	List of Cases to be submitted before 19th Consent Committee Meeting of 2014-15 scheduled on 12.12.2014 at 01:00 p.m. (Booklet No 37)									
Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks				
	Resubmission									
1	Kokan Barge Builders Pvt. Ltd., At - Kurul, Tal - Alibaug, Dist - Raigad	57.85 Crs.	Establish	JD(APC)	1 to 25					
2	Nagpur Fastner Industries Ltd., Plot No. T-40, MIDC Hingna, Nagpur	35.67 Crs.	Renewal	JD(APC)	26 to 42					
3	Mantri Metallics Pvt. Ltd., (Expansion), Plot No. D-5, Five Star MIDC Kagal, Hatkanangale, Tal -	45.16 Crs.	Renewal	JD(APC)	43 - 62					
4	KSL and Industries Ltd., C. S. No. 101/1,2,3,4,5, Empress City, Nr. Gandhi Sagar, Dist - Nagpur	99.53 Crs.	Operate (Amalgamation)	RO(HQ)	63 - 90					
5	Clean Science & Technology Pvt. Ltd., D-28, MIDC Area Kurkumbh, Pune	49.34 Crs.	Renewal (Expansion) (with increase in C.I.)	AS(T)	91 - 111					
	Fresh Agenda									
1	Concorde Realty, S. No. 155/1/B, 155/4/1/B, 156/2, 157/1/B, 157/2, 162/1 at Village - Khidkali, Dist -	60 Crs.	Establish	RO(HQ)	112 - 125					
2	Jindal Mittal Graha Nirman Pvt. Ltd., "Sun Exotica", At S. No. 10/2/4, 10/4/1 & 12, Yewalewadi, Pune	90 Crs.	Establish	RO(HQ)	126 - 138					
3	Mont Vert Estates, Gat No. 422, 423, 424, Village: Urwade, Tal.	180 Crs.	Establish	RO(HQ)	139 - 150					
4	Siddharth Properties, "Saarrthi Souvenir", S. No. 15/6/1 to 15/6/20 & S. No. 15/3(P), Village - Mauze Mahalunge, Tal - Mulshi, Dist- Pune	55.18 Crs.	Establish	RO(HQ)	151 - 158					
5	Sidddharth Properties, S. No. 75/2/2A, Village: Varale, Tal: Maval,	79.99 Crs.	Establish	RO(HQ)	159 - 165					
6	Saarrthi Realty & Infra L.L.P and Siddhartha Propoerties, S. No. 60/1(P) & S. No. 4/1, 4/2, 4/3/1/4/(p) at Mauje Mahalunge,	161.18 Crs.	Establish	RO(HQ)	166 - 173					
7	Platinum Properties " Grassland", Sr. No. 15/9, 15/10/1, 15/10/2, 15/11/1, 15/11/2A, 15/11/2B, 15/11/3, 15/12/1, 15/12/2, 15/12/3 & 15/12/4, Kolhewadi, Khadakwasala, Sinhagad Road, Taluka Haveli, Dist:	39.96 Crs.	Establish	RO(HQ)	174 - 182					
8	Serene Developers, "Swiss County", S. No. 11/1, 11/2, 11/3, 37/1, 37/3, 37/4, 37/5, Bhoirwadi, Taluka: Mulshi, Dist: Pune	220 Crs.	Establish	RO(HQ)	183 - 194					
9	The Manjri Stud Farm Pvt. Ltd., "SP Infocity", (Old S. No. 170, 171, 172 & 173) New S. No. 209 (H. No. 1a+1b+1c+1d +1e+2, 4+5a, 5b+6 +7+8a+8b, 3, 9) H. No. 1a+2a+2b+2c/1=4a+1a, S. No. 212, S. No. 210 to 212, H. No. 1a+1b+2, 1d, 1e, 4, 1c,3, Next to Satyapuram Society, Pune Saswad ROad	91.96 Crs.	Establish	RO(HQ)	195 - 206					
10	Sharp Realtors (Deepak Shah Developers Phase-I), at S. no. 49, 50, 51, 52, 53, 54, 55, 56, 57 & 77, Village - Vasai, Dist - Thane	129.90 Crs.	1st Operate (Part)	RO(HQ)	507 - 221					

