

**List of Cases to be submitted before 16th Consent Committee Meeting of 2014-15
scheduled on 17.10.2014 at 11:00 a.m. (Booklet No. - 30)**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Resubmission						
1	Resilience Realty Pvt. Ltd., "Oriana", Plot Bearing CTS No. 646(pt), Village: Bandra, Mumbai	270 Crs.	Establish	RO(HQ)	1 to 27	
2	Anshul Bhosale Reality, "Anshul Kanvas", S. No. 663, Village - Wagholi, Tehsil - Haveli, Dist - Pune	129.15 Crs.	Establish	RO(HQ)	28 to 43	
3	Teerth Technospace IT Park, S. No. 103, H. No. 103/2 to 14, off Mumbai - Bangalore Highway, Behind Mercedes Benz Showroom, Baner, Pune	72.73 Crs.	Establish	RO(HQ)	44 - 62	
4	Puranik Builders Pvt. Ltd., Sr. no. 100/12, 14,15,17,18,19,20,21,22,23,24, 101/5, 109/30/3P, Bhayander Pada, G. B. Road, Thane	350 Crs.	Establish	RO(HQ)	63 - 72	
5	Innovative Textile Pvt. Ltd., Plot No. T-71, MIDC Butibori, Dist: Nagpur	72 Crs.	Establish	JD(WPC)	73 - 108	
6	Viraj Alcohols & Allied Industries Ltd., (Expansion), Gat No. 511, A/p- Kapari, Tal - Shirala, Dist - sangli	48.63 Crs.	Establish (Expansion)	JD(WPC)	109 - 137	
7	Ferrero India Pvt. Ltd., (Formerly Know as: Imsofer Mfg. India Pvt. Ltd.), Plot No. G-13, MIDC Baramati, Tal - Baramati, Dist - Pune	529.89 Crs.	Establish (Amendment) (with increase in production)	JD(WPC)	138 - 161	
8	Aarti Drugs Ltd., Plot No. N-198, MIDC Tarapur, Tal. Palghar, Dist - Thane	34.77 Crs.	Renewal	AS(T)	162 - 184	
9	Saikripa Foods Services Pvt. Ltd., Bldg. No. 156, Sector - II, Millenium Business Park, Mahape, Navi Mumbai	58.48 Crs.	Renewal	RO(HQ)	185 - 201	
10	Nagpur Fastner Industries Ltd., Plot no. T-40, MIDC Hingna, Nagpur	35.67 Crs.	Renewal	JD(APC)	202 - 221	
Fresh Agenda						
1	Anand Developers & Builders, Jai Bhavani Co-op Hdg. Society, CTS No. 507(p), Gandhi Nagar, Pokhran Road No. 2, Panchpakhadi, Thane	71.87 Crs.	Establish	RO(HQ)	222 - 235	
2	Mauli Sai Developers Pvt. Ltd., CTS No. 701, B/1A/1/1, 701B/1A/1/9 to 30 & 701A/1A/1/2, Cillage - Malad (E), Vaisat Pada, Tal - Borivali, Dist - Mumbai	100 Crs.	Establish	RO(HQ)	236 - 247	

3	Sonata Realty Pvt. Ltd. , CTS no. 1C/3A(pt), Survey No. 41/1A(pt) of Village Oshiwara, Jogeshwari(W), Mumbai	109 Crs.	Establish	RO(HQ)	248 - 260	
4	Shreenath Realtors , C.S. No. 6(pt) to 21(pt) of salt pan division at Raoli camp and 12(pt) of sion division, F/North Ward for Nirmal Nagar CHS Kokari Agar, Hemanth Manjirekar Road, Mumbai	150 Crs.	Establish	RO(HQ)	261 - 273	
5	Sahana Properties and Resorts Pvt. Ltd. , on plot bearing No. part of C.S. No. 208, 5/209 & part of 4/209 at Acharya Donde Marg of Parel Sewree Division, Mumbai	166.05 Crs.	Establish	RO(HQ)	274 - 286	
6	Vinay Unique Construction Co. Pvt. Ltd. , S. No. 162, H. No. 1, S. No. 165,	186 Crs.	Establish	RO(HQ)	287 - 297	
7	Swastik Epitome Developers , S. No. 240, H. No. 3,4,5,6,7 & 8, S. No. 241, H. No. 4,5,6,7,8,9 & 10 at Village - Virar, Tal - Vasai, Dist - Thane.	115 Crs.	Establish	RO(HQ)	298 - 310	
8	Miracle Habitat Pvt. Ltd. , S. No.240, Village - Jambhul, Taluka: Maval, Dist: Pune	46.58 Crs.	Establish	RO(HQ)	311 - 322	
9	Army Welfare Housing Organization , Gat No. 1454/1+2 & 1455(Part), Wagholi, Dist: Pune	293 Crs.	Establish	RO(HQ)	323 - 334	
10	Indospace Industrial Park Pune Pvt. Ltd., MIDC Plot D/223-1, Chakan Industrial Area, Phase II, Bhamboli Village, Taluka: Khed, District: Pune	66 Crs.	Establish	RO(HQ)	335 - 353	
11	RBK Global School (Babubhai Kanakia Foundation) , S. No. 237/2, 4, 11, 12, 13, 240/1, 2, 3A, 3B5, 9, 242/14 of village - Navghar, Mira Road, Thane	86.10 Crs.	Establish (Expansion)	RO(HQ)	354 - 370	
12	Rachana Lifespaces, "Bella Casa" , S. No. 42/3/3+43/1+43/2+43/2/1, 44/2/(1 to *), 44/3, 44/3(1to3), 44/4, 44/4/1+2, 44/5, 44/5(1to13), 44/6, 44/6(1to5) Village Sus, Taluka - Mulshi, Pune	55.37 Crs.	1st Operate (Part)	RO(HQ)	371 - 384	
13	Prieska Real Estate Pvt. Ltd. , S. No. 355, H. No. 6 & 7, S. No. 346, H. No. 1-8, 10-22, 24-29 at Village - Bolinj, Tal - Vasai, Dist - Thane	89.10 Crs.	1st Operate (Part)	RO(HQ)	385 - 399	

14	Evershine Global City , Old S. No. 1, 5 to 8, 10 to 16, 67 to 69, 71, 92 to 93, 172 to 178, 185, 190 to 211, 219 to 224, 1A, New S. No. 5, 5B, 5F, 5G, 5D, Village - Dongare, Tal - Vasai, Dist - Thane	125 Crs.	1st Operate (Part)	RO(HQ)	400 - 410	
15	Indospace Rohan Logistic Park, Sr. No. 428, 427/3, Mahalunge Ingle, Taluka Khed, Dist: Pune	198.62 Crs.	1st Operate (Part)	RO(HQ)	411 - 424	
	Review Item					
1	Sherwood Resorts Pvt. Ltd., CTS No. 2041, Blue Valley Ride, Opp. Satara Road, Mahabaleshwar, Dist - Satara	_____	_____	RO(HQ)	425 - 429	
2	Ashar Realtors, S. No. 342A, Vill. Majiwade, Pokhran Road No. 2, Thane	_____	_____	RO(HQ)	430 - 464	
3	Kelkars Metals Coats Pvt. Ltd. - (Dahanu Area)	_____	_____	JD(APC)	465 - 472	
4	Application for renewal of consents of Industries in Dahanu Area	_____	_____	JD(WPC)	473 - 490	
	JD(WPC)	3				
	AS(T)	1				
	RO(HQ)	20				
	JD(APC)	1				
	PSO	0				
	Total	25				

CC- Resubmission Agenda

Agenda no. 1

Region : Mumbai	Section : RO(HQ)	Date : SRO Date of receipt;- 21/6/2014 Ro (HQ) Date of receipt;- 30/07/2014			
Name & Address	M/s. Resilience Realty Pvt .Ltd.,Oriana, Plot bearing CTS No.646(pt),Village: Bandra.				
Consent For	Amendment with expansion in C to E				
Capital Investment	Rs.270 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 :- 109 CMD , Effluent Generated :- 84 CMD, Proposed STP Capacity :-92 CMD				
Water Cess	Assessment Done :-	Paid Upto :			
BG Details	Amount : Rs.10 Lakh	Validity :not submitted details of BG			
	<u>BG Obtained against : not submitted details of BG & Malied to SRO for same.</u>				
	<u>Details of BG forfeited/encashed , if any :</u>				
Other Relevant Information	<p><u>Resubmission:</u> Said project was discussed in CC Meeting dated 5/9/2014 and to issue SCN for refusal of consent to establish for amendment and stop work as PP has started construction work for additional area without C to E and EC.</p> <p>SCN issued to PP dated 12/9/2014 and PP has submitted reply SCN which is received in HQ Dated 25/9/2014 (Copy attached) and PP has also communicated copy of EC issued on 13/3/2014 vide letter dated 17/9/2014 for</p> <p>Project proponent has obtained amended EC Dated 13/3/2014 Total Construction BUA of 40,480.88 Sq.Mtrs</p> <p>-----</p> <p>Application for amendment in consent to Establish for construction of residential and commercial building project</p> <table border="1" style="width: 100%; margin-top: 10px;"> <tr> <td style="width: 33%;">Applied for</td> <td style="width: 33%;">Amendment</td> <td style="width: 33%;">residential and commercial project</td> </tr> </table>		Applied for	Amendment	residential and commercial project
Applied for	Amendment	residential and commercial project			

Maharashtra Pollution Control Board

		in consent to Establish		
	Plot Area	4,840 Sq.mt	Built up area	40,480.88 sq.mt
	EC Status	Obtained from GOM	Dated	2/05/2013
	Plot Area	4,840 sq.mt	Built up area	32,395.17 sq.mt
	Previous Consent	C to E	Dated	20/11/2013
	Plot Area	4,840 sq.mt	Built up area	27,347.81 sq.mt
	Water Consumption	109 CMD	Effluent Generated	84 CMD
	Provided STP having Capacity	92 CMD		
	Bio-degradable	212 Kg/D	Treatment	Proposed OWC
	Non-Bio degradable	141 Kg/D	Treatment	Will be given to authorized party
	STP Sludge	5.8 Kg/D		Used as manure
	No of DG Sets	1 Nos	Capacity	625 KVA
	Construction status	In progress for enhanced area	Date of Visit	12/7/2014
Recommendation of SRO/RO	SRO Recommended grant of amendment in Consent to Establish recommended at higher level.			

