water consumption= 340.00 CMD Boiler purpose water consumption = 50.00 CMD Industry has provided ETP which comprises of Collection cum Neutralization Tank ,Sand & Carbon filter.			
Water Cess		Assessment Done : NO		Paid Upto :	
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	
		<u>BG Obtained against :</u>			
		<u>Details of BG forfeited/encashed , if any :</u>			

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	Details not submitted
Other Relevant Information	Treated effluent is used for Ash Quenching/Cooling water in order to achieve Zero Discharge.	
Recommendation of SRO/RO	1. This is a case of renewal of consent to operate. 2. It is a Grain base distillery. 3. Previous industry had obtained consent to operate which is valid upto 31.1.2014. 4. Total Domestic effluent generation is 10 CMD & industrial effluent generation is 40 CMD. 5. Industry has provided ETP comprising of Collection cum Neutralization Tank, Sand & Carbon Filter. 6. The treated effluent is used for Ash Quenching/Cooling Water make up to achieve Zero Discharge. 7. Industry has installed Boiler (20 TPH) with stack of height 30 meters and Wet Scrubber provided as an APC. 8. Industry going for expansion of distillery, during visit up gradation work was observed in progress. 9. Due to scarcity of water industry have not taken commercial production since last two years, hence JVS of Air & water has not be drawn.	

Maharashtra Pollution Control Board

Agenda no. 26

Region : SRO Ahmednagar		Section : JD-WPC		Date : 15.07.2014
Name & Address		Sangamner Taluka Sah Dudh Utpadak & Prakriya Sangh Ltd. , A/p-Ghule wadi, Tal-Sangamner Dist -Ahmednagar		
Consent For		Consent to Renewal		
Capital Investment		4721.1 Lacs		
Previous Consent Validity		30.04.2014		
Industry Type		R47 Milk processing and dairy products (Integrated project)		
Industry Category		Red		
Compliance Of Water Pollution Related Conditions		YES ()		NO ()
		Details :-		
Water Cess		Assessment Done : August 2013		Paid Upto : May 2013
<u>BG Details</u>		<u>Amount : 17.0 Lacs</u>		<u>Validity :</u>
		<u>BG Obtained against : as per previous consent condition no.11</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period	Submitted 2012-2013	
Other Relevant Information		ETP upgradation work is completed as per MPCB officials visit on 07.05.2014		
Recommendation of SRO/RO		Application is for plain renewal of consent. The industry visited on 07.05.2014 and industry provided ETP as well APC. Industry upgraded the ETP as per directions and previous consent condition. Also industry submitted the B. G. of Rs.17 lacs as per previous consent condition No. 11 .Hence case may be consider for plain renewal., if approved.		