11	Kolte Patil Real Estate Pvt. Ltd., "Kharadi 53 & 54", S. No. 53(p) & 54(p), Kharadi, Pune	73.21 Crs.	1st Operate (Part)	RO(HQ)	222 - 235	
12	Kharadi Pune, S. No. 53(p) & 54(p),	33.52 Crs.	1st Operate (Part)	RO(HQ)	236 - 248	
13	Arun Sheth & Co. "Sanskriti", S. No. 222/1, 222/2, 222/3, 222/4, 222/5, 222/6, 223/1, 223/2, 223/3, 228/5, 228/6, Kaspatewasti, Wakad, Tal. Mulshi, Dist: Pune	30 Crs.	Operate (Amalgamation - Phase-II)	RO(HQ)	249 - 262	
14	Venkateshwara Hatcheries Pvt. Ltd., (Ventri Bio Vaccine Division), Plot No. 20, Rajiv Gandhi ITBT Park, Hinjewadi, Vill. Mann, Tal - Mulshi,	72.12 C rs.	1st Operate (Amalgamation)	AS(T)	263 - 278	
15	At Post - Radhanagari, Tal -	41.60 Crs.	Renewal	JD(APC)	279 - 294	
16	Tata Chemicals Ltd., MIDC Krushnoor, Tal - Naigaon, Dist	54.04 Crs.	Renewal	JD(WPC)	295 - 310	
17	Morya Grain Distilleries Pvt. Ltd., Plot No A-96, MIDC Area Paithan, Dist - Aurangabad.	51.84 Crs.	Renewal	JD(WPC)	311 - 325	
18	Bhaurao Chavan SSK Ltd., Unit No 2, Dongarkada, Kalamnuri, Hingoli.	36.09 Crs.	Renewal	JD(WPC)	326 - 333	
19	ADM Agro Industries Kota & Akola Pvt. Ltd., P. No. N-55-58 & 67, MIDC Phase IV, Akola.	47.14 Crs.	Renewal	JD(WPC)	334 - 350	
20	Shivmruth Dudh Utpadak Sahakari Sangh Maryadit, Vijaynagar, Vizori, Post Yashwantnagar, Tal - Malshiras, Dist. Solapur	43.59 Crs.	Renewal (with increase in C.I.)	JD(WPC)	351 - 367	
21	Dhaval Pratapsingh Mohite Patil Agro Industries Ltd., Malshirus, Dhavalnagar, Pune	34.87 Crs.	Renewal (with additional product)	JD(WPC)	368 - 374	
22	K. Raheja Corp Pvt. Ltd., (Phase-I Commerzone), S. No. 144 & 145, CTS No. 2648, 2649, Vill - Yerwada, Near Yerwada Jail, Pune	244.46 Crs.	Renewal	RO(HQ)	375 - 388	
	Review Item					
1	Gagan RK Reality, "Valencia", S No. 37, Keshavnagar - Mundhwa,			RO(HQ)	389 - 407	
2	Sugar Industry Consent Applications for Renewal of consent			JD(WPC)	408 - 416	
3	State of Municipal Corporation STP for considering of grant of consent			JD(WPC)	417 - 418	
4	Kelkars Metals Coats Pvt. Ltd., Manipar, Sr. No. 134/2, Plot No 4, Kandolpada Ganjad, Tal - Dahnu,	1.06 Crs.	Renewal	JD(APC)	419 - 441	
	JD(WPC)	6				
	AS(T)	2		ı		l