Maharashtra Pollution Control Board

Agenda no. 2

Resubmission CC Agenda Item

Region : Pune	Section : RO(HQ)	Date : SRO Date of receipt;-28/05/2014 Ro (HQ) Date of receipt;- 16/07/2014
Name & Address	M/s. Anshul Bhosale Reality, "Anshul Kanvas", S.No. 663 Village:-Wagholi, Tehsil Haveli, Dist. Pune.	
Consent For	C to E	
Capital Investment	129.15 Crore	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	

Resubmission

CC Date	11/08/2014
CC decision	It was decided to issue SCN for refusal of consent to establish and stop work as PP has stated construction work without C to E and EC
SCN Issued on	27/08/2014
Reply received on	06/10/2014
Reply	We have already stopped construction activity from last two month, we fairly admit the unintentional violations and confirm that work will not be initiated until EC is granted
FO	We may consider consent to establish subject to confirmation of stop work with <ol style="list-style-type: none"> 1) BG of Rs. 5 Lakhs for compliance of consent condition. 2) Rs. 2.0 lakhs for submission their Board's Resolution towards starting construction works without obtaining consent to establish from the Board. Violation of Environment clearance condition 3) Rs. 10 lakh for not taking any effective steps prior to obtaining the Environment Clearance

Maharashtra Pollution Control Board

Agenda no. 3

Region : RO PUNE	Section :RO(HQ)	SRO:-20/11/2013 RO HQ:-24/01/2013
Name & Address	Teerth Technospace IT Park, S.No. 103, H.No.-103/2 to 14, off Mumbai-Bangalore Highway, Behind Mercedes Benz Showroom, Baner, Pune.	
Consent For	C to E	
Capital Investment	72.73 Cr.	
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: 116.0 CMD, Effluent generated 90.0 CMD. STP Proposed of Capacity : 100.0 CMD	
BG Details	Amount :	Validity:
	BG Obtained against:	
Other Relevant Information	<ol style="list-style-type: none"> 1. PP has applied for consent to Establish for construction of IT park project. 2. The construction project covering total area of around 9736.0 Sq. mt with total built up area of 33,922.31 sq. mtrs. 3. PP has applied for environment clearance environment clearance From SEIAA on 11/12/2012. 4. Capital investment of the project is <u>72.73 Cr.</u> 5. Total water consuming 116.0 m3/day & generating about 90.0 m3/day of sewage, which PP has proposed to provide STP of capacity 100.0 m3/day. 6. PP has proposed to provide organic waste convertor for bio-degradable waste, Non-biodegradable waste send to authorized vender. 7. Proposed site is located more than 500 mtrs from Mutha river (A-II,Class). 8. The site is visited by SRO & field officer and observed that the project proponent has completed construction upto 9th floors. 9. Applicant has stopped construction activity, submitted undertaking for not start construction prior to EC and consent and same was confirmed by SRO Pune-I.	

Maharashtra Pollution Control Board

10. The case again discussed in CC meeting held on 13/03/2014 during discussion the SRO reported that the distance from Mula river (A-IV) is 0.6 Km to proposed IT Industry site. but the industry has communicated that the distance is 2.05 km as per Google map. Hence it was decided to keep the case in abeyance and put up in next CC after PP submit distance certificate from concern Executive engineer, Irrigation department as per RRZ policy GOM 2009, secondly SRO to examine the class of water whether the location falls in A-II or A-IV class.
11. This office has called the clarification from SRO and distance certificate from applicant.
12. The case was again discussed in CC meeting held on 29/04/2014 during discussion it was decided to keep the case in abeyance and put up in next CC after submission of distance certificate from Executive Engineer, Irrigation Department by PP
13. SRO Pune has revived the class of river and as per submission the site falls under A-II & A-IV class. SRO-Pune reported that the site located about 1.9 km from A-II class and 2.0 Km from A-IV Class.
14. PP has submitted letter and requested to that the distance is more than double the requirement for that category, the certificate from the irrigation department can be waived.
15. In view of above as per Google map submission the distance not nearer/closer to the required distance criteria in A-II & A-IV class.

Resubmission

- **Application for consent to establish was discussed in CC meeting held on 14/07/2014. During discussion it was decided to keep the case in abeyance and put up in next CC after PP submit distance certificate from Executive Engineer, Irrigation Department.**
- **Applicant has submitted distance certificate obtained from Irrigation department, as per distance certificate S.No.103/2 to 14 located about 1830 mtrs from HFL of Mula River. In A-II class for IT & ITES activity distance required 1 Km.**
- **In view of above we may consider consent to establish as per distance certificate submitted by PP with BG of Rs 5 Lakhs and BR and affidavit for not to take any effective step BG of Rs 10 Lakhs for the same.**

Maharashtra Pollution Control Board

Agenda no. 4

CC Agenda -Resubmission

Date of receipt of application at SRO Thane - I : 20/05/2014

Date of receipt of application at RO(HQ) Section : 16/06/2014

Region : SRO Thane - I	Section : RO(HQ) – Resubmission Case	Date : 14/10/2014
Name & Address	Puranik Builders Pvt Ltd , Sr. No. 100/12,/14,15,17,18,19,20,21,22,23,24. 101/5, 109/30/3P. Bhayander pada, G,B.Road, Thane	
Consent For	CE	
Capital Investment	35000 Lacs	
Previous Consent Validity	---	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Recommendation of HQ (including consent fees details / delay payment charges)	<ul style="list-style-type: none"> - As per decision of CC meeting held on 26/08/2014 Board has issued SCN to the PP for starting the construction activity without obtaining EC and C to E on 02/09/2014. - PP has submitted reply on 19/09/2014. - Stated that, they have started construction activity as EC granted by MoEF dated 25/06/2007. However, S. No. in the EC is different than in the application. - PP has reported that, they have stopped the construction activity. - PP vide their letter dated NIL received on 19/09/2014, stated that SEIAA has decided to consider the project only after submission of compliance. They have informed the New and Old S. Nos. to SEIAA and it is mentioned in M.O.M. of 72nd meeting of SEIAA. - From minutes of the SEIAA it seems that, the project cost is increased from 300 Crores to 500 Crores. We have called the clarification from PP. <p>Application is resubmitted for discussion in CC meeting.</p>	

Maharashtra Pollution Control Board

Agenda no. 5

Region : SRO Nagpur II		Section : JD (WPC)		Date : 16.10.2014	
Name & Address		M/s. Innovative Textile Pvt. Ltd , Innovative Textile Pvt. Ltd., Plot No. T-71, MIDC Butibori, Dist. Nagpur.			
Consent For		Applied for- C to E.			
Capital Investment		Capital investment- of Rs. 72.00 Cr.			
Previous Consent Validity		Proposed unit applied for consent to establish.			
Industry Type		R84 Yarn/ textile processing involving any effluent/ emission			
Industry Category		Red/LSI.			
Compliance Of Water Pollution Related Conditions		YES			
		Details :- Industry has submitted proposal for Zero discharge of effluent, all the effluent will be recycled. For achieving zero discharge industry will be adopting RO and MEE technology.			
Compliance Of Air Pollution Related Conditions		Boiler with dust collector will be provided			
Water Cess		Assessment Done : ---		Paid Upto : ---	
BG Details		Amount : ---		Validity :----	
		BG Obtained against : ----			
Submission of Environmental Statement		Period		Proposed unit.	
Other Relevant Information		Industry has submitted proposal for Zero discharge of effluent, all the effluent will be recycled. For achieving zero discharge industry will be adopting RO and MEE technology			
Recommendation of SRO/RO		SRO recommended , submitted for further order.			

Maharashtra Pollution Control Board

Agenda no. 6

Region : SRO Sangli	Section : JD (WPC)		Date : 14.10.2014
Name & Address	Viraj Alcohols And Allied Industries Ltd Expansion , Gat No-511,A/p-Kapari, Tal-Shirala Dist-Sangli		
Consent For	C to E for expansion		
Capital Investment	48.63 Cr		
Previous Consent Validity	Existing C to O was issued dt. 04.01.2013 valid up to 31.08.2014		
Industry Type	R15 Distillery including Fermentation industry		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :-		
Water Cess	Assessment Done :		Paid Up to :
BG Details	Amount :		Validity :
	<u>BG Obtained against :</u>		
	<u>Details of BG forfeited/ encashed , if any :</u>		
Submission of Environmental Statement	Period		
Other Relevant Information	<ul style="list-style-type: none"> Distance from Morna River (A-II Class) is 1.5 km. attracts RRZ criteria. Industry has obtained EC from MoEF vide no J-11011/185/2006-IA II (I) dt. 25.06.2006		
Recommendation of SRO/RO	<ul style="list-style-type: none"> Establish may be considered after confirming that, there is no expansion in distillery capacity with opinion of expert committee, state excise department & taking affidavit from industry by issuing appropriate directions. Consent to establish for up gradation and modernization may be consider subject no increase pollution load and production activity.		
Recommendation of HQ (including consent fees details / delay payment charges)	<ul style="list-style-type: none"> Industry has paid consent fee Rs. 50,100/- for consent to establish. C to E for expansion is recommended for issue SCN for refusal considering the fact that it is 1.5 km from river Morana in A- II Zone with stop work of expansion and not to increase		