 JD(WPC)
 6

 AS(T)
 2

 RO(HQ)
 15

 JD(APC)
 4

 PSO
 0

 Total
 27

CC- Resubmission Agenda

		CC Item -					
Region : Raigad Secti	on: JD(APC)		Date				
Name & Address	,	M/s. Konkan Barge Builders Pvt.Ltd., At-Kurul,Tal-Alibaug,Dist-Raigad.					
Consent for	Consent to E	stablish					
Capital Investment	Rs. – 57.85 C	rs.					
Consent Valid upto	First time ap	plied					
Industry Type	R27						
Industry Category	RED						
Compliance of Water Pollution Related	YES (√)	NO ()					
Conditions	Indl. Eff -3.0 CMD-ETP proposed & Dom Eff – 20 CMD -Septic tank provided.						
Compliance of Air Pollution Related	YES ()	NO (√)					
Conditions	Stack provided to 320+20 KVA D.G. sets. Others sources not reported.						
Water Cess	Assessment 1	Done: Nil	Paid upto: Nil				
BG Details	Amount: not	imposed: Nil	Validity – Nil				
Submission of Environmental Statement	Period						
Other Relevant Information	 Case was discussed in CC meeting dtd. 24/9/2014 and it was decided to ke case in abeyance and put up in next meeting after verification of CRZ all deta of project.HOD-to issue letter to MMB regarding Verification issued by them. This office has issued letter to Chief Executive Officer, MMB Mumbai. till date reply received from them. Industry has submitted letter alongwith supporting documents in this regar yide letter dtd 1/10/2014 11/11/2014 27/11/2014 (Copy enclosed) 						
Recommendation of SRO	We may consactivities for 31/10/2018	vide letter dtd.1/10/2014,11/11/2014,27/11/2014 (Copy enclosed) We may consider the request of industry and grant consent to operate for existing activities for production of-Fabrication of barges 06 Nos/A for period upto 31/10/2018 & consent to establish for expansion for expansion project i.e. repairing & production of barges,tugs,coastal ship, offshore vessels-2400 MT/A, If approved.					

Region : SRO Nagpur II	Section : JD (APC)				Date :	/12/2014	
Name & Address	M/s. Nag	pur Fa	stner Industries Ltd.		1		
	Plot No: 7	Γ-40, N	IIDC Hingna, Nagpur				
Consent For	CR						
Capital Investment	3567.6 La	acs					
Previous Consent Validity	31/05/201	14					
Industry Type	R35 Four	ndry op	erations				
Industry Category	Red						
Compliance Of Water Pollution Related	YES (Y)		NO (N)				
Conditions							
Water Cess	Assessm	nent Do	one :	Paid Upto :			
BG Details	Amount	:_Rs.	5.0 Lakhs	<u>Validity</u> : 31/07/2014			
	BG Obtai	ined a	gainst : Towards O & N	I If of pollution con	trol syste	m.	
	Details o	f BG f	orfeited/encashed, if	any :			
Submission of Environmental Statement	Period	201	12-2013 submitted.				
	1] Commo		P is provided for plot Nn.	lo. T-40 and unit	on Plot	No. T-41/42 a	
Other Relevant Information	2] Industry is not in regular operation. Stack monitoring is done during visit of Board officials on 27.6.2014. Results are awaited.						
	3] Unit has installed seven tank phosphating process unit withou establish. For the additional activity ETP as well as APC system is not provided. During visit it was not in operation.						
	_		s discussed in CC Meet or refusal as installed p	•			

- Board& not provided ETP & APC system for phosphating units. SCN for refusal issued vide dt: 21/08/2014.
- 5] Industry replied to SCN for refusal through SRO-II Nagpur, dt: 11/092014 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.
- 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.
- 7] **JD(APC) visited said industry on dt: 10/10/2014** along with industry representatives Shri. Kukday S.M.(Manager P&A) and Shri. Ahuja (Plant Incharge) to verify the installation of phosphating plant.

During visit following observations are made.

- 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.
- 8] The case was further discussed in Board's CC meeting, dt: 17/10/2014 and it was decided to issue SCN for refusal as industry has provided misleading information to Board regarding installation of

	phosphating plant. Thus SCN for refusal issued vide dt: 05/11/2014. 9] In response to SCN for refusal issued, applicant submitted reply dt: 13/11/2014 and stated that the equipment for phosphating unit has been kept in packed condition and not established and not in operation presently & can be verified from Boards official at any time. Industry further assured that phosphating unit will not be established & operated only after obtaining valid consent from Board.
Recommendation of SRO/RO	Recommended to forfeit BG of Rs. 3.0 lacs from existing Rs. 5.0 lacs BG submitted.

Region : SRO Kolhapur	Secti	on :JD APC		Date :				
Name & Address		Mantri Metallics Pvt Ltd (Expansion) , Plot No-D-5,Five Star MIDC,Kagal-Hatkanangale,Tal-Kagal						
Consent For	CR							
Capital Investment	4516 Lacs							
Previous Consent Validity	30/6/2014	30/6/2014						
Industry Type	R35 Foundr	y operations						
Industry Category	Red	Red						
Compliance Of Water Pollution Related Conditions		etails :- Industrial effluent is 1.8 CMD, provided ETP. D.E. is 2.5 CMD provided						
Compliance Of Air Pollution Related Conditions	No Details:- St	No Details:- Stack results dated 23/04/13, 07/06/13, 22/08/13, 20/09/2013, 29/10/13, 12/11/13 are exceeding the consented limits.						
Water Cess	Assessme	nt Done :Sept-2013	Paid Upto :Dec	c-2013				
BG Details	Amount :	<u>Nil</u>	Validity :NA					
	BG Obtained against : NA							
	Details of BG forfeited/encashed , if any :NA							
Submission of Environmental Statement	Period	2012-2013						
Other Relevant Information	issued for changed the and zinc coaeffluent and received from	sussed in CC dated 24/9/2014, according to CC decision SCN was a non compliances such as have installed three nos. of new furnaces, the fuel pattern from electricity to Coal, carrying out Powder coating, painting oating acitivties without permission of Board. Also the JVS results of trade at the Stack air monitoring are exceeding the consented limits. Now reply is from industry stating have not changed fuel pattern, do not carry out any activity, furnaces are included in consent renewal application.						
Recommendation of SRO/RO								

Agenda no. 4

CC Agenda (Resubmission)

Region : Nagpur	Section :RO(HQ)	SRO Date :- 30/11/2013							
		RO(HQ) Date :- 10/03/2014							
Name & Address	M/s. KSL and Industries Ltd., C.S. No.101/1	M/s. KSL and Industries Ltd., C.S. No.101/1,2,3,4,5, Empress City, Nr. Gandhi Sagar, Dist-							
	Nagpur								
Consent For	CO with Amalgamation								
Capital Investment	99.53 Crs.								
Industry Type	O08 Building and Construction projects more than 20,000 sq.mtr.								
Industry Category	Orange								

Resubmission

	TOO MATTER TO THE TOTAL THE TOTAL TO THE TOTAL THE TOTAL TO THE TOTAL											
CC	30/05/2014,26/08/2014 & 05/11/2014											
Date												
CC	It was decided to keep the case in abeyance as PP has replied to SCN which is received on											
decision	05/11/	05/11/2014 & it was decided to examine the reply received & revert back to CC.										
SCN	05/09/	05/09/2014 & E-mail on 21/10/2014										
Issued on	ssued or											
Reply	y 29/09/2014 & 30/10/2014											
received												
on												
Reply	PP ha	s submitted ir	formation	which are as	below:							
	PP has submitted information which are as below: 1. As per sanction plan dated 2/7/2009 (copy attach), details of Plot area and Built-up area as under:- a) Plot no. 1 & 2 (Residence + IT Park) Built-up area Plot Area 75631.48 30252.59 sq. mtrs. b) Plot No. 5 (Shopping Mall) Built up area Plot Area 31076 sq. mtrs 25119 sq. mtrs. Total built-up/constructed area of Plot No. 1, 2, & 5 is 106707 sq. mtrs. As per proposed amalgamation of plot no. 1 to 5 the total plot area is 75332 sq. mtrs and Total permissible built-up area is 150621.14 sq. mtrs. as per changes in FSI 0.5 for commercial & 1.50 for residential (copy attached for your reference) Amalgmation plan final approval stage at Town Planning Dept. NMC, Nagpur. 2. Regarding STP, They have proposed 4 Nos of STP and construction work is at ending stage and 80% civil work is completed. (copy of plan enclosed) 3. Regarding MSW, they have management through Nagpur Municipal Corporation.									tal 1.50 own		
FO	The d	etail statemen	t of Projec	t with C to E &	& EC detail	s are as bel	low:					
	Sr. No.	Name of the Project	Addres s	Date of C TO E	TPA sq.m	TBUA sq.m	C.I Crs.	Water Cons.	D. E. CM	EC Status		