Maharashtra Pollution Control Board

	<p>production till C to E and EC and RRZ clearance is obtained.</p> <p>Resubmission</p> <ul style="list-style-type: none">• Case was discussed in CC 12.02.2014 and decided to issue SCN for Refusal• SCN for refusal issued dt.07.03.2014• Industry has replied for the SCN• As per company submission,• It is not expansion at present but only revamping of old machinery and equipments with new technology and construction of higher capacity storage silo for raw material.• This shall not increase production capacity or effluent quantity generation but it will improve product quality for further better usages.• Further states that this will help them in future to increase capacity but shall undertake only after receipt of Environmental Clearance and Maharashtra Pollution Control Board consent.• As per RO/SRO submission,• a. Company has constructed 6 distillation columns and hence it is clear that they are intending to increase production capacity but this factory falls in restriction zone of RRZ.• As mentioned by company in its application including the area of expansion Total Buildup area will be more than 20,000 m² (20,678.65 m²) (S.N. 9 of application) hence it will attract Environmental clearance for construction.• Considering all above and reply of SCN for refusal case is resubmitted to CC for consideration and further decision on C to E. <p>Resubmission</p> <ul style="list-style-type: none">• MPCB has received application from M/s. Viraj Alcohols and allied Industries for expansion on 02.09.2013. The said application was processed by SRO and RO and sent to HQ on 25.09.2013. the application received to HQ on 24.10.2013 to CAC cell and said application was submitted to JD (WPC) on 28.10.2013 being a CC application.• The said C to E application was discussed on 12.02.2014 by CC and not approved. And Shoe Cause Notice was issued on 10.07.2014 by and it was decided to form a committee for confirming the issues.• The committee was constituted comprising RO Pune, Ro Kolhapur, SRO (HQ), MPCB Sion and SRO Sangali.• The committee has reported violations. The remarks made by committee are enclosed herewith also comments made by FO of JD (WPC) section may please be seen.• If view of above we may refuse the case.
--	--

Maharashtra Pollution Control Board

Agenda no. 7

Region : RO Pune		Section : JD (WPC)	Date :
Name & Address	M/s. Ferrero India Pvt. Ltd., (Formerly Known as: Imsofer Mfg. India Pvt. Ltd.), Plot No. F-13, MIDC Baramati Tq. Baramati Dist. Pune.		
Consent For	Applied for C to E with amendment in existing consent with increase in production qty. and increase in C.I.		
Capital Investment	Previous consented C.I. of Rs. 76.63 Cr. Enhanced C.I. of Rs. 453.26 Cr. (major investment in imported machinery). Total C.I. of Rs. 529.89 Cr.		
Previous Consent Validity	Previous consent dtd. 23.10.2013 valid upto: 30.06.2015 , granted for manufacturing of 1) Kinder Joly Chocolate – 364000 Kg/M and 2) TIC TAC – 130000 Kg/M. Now applied for C to E with amendment in existing consent with increase in production qty & C.I.. 1) Chocolate and Confectionary—500000 Kg/M and 2) TIC TAC – 190000 Kg/M.		
Industry Type	O05 Bakery & confectionery units with production capacity > 1 tp		
Industry Category	Orange/LSI		
Compliance Of Water Pollution Related Conditions	YES	I.E. generation qty. to the tune of 45 CMD.	
		D.E. generation qty. to the tune of 55.00 CMD.	
Details :-) ETP comprising primary, secondary and tertiary system provided. JVS result dated 14.01.2012 submitted, mail sent to RO/SRO to submit recent collected JVS result.			

Maharashtra Pollution Control Board

	<p>SRO reported that industry has provided combine effluent treatment plant of capacity 100 CMD.</p> <p>Industry reported that the sewage and trade effluents mixing together – after primary treatment. (see consent application sr. no. 22 (a) & (b)).</p>	
Compliance Of Air Pollution Related Conditions	Boiler with chimney height 18.00 mtr. provided.	
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	Environmental statement for the year 2012-13 submitted.
Other Relevant Information	<p>Construction BUA of C to E is 27000 Sq.m and previous construction BUA is 18385. Total construction BUA is 45385 Sq.m.</p> <p>Industry has submitted building completion letter dated 26.06.2012 with total BUA is 4538 Sq.m.</p> <p>Industry has submitted AFFIDAVIT vide industry letter 09.06.2014 in the said letter industry stated that the majority of the plant and machinery are imported from the group companies outside India on the direction of Parent Company and the value of those imported plant machinery got accounted in subsequent years as and when invoices were raised by the supplying companies.</p> <p>In the AFFIDAVIT industry stated that the built up area as available in building completion certificate of MIDC dated 2011 is exactly the same as on date and the same built up area is already considered in existing consent to operate.</p>	
Recommendation of SRO/RO	RO recommended grant of Consent to Establish and operate along with amendment may be taken at HQ. level by imposing appropriate BG.	

Maharashtra Pollution Control Board

Re-submission	<p>The case of the industry was discussed in CC meeting on 30.07.2014 & not approved establish (expansion). It was decided to issue SCN for refusal of consent to establish for expansion, as industry has failed to provide effluent details and operating unit without C to E , O and EC (on account of area). <u>Accordingly SCN for refusal of consent was issued on 06.08.2014.</u></p> <p>Thereafter, industry has submitted mail on 21.08.2014 along with letter date 20 August 2014, requesting for extension of 15 days for submitting the reply and subsequently, submitted the reply of SCN by mail on 25.09.2014 which is given below in tabular form.</p>																							
	<table border="1"> <thead> <tr> <th>Sr No</th> <th>Details</th> <th>Details as per existing consent</th> <th>Proposed</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td rowspan="2">1</td> <td rowspan="2">Production</td> <td>Kinder Joy – 3,64,000 KG/M</td> <td>1,36,000 KG/M</td> <td>5,00,000 KG/M</td> </tr> <tr> <td>TIC TAC – 1,30,000 KG/M</td> <td>60,000 KG/M</td> <td>1,90,000 KG/M</td> </tr> <tr> <td>2</td> <td>Consent</td> <td>Existing consent to operate is valid till 30 June 2015</td> <td>Additional Production not yet started</td> <td>--</td> </tr> <tr> <td>3</td> <td>Capital Investment</td> <td>Rs.76.63 Cr</td> <td> <p>Now industry has requested for rectification of C.I. from Rs.76.63 Cr to Rs. 529.89 Cr.</p> <p>This increase is due to delay of 1 – 2 years in accounting of imported plant and machinery, as it was sent by parent company in Italy to this unit. These machinery were already installed and its capacities were already considered in existing consent to operate, only cost remained to be accounted.</p> <p>Industry has applied for revision in C. I. of C to O.</p> </td> <td>Existing Rs.76.63 Cr + Rectified Rs. 453.56 Cr = Total Rs.529.89 Cr</td> </tr> </tbody> </table>	Sr No	Details	Details as per existing consent	Proposed	Total	1	Production	Kinder Joy – 3,64,000 KG/M	1,36,000 KG/M	5,00,000 KG/M	TIC TAC – 1,30,000 KG/M	60,000 KG/M	1,90,000 KG/M	2	Consent	Existing consent to operate is valid till 30 June 2015	Additional Production not yet started	--	3	Capital Investment	Rs.76.63 Cr	<p>Now industry has requested for rectification of C.I. from Rs.76.63 Cr to Rs. 529.89 Cr.</p> <p>This increase is due to delay of 1 – 2 years in accounting of imported plant and machinery, as it was sent by parent company in Italy to this unit. These machinery were already installed and its capacities were already considered in existing consent to operate, only cost remained to be accounted.</p> <p>Industry has applied for revision in C. I. of C to O.</p>	Existing Rs.76.63 Cr + Rectified Rs. 453.56 Cr = Total Rs.529.89 Cr
Sr No	Details	Details as per existing consent	Proposed	Total																				
1	Production	Kinder Joy – 3,64,000 KG/M	1,36,000 KG/M	5,00,000 KG/M																				
		TIC TAC – 1,30,000 KG/M	60,000 KG/M	1,90,000 KG/M																				
2	Consent	Existing consent to operate is valid till 30 June 2015	Additional Production not yet started	--																				
3	Capital Investment	Rs.76.63 Cr	<p>Now industry has requested for rectification of C.I. from Rs.76.63 Cr to Rs. 529.89 Cr.</p> <p>This increase is due to delay of 1 – 2 years in accounting of imported plant and machinery, as it was sent by parent company in Italy to this unit. These machinery were already installed and its capacities were already considered in existing consent to operate, only cost remained to be accounted.</p> <p>Industry has applied for revision in C. I. of C to O.</p>	Existing Rs.76.63 Cr + Rectified Rs. 453.56 Cr = Total Rs.529.89 Cr																				

Maharashtra Pollution Control Board

	4	Effluent Generation	I.E. – 45 CMD D.E. – 55 CMD I.E. is only due to cleaning and washing of machinery 1-2 times in a day	Proposed I.E. – NIL Proposed D.E. – NIL Increase in proposed production is due to capacity utilization.	I.E. – 45 CMD D.E. – 55 CMD
	5	Disposal	ETP	Not Applicable	ETP
	6	EC	C to O is already issued for manufacturing of confectionery items. It is valid till 30 June 2015.	Increase in production is proposed due to capacity utilization and there is no requirement of any additional plant, machinery and building.	As there is no increase in construction of exiting building. EC is not applicable.
<p>Industry has submitted the building completion certificate issue by the Executive Engineer, M.I.D.C. Baramati Division dated 26.06.2012.</p> <p>From the above submission, submitted by the industry seems that industry has applied for capacity utilization (C to E, expansion) without increase of I.E. & D.E. And about EC Building Completion Certificate issued by the Executive Engineer M.I.D.C. Baramati Division dated 26.06.2012 for total Construction Built up Area 45385.02 Sq. mtr. well before the Government of Maharashtra “Office Memorandum”, requirement of Environment Clearance for building projects issued on 31.10.2013.</p>					