							CMD	D	
1.	M/s. KSL & Industries,	CTS No. 101/1 & 2	24/02/2009	9,689.5	1,17,970. 60 30,866.41	93. 47	212	12 8	EC copy not submitted after several times communication with PP & SRC Only 1 st page Of EC submitte EC for C.S.NC
۷.	Industries Ltd. (Convenient Shopping Mall cum Residential),	101/3	08/08/2008	9,009.3	30,000.41	12	373	0	101/3,101/4, 101/5 dtd. 21/04/2008
3.	M/s. KSL & Industries (Shopping Mall),	CTS No. 101/5	04/09/2008	25,119. 25	97,965.0 7	86.0	725	58 0	.946 sq.m & TBUA-1,63,831
4.	M/s. KSL & Industries Ltd.(Hotel),	CTS No. 101/4	08/08/2008	Not Mention	Not Mention	37. 9	312	21	
	·	Total	ı	79,435.	2,46,802.	265.	1624	12	

RO(HQ)

- The case was discussed in CC meeting dtd.05/11/2014 & decided to keep the case in abeyance as PP has replied to SCN which is received on 05/11/2014 & it was decided to examine the reply received & revert back to CC.
- > Reply of PP is examined
- PP submitted application for amalgamation of IT & ITES project located at CTS No. 101/1 &2,Shopping Mall Cum Commercial located at CTS No.101/3,Shopping Mall at CTS No.105.
- > The detail statement of project with C to E & EC details is as per above.
- > 80 % work of 4 Nos. of STP is completed.
- > MSW is management through Nagpur Municipal Corporation However as per EC,

they have to provide vermicomposting.

- > Application for amalgamation is received at SRO office on 30/11/2013.
- Validity of two C to E i.e plot no. 101/3 & plot no.101/5 is expired on 7/8/13 & 3/9/13.
 (Just Three months earlier that submission of application)
- ➤ In View of the above we may consider C to O with amalgamation of three project after Obtaining full copy of EC for plot no. 101/1 & 2 + BG of Rs.10 lakh for compliance of C to O + BG of Rs.3 lakh for compliance of STP within two months + Rs.2 lakh for OWC within two months.

Region : Pune	Sect	ion : AST		Date : Dec 2014				
Region . 1 dile	0000	.ioii . Ao i		Date: Dec 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 C	CI: Rs.5.38 Cr., Current CI:	Rs.49.34 Cr					
Previous Consent Validity	31/12/2013							
Industry Type	R-5 chem	icals						
Industry Category	Red							
Compliance Of Water Pollution Related	Yes							
Conditions	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, Treated effluent sent to CETP. JVS reports submitted are within consented limit.							
Water Cess	Assessme	ent Done : Sept -2013	Paid Upto : Se	ept-2013				
Compliance Of Air Pollution Related	Yes							
Conditions	_	as provided dust collector, cy are no process emissions .	clone separator	to boiler .Also reported				
BG Details	Amount:	Nil	<u>Validity</u> : NIL					
	BG Obtained against : NA							
	Details of	BG forfeited/encashed , if	any: NA					
Submission of Environmental Statement	Period	2012-2013						

Other Relevant Information	 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.
	 Case was discussed in CC dtd.31/07/2014 & it was decided to call clarification of abnormal increase in capital investment, applicability of EC & present status of expansion.
	 Accordingly SRO has submitted investigation report on 16/09/2014 along with clarification of industry regarding abnormal increase in capital investment, applicability of EC & present status of expansion.
	 Case was again discussed in CC meeting dtd 24/09/2014 & minutes of case are kept in abeyance.
	 In mean time PP has submitted their further clarification regarding abnormal increase in capital investment: & applicability of EC Vide letter dtd 24/11/2014 (ANNEXURE-I)
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.
	achieve ZED & not to take effective steps of until obtaining EC.

CC-Fresh Agenda

Region : Thane	Section : RO(HQ)		SRO Date of rece	eipt:- 24/09/2014				
			RO (HQ) Date of re	O (HQ) Date of receipt:- 28/11/2014				
Name & Address	M/s. Concorde Realty, S.No.155/1/B,155/4/1/B,156/2,157/1/B,157/2,162/1 at Village-Khidkali,Dist-Thane							
Consent For	C to E							
Capital Investment	Rs.60.0 Crs.							
Industry Type	O08 Building and con	struction projects more	than 20,000 Sq mtr					
Industry Category	Orange							
Compliance Of	YES ()	NO ()						
Water Pollution								
Related Conditions	Details :-							
	Water Consumption :							
	Effluent Generated :-	,						
	Proposed STP Capac	-						
Water Cess	Assessment Done :-	· 	Paid Upto :					
BG Details	Amount :		Validity:					
	BG Obtained agains	<u>t</u> :	,					
	Details of BG forfeit	ed/encashed , if any :						
Other Relevant	Application for grant of	of Consent to Establish f	or construction of res	sidential cum commercial				
Information	project.							
	Applied for	Consent to Establish	Residential Cu	um commercial Project				
	Plot Area	16,370.0 sq.m	Built up area	29,001.38 sq.m				
	EC Status	Dated	05/09/2014					
	Plot Area 16,370.0 sq.m Built up area 29,0							
	Bio-degradable	705 Kg/D	Treatment	Proposed to provide				
				Mechanical Composter				

	Non-Bio degradable	463 Kg/D	Treatment	Will be given to authorized party.
	STP Sludge	8.19 Kg/D		Used as manure
	No of DG Sets	1 nos.	Capacity	380 KVA
	Construction Status	Not started	Date of Visit	//2014
Recommendation of SRO/RO	visit. C to E may be gran	ted subject to EC cond	litions.	s observed at site during ipulating appropriate BG

Section : RO(HQ)		Date :SRO Date of rec	eipt :- 26/08/2014
		Ro (HQ) Date of receip	ot :- 27/11/2014
M/s. Jindal Mittal Gra	ha Nirman Pvt. L	td.' "Sun Exotica",	
At. S.No. 10/2/4, 10/4/	/1 & 12, Yewalewa	adi, Pune.	
C to E			
90.0 Crore			
O08 Building and construction projects more than 20,000 Sq mtr			r
Orange			
YES ()	NO ()	OMD Effluent man (- J. 004 0 0MD 077
	•	טואי, בוזוuent generat	ea:-204.0 CMD. STP
Assessment Done :-		Paid Upto :	
Amount :		<u>Validity</u> :	
Applied for	C to E	Residential Project	
Plot Area	18,100.0 sq.m	Built up area	40,996.95 sq.mt
EC Status	Applied	Dated	08/05/2013
River Distance	10.0 Km	Name of River	Mula-Mutha (A-IV)
Water Consumption	233.0 CMD	Effluent Generated	204.0 CMD
STP Capacity	210 CMD	Recycle water	93 CMD
		Excess treated	111 CMD
Bio-degradable	445.0 Kg/D	Treatment	OWC
Non-Boi degradable	297.0 Kg/D	Treatment	Local Body
No of DG Sets	1	Capacity	62.50 KV
	M/s. Jindal Mittal Gra At. S.No. 10/2/4, 10/4/ C to E 90.0 Crore O08 Building and cons Orange YES () Details :-Water Cons Proposed of Capacity Assessment Done :- Amount : Applied for Plot Area EC Status River Distance Water Consumption STP Capacity Bio-degradable Non-Boi degradable	M/s. Jindal Mittal Graha Nirman Pvt. L At. S.No. 10/2/4, 10/4/1 & 12, Yewalewa C to E 90.0 Crore O08 Building and construction projects in Orange YES () NO () Details :-Water Consumption:-233.0 C Proposed of Capacity :-210.0 CMD Assessment Done :- Amount : Applied for C to E Plot Area 18,100.0 sq.m EC Status Applied River Distance 10.0 Km Water Consumption 233.0 CMD STP Capacity 210 CMD Bio-degradable 445.0 Kg/D Non-Boi degradable 297.0 Kg/D	Date :SRO Date of receip

Construction status	Not Started	Date of Visit	19/11/2014
FO visited site and	l observed that PP	has not started constru	iction activity. In view
of above Applicar	nt has not starte	d construction activity	and applied for EC,
satisfy RRZ criteri	a we may conside	er consent to establish	with condition not to
take any effective	step prior to EC	and BG of Rs. 5.0 Lak	hs for compliance of
consent condition.			