CC Resubmission Item –		
Region : Thane	Section : AS(T)	Date: /10/2014

Agenda no. 8

Maharashtra Pollution Control Board

Name & Address	M/s Aarti Drugs Ltd., Plot No. N-198, MIDC Tarapur, Tal. Palghar, Dist. Thane-401 506	
Consent for	Renewal of Consent to Operate alongwith permission to resume mfg. of 2-Methyl 1,4,5 Nitro Immidazole	
Capital Investment	Existing C.I. Rs.34.77 Crs.	
Consent Valid upto	31/08/2014.	
Industry Type	Bulk Drug	
Industry Category	RED/LSI	
Compliance of Water Pollution Related Conditions	YES	
	Details: Existing ETP of capacity 65.0 CMD consists of primary, secondary & tertiary treatment for the treatment of industrial effluent. After treatment, 63.10 CMD of treated effluent is discharged into CETP for further treatment. Analysis results of JVS of treated effluent dtd. 19/12/13 & 16/01/14 exceeds the Consented limits.	
Compliance of Air Pollution Related Conditions	Yes	
	Details : Stack/Chimney are provided to D.G. Sets, Boilers. Scrubbers provided for NOx, SOx control in MNI plant. Provided scrubber for controlling HCl emission.	
Water Cess	Oct. 2011.	Paid upto: --
BG Details	Amount: - Rs. 72.5 Lakh.	Validity- Dec. 2014
	BG obtained against: Compliance conditions of Restart Directions dtd. 13/11/13.	
	Details of BG forfeited/ enchased, if any: N.A.	
Submission of Environmental Statement	Period	-
Other Relevant Information	<p>1.Existing industry granted Consent to Operate on 13/06/2012 for mfg. of <u>5 Nos.of Bulk Drug products</u> with the total production quantity of 1,910 MT/M with the validity upto 31/08/2014.</p> <p>2.CPCB has issued directions u/s 5 of EPA 1986 on 02/11/2010. SRO reported compliance of directions by industry on 15/12/2010.</p> <p>3.Board has issued Closure Order to the industry on 15/10/13 due to non-compliances observed during survey of industries in MIDC Tarapur Area carried</p>	

Maharashtra Pollution Control Board

	<p>out in Sept.'13.</p> <p>4.Followed by personal hearing extended to the industry on 31/10/13 & 12/11/13, conditional directions to restart mfg. activities was issued except mfg. of 2-Methyl 1,4,5 Nitro Immidazole product.</p> <p>5.Industry has submitted an application at SRO(Tarapur-I) on 08/11/2013 as per instruction of Hon'ble M.S. during the visit to the industry on 17/09/2013.</p> <p>6.As per verification report of HQ team dtd. 05/04/14, industry has complied almost with all the conditions of the Restart directions dtd. 13/11/13 except storage of HW in hapazard manner and not maintaining record of online pH. Board has issued Show-cause Notice to the industry on 11/06/2014. In its reply vide letter dtd. 20/06/2014, industry has submitted that they have provided storage yard for storage of HW and requested to not to forfeit B.G. of Rs. 2.0 Lakh.</p> <p>7.Board's Committee constituted for Tarapur area had a meeting on 21/06/2014 and formulated policies for dealing CC/CAC cases from MIDC Tarapur area.</p> <p>8.Above policy was discussed in CC meeting on 27/06/2014, and it was decided to approve the same.</p> <p>9.Application was discussed in the CC meeting held on 25/09/2014 and it was decided to issue SCN for refusal as JVS results are exceeding prescribed Consented standards and industry has not submitted clearance obtained from DISH for mfg. of the additional products. Copy of the CC minutes dtd. 25/09/14 is enclosed.</p> <p>10. SCN was issued on 01/10/2014 to which industry has submitted it's reply vide letter dtd. 13/10/2014 stating that –</p> <p>(i) After observing exceeding JVS results dtd. 19/12/13 & 16/01/14, they have taken corrective steps towards O&M of ETP so as to achieve the Consented standards. JVS dtd. 25/04/14 (Pvt. Lab) & 28/07/14 (MPCB Lab) are observed within Consented limits.</p> <p>(ii) Company management has decided not to resume mfg. of 2-Methyl 1,4,5 Nitro Immidazole (2-MNI) untill obtaining permission from DISH & Consent from the Board.</p> <p>11.Industry has requested to grant renewal of Consent for mfg. of Consented products except 2-Methyl 1,4,5 Nitro Immidazole (2-MNI).</p>
<p>Recommendation of SRO/RO</p>	<p>RO recommended grant of permission to resume mfg. of 2-Methyl 1,4,5 Nitro Immidazole.</p>

Maharashtra Pollution Control Board

Agenda no. 9

Region : SRO Navi Mumbai II	Section : RO(HQ)	Date :																			
Name & Address	M/s.Saikripa Foods Services Pvt. Ltd. , Bldg. No. 156, Sector-II, Millenium Business Park, Mahape, Navi Mumbai																				
Consent For	Renewal of Consent																				
Capital Investment	Rs.58.48Cr																				
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 budget: <table border="1" style="margin-left: 20px; border-collapse: collapse; width: 80%;"> <thead> <tr> <th style="width: 10%;">Sr.No.</th> <th style="width: 20%;">Water consumption</th> <th style="width: 20%;">Mentioned in previous consent</th> <th style="width: 20%;">In existing application</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>Domestic</td> <td>23</td> <td>30</td> </tr> <tr> <td>2.</td> <td>Cooling</td> <td>152</td> <td>65</td> </tr> <tr> <td>3.</td> <td>Industrial</td> <td>5</td> <td>5</td> </tr> <tr> <td>4.</td> <td>Effluent generation</td> <td>18</td> <td>24</td> </tr> </tbody> </table> effluent generated treated in common STP of Millennium Business Park.		Sr.No.	Water consumption	Mentioned in previous consent	In existing application	1.	Domestic	23	30	2.	Cooling	152	65	3.	Industrial	5	5	4.	Effluent generation	18
Sr.No.	Water consumption	Mentioned in previous consent	In existing application																		
1.	Domestic	23	30																		
2.	Cooling	152	65																		
3.	Industrial	5	5																		
4.	Effluent generation	18	24																		
Water Cess	Assessment Done :	Paid Upto :																			
BG Details	Amount :	Validity :																			
	BG Obtained against :																				
	Details of BG forfeited/encashed , if any :																				
Submission of Environmental	Period																				

Maharashtra Pollution Control Board

Statement	
Other Relevant Information	<p>Industry has applied for renewal of consent for Hotel activity (with swimming pool activity) – 100 Rooms.</p> <p>Previous consent was valid upto 31/5/2014 and having C.I.Rs.49.16Cr</p> <p>Industry has provided exhaust system with oil catcher to kitchen and compact room for air conditioner for noise control.</p> <p>Industry has submitted the Form – V and paid water cess up to march 2014.</p> <p>Hotel having swimming pool with capacity 400 m3 with chlorinated treatment for disinfection of water. <u>SRO reported that PP has not provided ozone treatment.</u></p> <p><u>Non Hazardous Waste:Waste Food: 50 Kg/Day (send to Municipal dumping grund)</u></p> <p>-----</p> <p>Resubmission: <u>The case was discussed in Consent Committee Meeting of the Board dated 5/9/2014 and it was decided to keep the case in abeyance and put up in next CC after obtaining clarification regarding increase in C.I. and details of joint responsibility for treatment of sewage with MIDC.</u></p> <p>PP has communicated reply vide letter dated 8/9/2014 which is received in HQ Dated 16/9/2014 in which PP has mentioned that cost of industry increased due to cost escalation of basis rates of upholstery linen, other gadgets and electrical appliances and other amenities in the room lik bath tub,Wi-Fi facility, renovation of conference hall with ultra modern facility and total change of gymnasium.</p> <p>PP has also submitted Certificate issued by Deputy Engineer, MIDC,MBP Sub Dn,Mhapae,MIDC vide No.MIDC/MBP 1/E& MD/SDMBP1/2011/804 Dated 19/10/2011, waste water will be discharged into drainage system to MIDC's sewage collection system and same sewage is being treated in STP having capacity 600 CMD(copy attached)</p> <p><u>Regarding consent Fee.</u> PP has submitted consent Fee for period upto 31.5.2017,in Draft consent consent, consent validity recommended for period upto 31.5.2016, if approved including C to E & O fee for increased in C.I. from Rs.49.16 Cr to Rs.58.48Cr and amt of Rs.75,000/- is balance with MPCB, same will be included in draft consent.</p>
Recommendation of SRO/RO	<p>SRO Recommended renewal of consent for period upto 31.5.2017 and ask industry to provide ozonisation in place of chlorination being used for disinfection of swimming pool</p>

Maharashtra Pollution Control Board

Agenda no. 10

Region : SRO Nagpur II		Section : JD (APC)		Date : /10/2014
Name & Address		M/s. Nagpur Fastner Industries Ltd. Plot No: T-40, MIDC Hingna, Nagpur		
Consent For		CR		
Capital Investment		3567.6 Lacs		
Previous Consent Validity		31/05/2014		
Industry Type		R35 Foundry operations		
Industry Category		Red		
Compliance Of Water Pollution Related Conditions		YES (Y)		NO (N)
		Details :- Unit has installed seven tank phosphating process units without consent to establish. For the additional activity ETP is not provided.		
Water Cess		Assessment Done :		Paid Upto :
<u>BG Details</u>		<u>Amount : Rs. 5.0 Lakhs</u>		<u>Validity : 31/07/2014</u>
		<u>BG Obtained against :</u> Towards O & M of pollution control system.		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period	2012-2013 submitted.	
Other Relevant Information		<p>1] Common STP is provided for plot No. T-40 and unit on Plot No. T-41/42 a sister concern.</p> <p>2] Industry is not in regular operation. Stack monitoring is done during visit of Board officials on 27.6.2014. Results are awaited.</p> <p>3] Unit has installed seven tank phosphating process unit without consent to establish. For the additional activity ETP as well as APC system i.e scrubber is not provided. During visit it was not in operation.</p> <p>4] The case was discussed in CC Meeting dt: 11/08/2014 and it was decided to issue SCN for refusal as installed phosphating units without consent from Board& not provided ETP & APC system for phosphating units. SCN for refusal issued vide dt: 21/08/2014.</p> <p>5] Industry replied to SCN for refusal through SRO-II Nagpur, dt: 11/09/2014 and states that they have not installed phosphating unit just kept machinery for customer inspection and assured that they will install after obtaining valid consent from Board.</p> <p>6] The case was discussed in Board's CC Meeting, dt: 24/09/2014 and it was decided to keep case in abeyance and put up after verification of JD (APC). JD (APC) to verify installation of ETP & APC as well as phosphating units.</p>		

Maharashtra Pollution Control Board

	<p>7] JD (ACP) visited said industry on dt: 10/10/2014 along with industry representatives Shri. Kukday S.M.(Manager P&A) and Shri. Ahuja (Plant In-charge) to verify the installation of phosphating plant.</p> <p style="text-align: center;">During visit following observations are made.</p> <ol style="list-style-type: none">1) Unit is engaged in manufacturing of Aluminum pressure die casting products and machining activity. During visit only machining section found in operation. Aluminum casting section was not in operation.2) For melting of Aluminum, unit has installed three oil fired furnaces. Individual Fume extraction hood with common blower and stack is provided as APC system. As reported only furnace 1 & 2 are in used having adequate APC system. However furnace 3 is not in use and it is observed that the size of fume extraction hood is inadequate.3) Unit has installed seven tank phosphating plant with piping and crane arrangement. The chemical solutions required for phosphating are filled in these tanks. Scrubber as APC system and ETP is not installed. As informed by the representative, they have taken trial of phosphating plant one and half month back. The jobs undergone phosphating process was observed in store room.4) The unit representative has informed that the untreated effluent from phosphating unit will be transported through tankers to the adjacent unit M/s. NHSL Ltd, Plot No: T-44 & 45, MIDC Hingana for further treatment which has adequate capacity to handle this extra effluent load.
Recommendation of SRO/RO	Recommended to forfeit BG of Rs. 3.0 lacs from existing Rs. 5.0 lacs BG submitted.

CC-Fresh Agenda

Agenda no. 1

Region : SRO Thane-I		Section : RO(HQ) Section		Date : 26/09/2014			
Name & Address		M/s. Anand Developers & Builders, Jai Bhavani Co.Op Hsg. Society, CTS No. 507(p), Gandhi Nagar, Pokhran Road No.2, Panchpakhadi, Thane.					
Consent For		CE					
Capital Investment		71.87 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 ()			
Water Cess		Assessment Done : ---- N. A. ----		Paid Upto : ---- N. A. ----			
<u>BG Details</u>		<u>Amount</u> : ---- N. A. ----		<u>Validity</u> : ---- N. A. ----			
		<u>BG Obtained against</u> : ---- N. A. ----					
		<u>Details of BG forfeited/encashed, if any</u> : ---- N. A. ----					
Submission of Env. Statement		Period					
Other Relevant Information		Applied for		C to E			
		Residential cum commercial project.					
		Plot Area		6724.0 Sq. Mtrs.		Built up area	
						35,149.99 Sq. Mtrs.	
		EC Status		Applied		Dated	
						10/05/2013.	
River Distance		N. A.		Name of River			
				N. A.			
CRZ applicability		Not submitted		Type of CRZ			
				Not Submitted			
Water Consumption		310.0 CMD		Effluent Generated			
				268.0 CMD			

Maharashtra Pollution Control Board

	STP Capacity	230.0 CMD	Recycle Water	114.0 CMD
	Bio-Degradable	532.0 Kgs/Day	Treatment	OWC
	Non-Bio degradable	368.0 Kgs/Day	Treatment	-----
	Nos of DG Sets	02	Capacity	200 KVA & 180 KVA
	Construction Status	Not Started	Date of visit	15/07/2014.
Recommendation of SRO/RO	Consent to establish may be granted. BG of suitable amount may be stipulated..			

Maharashtra Pollution Control Board

Agenda no. 2

Region : SRO Mumbai IV		Section : RO(HQ)		Date : 26/09/2014			
Name & Address		M/s. Mauli Sai Developers Pvt. Ltd; CTS No. 701 B/1A/1/1, 701B/1A/1/9 to 30 & 701A/1A/1/2, Village-Malad (E) Vaisat Pada, Tal. Borivali, Dist. Mumbai.					
Consent For		CE					
Capital Investment		100.00 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 ()			
Water Cess		Assessment Done : ---- N. A. ----		Paid Upto : ---- N. A. ----			
BG Details		Amount : ---- N. A. ----		Validity : ---- N. A. ----			
		BG Obtained against : ---- N. A. ----					
		Details of BG forfeited/encashed, if any : ---- N. A. ----					
Submission of Env. Statement		Period					
Other Relevant Information		Applied for		C to E			
		Residential project.					
		Plot Area		5728.08 Sq. Mtrs.		Built up area	
						31131.16 Sq. Mtrs.	
		EC Status		Applied		Dated	
		River Distance		N. A.		Name of River	
						N. A.	
CRZ applicability		Not submitted		Type of CRZ			
				Not Submitted			
Water Consumption		381.0 CMD		Effluent Generated			
				299.0 CMD			
STP Capacity		330.0 CMD		Recycle Water			
				132.0 CMD			

Maharashtra Pollution Control Board

	Bio-Degradable	784.0 Kgs/Day	Treatment	OWC
	Non-Bio degradable	499.0 Kgs/Day	Treatment	-----
	Nos of DG Sets	04	Capacity	320 KVA*3 & 125 KVA
	Construction Status	Completed up to Plinth	Date of visit	30/06/2014.
	<ul style="list-style-type: none"> - PP has not submitted approved layout plan, NOC from Local body. - EC not obtained, however construction started. - Not submitted reply to query letter issued by SRO Mumbai-IV. - In view of above we may issue SCN for refusal of consent may be issued as PP has started construction activity, without obtaining EC and C to E.			
Recommendation of SRO/RO	In view of above it is observed that PP has started construction activity without obtaining consent to establish from Board, the suitable action may be taken which dim fit.			

Maharashtra Pollution Control Board

Agenda no. 3

Region : Mumbai	Section : RO(HQ)	Date :SRO Date of receipt;- 1/7/2014	
		Ro (HQ) Date of receipt;- 30/08/2014	
Name & Address	M/s. Sonata Realty Pvt. Ltd., CTS No.1C/3A (pt),Survey No.41/1A (pt) of village Oshiwara, Jogeshwari(W),Mumbai-400 102.		
Consent For	C to E		
Capital Investment	Rs.109 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 :- 141 CMD , Effluent Generated: - 104 CMD. Proposed STP Capacity :-130 CMD		
Water Cess	Assessment Done :-	Paid Upto :	
BG Details	Amount :	Validity :	
	BG Obtained against :		
	Details of BG forfeited/encashed , if any :		
Other Relevant Information	Application for consent to establish for construction of commercial building for development of welfare center & office building.		
	Applied for	C to E	construction of welfare center & office building
	Plot Area	9,721.19 Sq.mtrs	Built up area 40,351.54 Sq.mtrs
	EC Status	obtained	Present status Dated 14/3/2014
	Plot Area	9,721.19 Sq.mtrs	Built up area 40,351.54 Sq.mtrs
	Water Consumption	141 CMD	Effluent Generated 104 CMD
	STP Capacity	110 CMD	
	Bio-degradable	299 Kg/D	Treatment Will be treated in OWC

Maharashtra Pollution Control Board

	Non-Bio degradable	386 Kg/D		Treatment Will be given to authorized party.
	No of DG Sets	1 Nos		Capacity 380 KVA
	Construction status	Not started		Date of Visit As mentioned in SRO Noting.
Recommendation of SRO/RO	SRO Recommended for grant of Consent to Establish			

Maharashtra Pollution Control Board

Agenda no. 4

Region : Mumbai	Section : RO(HQ)	Date :SRO Date of receipt:-6/8/2014	
		Ro (HQ) Date of receipt;- 10/09/2014	
Name & Address	M/s. Shreenath Realtors., C.S.No.6(pt),17(pt) to 21(pt) of Salt pan division at Raoli Camp and 12(pt) of Sion Division, F/North Ward for Nirmal nagar CHS Kokari Agar,Hemanth Manjirekar Road,Mumbai-400 037.		
Consent For	C to E		
Capital Investment	Rs.150 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 :- 805 CMD , Effluent Generated: - 667.18 CMD. Proposed STP Capacity :- 2 Nos of 511 CMD,294 CMD,		
Water Cess	Assessment Done :-	Paid Upto :	
BG Details	Amount :	Validity :	
	BG Obtained against :		
	Details of BG forfeited/encashed , if any :		
Other Relevant Information	Application for grant of consent to establish for construction of residential project under SRA Scheme.		
	Applied for	C to E	for construction of residential project under SRA Scheme.
	Plot Area	20,237.60 Sq.mtrs	Built up area 49,537Sq.mtrs
	EC Status	obtained	Present status <u>14/10/2011</u>
	Plot Area	20,237.60 Sq.mtrs	Built up area 49,537Sq.mtrs
	Water Consumption	805 CMD	Effluent Generated 667.18 CMD
	STP Capacity	2 Nos of 511CMD,294 CMD,	

Maharashtra Pollution Control Board

	Bio-degradable	95 Kg/D		Treatment	SRO reported that PP has proposed to install vermicomposting pits.
	Non-Bio degradable	114 Kg/D		Treatment	Will be given to authorized party.
	No of DG Sets	2 Nos		Capacity	65 KVA
	Construction status	Not started		Date of Visit	Included in SRO Noting.
<p>PP has communicated vide letter dated 30/6/2014 PP has applied for C to E in 2012 but no communication is received regarding grant of C to E or not (Copy of DD of consent fee dated 21.2.2012 is attached))</p>					
Recommendation of SRO/RO	SRO Recommended for grant of Consent to Establish				

Maharashtra Pollution Control Board

Agenda no. 5

Region : Mumbai	Section : RO(HQ)		Date :SRO Date of receipt;-1/9/2014	
			Ro (HQ) Date of receipt;- 10/09/2014	
Name & Address	M/s. Sahana Properties and Resorts Pvt Ltd., on plot bearing No. part of C.S.No.208,5/209 & part of C.S.No. 856 at Thakersy Jivraj Cross Road and C.S.No. part of 3/209 and part of 4/209 at Acharya Donda Marg of parel sewree division ,Mumbai-400015.			
Consent For	C to E			
Capital Investment	Rs.166.05 Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water Consumption :- 609 CMD , Effluent Generated: - 530 CMD. Proposed STP Capacity :- 470 CMD & 60 CMD			
Water Cess	Assessment Done :-		Paid Upto :	
BG Details	Amount :		Validity :	
	BG Obtained against :			
	Details of BG forfeited/encashed , if any :			
Other Relevant Information	Application for consent to establish for construction of residential and commercial project under SRA Scheme.			
	Applied for	C to E	Residential and commercial project under SRA Scheme.	
	Plot Area	11,084.20Sq.mtrs	Built up area	62,599.97 Sq.mtrs
	EC Status	obtained	Present status	15/5/2014
	Plot Area	11,084.20 Sq.mtrs	Built up area	62,599.97 Sq.mtrs
	Water Consumption	395 CMD	Effluent Generated	263 CMD
	STP Capacity	470 CMD &		

Maharashtra Pollution Control Board

		60 CMD		
	Bio-degradable	1354 Kg/D		Treatment Will be treated in OWC
	Non-Bio degradable	890 Kg/D		Treatment Will be given to authorized party.
	No of DG Sets	3 Nos		Capacity 400 KVA x2 & 500 KVA
	Construction status	Not started		Date of Visit As mentioned in SRO Noting.
Recommendation of SRO/RO	SRO Recommended for grant of Consent to Establish			

Maharashtra Pollution Control Board

Agenda no. 6

Region : SRO Thane II		Section : RO(HQ)		Date :26/09/2014
Name & Address	Vinay Unique Construction Co Pvt Ltd , S.No., 162, H.No.1,S.No.165,H.No.1(P),1(P),2,3,4,5,6,7,8,9,10,11,12,13,S.No.167, H.No.1(P),1(P),2,S.No.168,H.No.1,2,S.No.169,H.No.1(P),1(P),2,3,S.No.173,H.No.1,2,S.No.333,H.No.1 to 13,S.No.337,H.No.1 to 8, S.No.365, Village:- Bolinj Tal:- Vasai, Dist:- Thane.			
Consent For	CE			
Capital Investment	18600 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 ()	
	Section :			
Water Cess	Assessment Done : --- N. A.---		Paid Upto :	
<u>BG Details</u>	<u>Amount</u> : --- N. A.---		<u>Validity</u> : ---- N. A.----	
	<u>BG Obtained against</u> : ---- N. A.----			
	<u>Details of BG forfeited/encashed , if any</u> :			
Submission of Environmental Statement	Period		N. A.	
Other Relevant Information	The application is for consent to establish for the residential and commercial project.			
	Applied for	C to E	Residential project.	
	Plot Area	75070 Sq. Mtrs.	Built up area	112264.24 Sq. Mtrs.
	EC Status	Obtained - 99015 Sq.mtrs.	Dated	18/10/2011.
	River Distance	N.A.	Name of River	N.A.

Maharashtra Pollution Control Board

	CRZ applicability	Not Submitted	Type of CRZ	Not Submitted
	Water Consumption	1111.0 CMD.	Effluent Generated	626.0 CMD
	STP Capacity	630.0 CMD	Recycle Water	334.0 CMD
	Bio-Degradable	1974 kg/Day	Treatment	Details not provided.
	Non-Bio degradable	1627 kg/Day	Treatment	Recycler
	Nos of DG Sets	04	Capacity	200 KVA
	Construction Status	construction started	Date of visit	08/07/2014.
	<ul style="list-style-type: none"> - EC obtained for 99015 Sq. Mtrs. However, C to E applied for 112264.24 Sq. Mtrs. - Construction of 1 to 9 building is already completed except building no. 7. - Compliant received at SRO Thane-II regarding violations of EC conditions. However details of action initiated not submitted. <p>SRO Thane – II, has submitted the case for further decision.</p> <p>It is proposed to place application before Consent Committee of the MPC Board for approval to issue SCN for refusal of consent with stop work as part construction has been completed and occupancy is observed by SRO Thane-II.</p>			
Recommendation of SRO/RO	Submitted for further decision for grant of Consent to Establish.			

Maharashtra Pollution Control Board

Agenda no. 7

Region : Thane	Section : RO(HQ)	SRO Date of receipt:- 19/08/2014 Ro (HQ) Date of receipt:- 20/09/2014		
Name & Address	M/s Swastik Epitome Developers,S.No.240,H.No. 3,4,5,6,7 & 8,S.No.241,H.No.4,5,6,7,8,9 & 10 at Village-Virar,Tal-Vasai,Dist-Thane.			
Consent For	C to E			
Capital Investment	Rs.115 Crs.			
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 :- 310 CMD , Effluent Generated :- 290 CMD, Proposed STP Capacity :-300 CMD			
Water Cess	Assessment Done :- ---	Paid Upto : ---		
BG Details	Amount : ---	Validity : ---		
	BG Obtained against : ---			
	Details of BG forfeited/encashed , if any :			
Other Relevant Information	Application for grant of Consent to Establish for construction of residential building project.			
	Applied for	Consent to Establish	Residential Project	
	Plot Area	16,220.0 sq.m	Built up area	22,612.08 sq.m
	EC Status	Approved in 72 nd Meeting of the SEIAA.	Dated	21/07/2014 & 22/07/2014
	Plot Area	16,220.0 sq.m	Built up area	22,612.08 sq.m
	Bio-degradable	461 Kg/D	Treatment	Composting
	Non-Bio degradable	691 Kg/D	Treatment	Will be given to

Maharashtra Pollution Control Board

				authorized party.
	No of DG Sets	1 no.	Capacity	400 KVA
	Construction status	Not Started	Date of Visit	05/09/2014
Recommendation of SRO/RO	SRO Thane-II reported that construction work not started, proposed to provide STP. C to E may be granted.			

Maharashtra Pollution Control Board

Agenda no. 8

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt:-08/08/2014	
		Ro (HQ) Date of receipt:- 25/09/2014	
Name & Address	M/s. Miracle Habitat Pvt Ltd., S.No. 240, Village Jambhul, Taluka Maval, Dist. Pune.		
Consent For	C to E		
Capital Investment	46.58 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: 520 CMD, Effluent generated 416 CMD. STP Proposed of Capacity :420 CMD		
Water Cess	Assessment Done :-	Paid Upto :	
Other Relevant Information	Applied for	C to E	Residential Project
	Plot Area	29136 sq.m	Built up area 41286 sq.mt
	EC Status	Applied	Dated 09/12/2013
	River Distance	1.3 Km	Name of River Indrayani (A-II)
	Water Consumption	520 CMD	Effluent Generated 416.0 CMD
	STP Capacity	420 CMD	Recycle water 191 CMD
	Bio-degradable	1060 Kg/D	Treatment OWC
	Non-Boi degradable	707 Kg/D	Treatment Local Body
	No of DG Sets	2	Capacity KVA 320 + 250
	Construction status	Not Started	Date of Visit 03/09/2014
	The HPCL Underground Petrol Line has passing through the said location, for the		

Maharashtra Pollution Control Board

	<p>same they have obtained NOC from HPCL (Copy attached with agenda).</p> <p>Applicant has applied for environment clearance. Satisfy RRZ distance. Not started construction activity. We may consider consent to establish with BG of Rs 3 Lakhs for compliance of consent condition. With condition applicant shall follow the norms as per HPC NOC.</p>
Recommendation of SRO/RO	PP has not started construction activity, only compound wall is completed, in view of above C to E may be granted if approved.

Maharashtra Pollution Control Board

Agenda no. 9

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt:-04/08/2014 Ro (HQ) Date of receipt:- 25/09/2014																																									
Name & Address	M/s Army Welfare Housing Organization, Gat No. 1454/1+2 & 1455(part), Wagholi, Dist. Pune.																																										
Consent For	C to E																																										
Capital Investment	293.0 Crore																																										
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr																																										
Industry Category	Orange																																										
Compliance Of Water Pollution Related Conditions	YES ()		NO ()																																								
	Details :-Water Consumption: 657.98 CMD, Effluent generated 536.98 CMD. STP Proposed of Capacity :540 CMD																																										
Water Cess	Assessment Done :-		Paid Upto :																																								
Other Relevant Information	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;">Applied for</td> <td style="width: 25%;">C to E</td> <td colspan="2" style="width: 50%;">Residential Project</td> </tr> <tr> <td>Plot Area</td> <td>84643.0 sq.m</td> <td>Built up area</td> <td>135408.08 sq.mt</td> </tr> <tr> <td>EC Status</td> <td>Obtained</td> <td>Dated</td> <td>23/12/2013</td> </tr> <tr> <td>River Distance</td> <td>2.0 Km</td> <td>Name of River</td> <td>Indrayani (A-II)</td> </tr> <tr> <td>Water Consumption</td> <td>657.98CMD</td> <td>Effluent Generated</td> <td>536.98 CMD</td> </tr> <tr> <td>STP Capacity</td> <td>540 CMD</td> <td>Recycle water</td> <td>261.10 CMD</td> </tr> <tr> <td>Bio-degradable</td> <td>1200 Kg/D</td> <td>Treatment</td> <td>OWC</td> </tr> <tr> <td>Non-Boi degradable</td> <td>800 Kg/D</td> <td>Treatment</td> <td>Local Body</td> </tr> <tr> <td>No of DG Sets</td> <td>2</td> <td>Capacity KVA</td> <td>60</td> </tr> <tr> <td>Construction status</td> <td>Not Started</td> <td>Date of Visit</td> <td>02/09/2014</td> </tr> </table>			Applied for	C to E	Residential Project		Plot Area	84643.0 sq.m	Built up area	135408.08 sq.mt	EC Status	Obtained	Dated	23/12/2013	River Distance	2.0 Km	Name of River	Indrayani (A-II)	Water Consumption	657.98CMD	Effluent Generated	536.98 CMD	STP Capacity	540 CMD	Recycle water	261.10 CMD	Bio-degradable	1200 Kg/D	Treatment	OWC	Non-Boi degradable	800 Kg/D	Treatment	Local Body	No of DG Sets	2	Capacity KVA	60	Construction status	Not Started	Date of Visit	02/09/2014
	Applied for	C to E	Residential Project																																								
	Plot Area	84643.0 sq.m	Built up area	135408.08 sq.mt																																							
	EC Status	Obtained	Dated	23/12/2013																																							
	River Distance	2.0 Km	Name of River	Indrayani (A-II)																																							
	Water Consumption	657.98CMD	Effluent Generated	536.98 CMD																																							
	STP Capacity	540 CMD	Recycle water	261.10 CMD																																							
	Bio-degradable	1200 Kg/D	Treatment	OWC																																							
	Non-Boi degradable	800 Kg/D	Treatment	Local Body																																							
	No of DG Sets	2	Capacity KVA	60																																							
	Construction status	Not Started	Date of Visit	02/09/2014																																							
	Applicant has obtained environment clearance. Satisfy RRZ distance. Not started construction activity. We may consider consent to establish with BG of Rs 10																																										

Maharashtra Pollution Control Board

	Lakhs for compliance of consent condition.
Recommendation of SRO/RO	This office has issued query letter regarding submission of additional information, till date reply is awaited. In view of above case may be accordingly consider after receipt of reply to query letter.

Maharashtra Pollution Control Board

Agenda no. 10

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt;-30/08/2014 Ro (HQ) Date of receipt;- 29/09/2014																																					
Name & Address	M/s Indospace Industrial Park Pune Pvt. Ltd. MIDC Plot D/223-1, Chakan Industrial Area, Phase II, Bhamboli Village, Taluka : Khed, District : Pune																																						
Consent For	C to E																																						
Capital Investment	66.00 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:68.0 CMD, Effluent generated 58.0 CMD. STP Proposed of Capacity : 65.0 CMD																																						
Water Cess	Assessment Done :-		Paid Upto :																																				
BG Details	Amount :		Validity :																																				
Other Relevant Information	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 25%;">Applied for</th> <th style="width: 25%;">C to E</th> <th colspan="2" style="width: 50%;">Industrial Park</th> </tr> </thead> <tbody> <tr> <td>Plot Area</td> <td>47500.0 sq.m</td> <td>Built up area</td> <td>19,548.0 sq.mt</td> </tr> <tr> <td>EC Status</td> <td>Not Applied</td> <td>Dated</td> <td>---</td> </tr> <tr> <td>River Distance</td> <td>2.05 Km</td> <td>Name of River</td> <td>Bhama (A-II)</td> </tr> <tr> <td>Water Consumption</td> <td>68.0 CMD</td> <td>Effluent Generated</td> <td>58.0 CMD</td> </tr> <tr> <td>STP Capacity</td> <td>65.0CMD</td> <td>Recycle water</td> <td>22.0 CMD</td> </tr> <tr> <td>Bio-degradable</td> <td>246.0 Kg/D</td> <td>Treatment</td> <td>OWC</td> </tr> <tr> <td>Non-Boi degradable</td> <td>100.0 Kg/D</td> <td>Treatment</td> <td>Local Body</td> </tr> <tr> <td>No of DG Sets</td> <td>3</td> <td>Capacity</td> <td>500 KVA Each</td> </tr> </tbody> </table>			Applied for	C to E	Industrial Park		Plot Area	47500.0 sq.m	Built up area	19,548.0 sq.mt	EC Status	Not Applied	Dated	---	River Distance	2.05 Km	Name of River	Bhama (A-II)	Water Consumption	68.0 CMD	Effluent Generated	58.0 CMD	STP Capacity	65.0CMD	Recycle water	22.0 CMD	Bio-degradable	246.0 Kg/D	Treatment	OWC	Non-Boi degradable	100.0 Kg/D	Treatment	Local Body	No of DG Sets	3	Capacity	500 KVA Each
Applied for	C to E	Industrial Park																																					
Plot Area	47500.0 sq.m	Built up area	19,548.0 sq.mt																																				
EC Status	Not Applied	Dated	---																																				
River Distance	2.05 Km	Name of River	Bhama (A-II)																																				
Water Consumption	68.0 CMD	Effluent Generated	58.0 CMD																																				
STP Capacity	65.0CMD	Recycle water	22.0 CMD																																				
Bio-degradable	246.0 Kg/D	Treatment	OWC																																				
Non-Boi degradable	100.0 Kg/D	Treatment	Local Body																																				
No of DG Sets	3	Capacity	500 KVA Each																																				

Maharashtra Pollution Control Board

	Construction status	Not Started	Date of Visit	11/09/2014
<ul style="list-style-type: none"> • MIDC has allotted the plot for Development of industrial and Logistic Park • Applicant applied for consent to establish for construction of industrial estate for Engineering, Automobile ancillary, Electronic, IT Hardware, Ceramics and Glass industry, Packaging Industry, Industrial, Storage, Industrial assembly units, all are non water polluting industries. • Industry has proposed to provide all infrastructures for industrial estate and maintain the same. • Applicant has submitted Irrigation Department about site located 2.05Km from Bhama River A-II class • Industry has submitted letter about not to construct above 20,000 sq.mtrs, if in future require the we will be apply for environment clearance. <p>In view of above we may consider consent to establish with condition</p> <ol style="list-style-type: none"> 1) PP shall not exceed BUA 20,000 sq.mtrs. 2) PP shall submit undertaking about O&M of infrastructure for park. 3) Individual industry shall obtain consent from Board. 4) PP shall not allow effluent generating industry in the park. 5) Applicant shall submit the BG of Rs.5Lakhs for compliance of above condition.				

Maharashtra Pollution Control Board

Agenda no. 11

Region : Thane	Section : RO(HQ)	SRO Date of receipt:- 02/08/2014 Ro (HQ) Date of receipt:- 20/09/2014																									
Name & Address	M/s. RBK Global School (Babubhai Kanakia Foundation),S.No.237/2,4,11,12,13,240/1,2,3A,3B5,9,242/14 of Village-Navghar,Mira Road,Thane																										
Consent For	C to E for expansion																										
Capital Investment	Rs.86.10 Crs.																										
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 :- 391 CMD , Effluent Generated :- 273 CMD, Proposed STP Capacity :-300 CMD																										
Water Cess	Assessment Done :- ---	Paid Upto : ---																									
BG Details	Amount : ---	Validity : ---																									
	BG Obtained against : ---																										
	Details of BG forfeited/encashed , if any :																										
Other Relevant Information	Application for grant of Consent to Operate for construction of residential and commercial building project.																										
	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;">Applied for</td> <td style="width: 25%;">Consent to Establish</td> <td colspan="2" style="width: 50%;">School Building Project</td> </tr> <tr> <td>Plot Area</td> <td>14,271.89 sq.m</td> <td>Built up area</td> <td>30,026.49 sq.m</td> </tr> <tr> <td>EC Status</td> <td>Obtained from GOM</td> <td>Dated</td> <td>10/04/2014</td> </tr> <tr> <td>Plot Area</td> <td>14,271.89 sq.m</td> <td>Built up area</td> <td>30,026.49 sq.m</td> </tr> <tr> <td>Bio-degradable</td> <td>133 Kg/D</td> <td>Treatment</td> <td>OWC</td> </tr> <tr> <td>Non-Bio degradable</td> <td>533 Kg/D</td> <td>Treatment</td> <td>Will be given to</td> </tr> </table>			Applied for	Consent to Establish	School Building Project		Plot Area	14,271.89 sq.m	Built up area	30,026.49 sq.m	EC Status	Obtained from GOM	Dated	10/04/2014	Plot Area	14,271.89 sq.m	Built up area	30,026.49 sq.m	Bio-degradable	133 Kg/D	Treatment	OWC	Non-Bio degradable	533 Kg/D	Treatment	Will be given to
Applied for	Consent to Establish	School Building Project																									
Plot Area	14,271.89 sq.m	Built up area	30,026.49 sq.m																								
EC Status	Obtained from GOM	Dated	10/04/2014																								
Plot Area	14,271.89 sq.m	Built up area	30,026.49 sq.m																								
Bio-degradable	133 Kg/D	Treatment	OWC																								
Non-Bio degradable	533 Kg/D	Treatment	Will be given to																								

Maharashtra Pollution Control Board

				authorized party.
	STP Sludge	41 Kg/D		Used as manure
	No of DG Sets	2 nos	Capacity	150 & 250 KVA
	Construction status	In progress	Date of Visit	26/08/2014
Recommendation of SRO/RO	<p>SRO,Thane-II reported that PP has already constructed school building i.e. G+2 and operating for school activity. Now they have extended construction activity on same building for 5 floors i.e. G+7,RCC works of 4 slabs completed and last one is in progress. Also they have proposed to construct 2 nos. of building(G+7) which will be adjacent to the existing building. The distance from Vasai creek is about 3 kms & Bhayander creek is about 500 mtrs away from the site. Proposed to provided STP & rain harvesting system. C to E may be granted.</p>			

Maharashtra Pollution Control Board

Agenda no. 12

Region : RO Pune	Section : RO(HQ)	SRO Date:- 23/07/2014 RO HQ Date:- 6/09/2014
Name & Address	M/s. Rachana Lifespaces, "Bella Casa", S.No. 42/3/3+43/1+43/2+43/2/1, 44/2/(1to8), 44/3, 44/3(1to3), 44/4, 44/4/1+2, 44/5, 44/5(1 to 13), 44/6, 44/6(1 to 5) Village Sus, Taluka:- Mulshi, Pune.	
Consent For	C to O (Part)	
Capital Investment	55.37 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;- 350.0 CMD, Effluent generated 117.0 CMD Provided STP capacity 70.0 CMD & 285 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 43,400.0 sq.mtrs with total built up area of 69,809.87 sq. mtrs. 3. PP has obtained environment clearance From GoM on 27/12/2011 and Consent to establish from Board on 07/12/2011 for same plot area and BUA. 4. Now applicant has completed construction of BUA 18378.32 sq.mtrs and applied for operate for the same. (Applied for D,E,F,G,H,J out of which F,G,H building door, tile fitting & painting work in operation) 5. Total water consuming for this phase 350.0 m3/day & generating about 117.0 m3/day of sewage, which PP has provided STP of capacity 70.0 m3/day and 285 m3/day capacity under construction, 6. PP has placed purchase order for Organic waste converter for bio-degradable waste, Non-biodegradable waste will send to authorized vender. 7. 2 no. of DG sets each having capacity of 82.5 KVA. 8. The cost of the part project is Rs 55.37 Crore for which they have paid Rs. 100,000 as consent fees for 1st Operate part. 9. PP has not submitted BG of Rs. 5 Lakhs as per consent to establish condition.	

Maharashtra Pollution Control Board

	In view of above we may consider consent to operate (part) with double BG as applicant not submitted BG as per consent to establish condition. And conformation of OWC installation.
Recommendation of SRO/RO	SRO recommended that PP has not submitted BG as per C to E condition, This office has ask PP to submit the BG. In view of above case may be accordingly considered

Maharashtra Pollution Control Board

Agenda no. 13

Region : Thane	Section : RO(HQ)	SRO Date of receipt:- 19/08/2014 Ro (HQ) Date of receipt:- 22/09/2014		
Name & Address	M/s Prieska Real Estate Pvt. Ltd.,S.No.355,H.No.6 & 7 & S.No.346,H.No.1-8,10-22,24-29 at Village-Bolinj,Tal-Vasai,Dist-Thane			
Consent For	1 st C to O (Part)			
Capital Investment	Rs.89.10 Crs.			
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 :- 380 CMD , Effluent Generated :- 296 CMD, Provided STP Capacity :-300 CMD			
Water Cess	Assessment Done :- ---		Paid Upto : ---	
BG Details	Amount :Rs.3.0 Lakh		Validity :04/08/2015	
	BG Obtained against : Towards the compliance of consent conditions.			
	Details of BG forfeited/encashed , if any :			
Other Relevant Information	Application for grant of 1 st Consent to Operate (Part) for construction of Residential Cum commercial Project.			
	Applied for	Consent to Operate		
	Plot Area	36,500.00 sq.m	Built up area	30,122.08 sq.m
	EC Status	Obtained from GOM	Dated	22/09/2011
	Plot Area	36,500.00 sq.m	Built up area	53,391.27 sq.m
	Previous Consent	C to E	Dated	27/02/2012
	Plot Area	36,500.00 sq.m	Built up area	53,391.27 sq.m
	Bio-degradable	978.25 Kg/D	Treatment	OWC

Maharashtra Pollution Control Board

	Non-Bio degradable	646.75 Kg/D	Treatment	Will be given to authorized party.
	STP Sludge	19.58 Kg/D		Used as manure
	No of DG Sets	4 nos	Capacity	250 KVA*2,82.5 KVA,45 KVA
	Construction status	Completed	Date of Visit	27/08/2014
Recommendation of SRO/RO	SRO Thane-II reported that Out of 5 nos of buildings they have completed 2 nos. of buildings.STP provided.OWC provided. Rain Harvesting system provided..C to O (part) may be granted.			

Maharashtra Pollution Control Board

Agenda no. 14

Region : Thane	Section : RO(HQ)	SRO Date of receipt:- 08/08/2014 Ro (HQ) Date of receipt:- 29/09/2014	
Name & Address	M/s Evershine Global City, Old S.No.1,5 to 8,10 to 16,67 to 69,71,92 to 93,172 to 178,185,190 to 211,219 to 224,1A, New S.No.5,5B,5F,5G,5D, Village-Dongare, Tal-Vasai, Dist-Thane.		
Consent For	1 st C to O (Part)		
Capital Investment	Rs.125.0 Crs.		
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 :- 2929 CMD , Effluent Generated :- 2528 CMD, Provided STP Capacity :-1800*2 CMD		
Water Cess	Assessment Done :- ---		Paid Upto : ---
BG Details	Amount :---		Validity :---
	BG Obtained against : ---		
	Details of BG forfeited/encashed , if any :		
Other Relevant Information	Application for grant of 1 st Consent to Operate (Part) for construction of Residential Cum commercial Project.		
	Applied for	Consent to Operate	Residential Cum Commercial Project
	Plot Area	9,32,440.0 sq.m	Built up area 2,11,075.0 sq.m
	EC Status	Obtained from GOM	Dated 13/03/2007
	Plot Area	9,32,440.0 sq.m	Built up area 8,45,591.43 sq.m
	Previous Consent	C to E	Dated 10/11/2006
	Plot Area	9,32,440.0 sq.m	Built up area 8,45,591.43 sq.m

Maharashtra Pollution Control Board

	Bio-degradable	6343 Kg/D		Treatment	OWC
	Non-Bio degradable	4179 Kg/D		Treatment	Will be given to authorized party.
	STP Sludge	126 Kg/D			Used as manure
	No of DG Sets	12 nos		Capacity	320KVA*3,125KVA*2, 82.5KVA*2,125KVA*2, 250 KVA*2
	Construction status	Completed		Date of Visit	12/08/2014
Recommendation of SRO/RO	SRO Thane-II reported that Construction activity was not in operation, completed construction work of 141 buildings. PP has given possession about 10 to 15 residents.STP provided.OWC not provided. Rain Harvesting system provided to O (part) may be granted.				

Maharashtra Pollution Control Board

Agenda no. 15

Region : RO Nagpur	Section :RO(HQ)	SRO Date :- 12/08/2014 RO HQ Date :- 25/09/2014
Name & Address	M/s. Indospace Rohan Logistic Park., Sr. No.428, 427/3, Mahalunge Ingle Taluka Khed, Dist. Pune	
Consent For	C to O (part) with amalgamation with existing two part operate.	
Capital Investment	198.62 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:- 175 CMD, Effluent generated 155.0 CMD Provided STP capacity 130 + 140 =270 CMD	
Other Relevant Information	<ol style="list-style-type: none"> 1. PP has applied for consent to Operate (Part) for two Buildings i.e B1-A & B5. 2. PP has obtained consent to establish from Board on 28/12/2012 for construction of warehouse and Green category Industry park having Plot area 3,97,902.43sq.mtrs. and construction BUA 1,67,128 sq.mtrs. 3. Applicant has obtained environment clearance for the same area on 19/03/2013. 4. Board has granted two separate part operate for building B-1 & B4 having BUA 40,673.88 on 1/04/2013 and for B-3 & B-8 having BUA 30,264.49 sq.mtrs on 03/06/2013. Both consents are valid upto 30/11/2014 & 31/01/2015 respectively. 5. Now PP applied for another two buildings B1A & B-5 having BUA 28863.14 sq.mtrs. 6. Applicant requested to grant combine consent for all buildings. 7. Combine capital investment 198.62 Cr. Applicant paid fees of Rs 5,23,200/- for period upto 30/11/2016. 8. The total water consumption is 175.0 CMD and effluent generated about 155. CMD. For which applicant has provided two separate STP having capacity 130 CMD & 140 CMD. 9. Non Bio-degradable waste generated from the industries/warehouse is being	

Maharashtra Pollution Control Board

	<p>disposed off individually by industries and warehouse operator by their own. PP not provided MSW processing plant</p> <p>10. Project proponent has provided Internal Roads storm water drainage system and sewer effluent line.</p> <p>11. PP has submitted BG of Rs 10 Lakhs as per C to E condition, Valid upto 31/10/2017.</p> <p>12. PP has submitted BG of Rs 10 Lakhs as per C to O Part-1, Valid upto 31/12/2015.</p> <p>13. PP has submitted BG of Rs 3 Lakhs as C to O Part-2, Valid upto 31/01/2015.</p> <p>14. In view of above we may consider combine consent to operate for all buildings having BUA 99,801.51 sq.mtrs out of Total BUA 1, 67,128.0 sq.mtrs. with single BG of Rs 10 Lakhs for compliance of consent condition and BG of Rs.5 Lakhs for installation of MSW plant within 3 month.</p>
Recommendation of SRO/RO	PP has submitted BG as per conditions consent impose in earlier consent. It is recommended to amalgamation of three consents.