Region : Pune	Section : RO(HQ)		Date :SRO Date of receipt;- 09/10/2014		
			Ro (HQ) Date of receip	ot;- 17/11/2014
Name & Address	M/s. Mont Vert Estate	es,			
	Gat No. 422, 423,424,	Village Urwade, 1	al. Muls	hi, Dist. Pune	
Consent For	C to E				
Capital Investment	180.0 Crore	180.0 Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			r	
Industry Category	Orange				
Compliance Of Water Pollution	YES ()	NO ()			
Related Conditions	Details :-Water Con STP Proposed of Cap	•	•	Effluent gen	erated:-756.0 CMD
Water Cess	Assessment Done :-		Paid	d Upto :	
BG Details	Amount :		Validity:		
Other Relevant					
Information	Applied for	C to E	Resid	ential Project	
	Plot Area	61,025.0 sq.m	Built	up area	92,812.81 sq.mt
	EC Status	Applied	Dated	I	04/06/2013
	EC Status River Distance	Applied 3.5 Km		of River	04/06/2013 Mula (A-II)
			Name		, ,
	River Distance	3.5 Km	Name	of River	Mula (A-II)
	River Distance Water Consumption	3.5 Km	Name Efflue Recyc	of River	Mula (A-II) 756.0 CMD
	River Distance Water Consumption	3.5 Km	Name Efflue Recyc	ent Generated cle water as treated	Mula (A-II) 756.0 CMD 408.0 CMD
	River Distance Water Consumption STP Capacity	3.5 Km 1100.0 CMD 760.0 CMD	Name Efflue Recyc	e of River ent Generated cle water as treated ment	Mula (A-II) 756.0 CMD 408.0 CMD 348.0 CMD

	Construction status	Not Started	Date of Visit	19/10/2014
	of above Applicates	nt has not started a we may conside	d construction activer consent to establi	struction activity. In view rity and applied for EC, sh with condition not to Lakhs for compliance of
	consent condition			
Recommendation of SRO/RO	In view of above consen effective steps until obtain	•	• • •	g condition not to take any

Agenda no. 4 Region : Pune	Section : RO(HQ)		Date :SRO Date of rec	eipt;- 07/10/2014
			Ro (HQ) Date of receip	ot;- 18/11/2014
Name & Address	M/s. Siddharth Prope	erties, "Saarrthi S	ouvenir",	
	S.no.15/6/1 to 15/6/20) & s.no.15/3(P) ,		
	Village-Mauze Mahal	unge, Tal-Mulshi,	Dist-Pune.	
Consent For	C to E			
Capital Investment	55.18 Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution	YES ()	NO ()		
Related Conditions	Details :-Water Con- STP Proposed of Cap	•	CMD, Effluent gene	erated:-187.45 CMD.
Water Cess	Assessment Done :-		Paid Upto :	
BG Details	Amount :		<u>Validity :</u>	
Other Relevant				
Information	Applied for	C to E	Residential Project	
	Plot Area	15154.53 sq.m	Built up area	33259.57 sq.mt
	EC Status	Applied	Dated	14/02/2014
	River Distance	1.2 Km	Name of River	Mula (A-II)
	Water Consumption	198.50 CMD	Effluent Generated	187.50 CMD
	STP Capacity	200 CMD	Recycle water	93.5 CMD
			Excess treated	94.08 CMD
	Bio-degradable	441.0 Kg/D	Treatment	OWC
	Non-Boi degradable	294.0 Kg/D	Treatment	Local Body

No of DG Sets	1	Capacity	100 KVA
Construction status	Not Started	Date of Visit	12/11/2014
building and Buil completed Civil wo In view of above w	lding C-I & C-II u ork of STP. PP has a ve may issue SCN f	P has completed cons pto 12 th floor civil was applied for Environment or refusal of consent to ad environment clearance	ork completed. Also t Clearance.

Region : Pune	Section : RO(HQ)		Date :SRO Date of receipt;- 20/09/2014		
			Ro (HQ) Date of receip	ot;- 17/11/2014	
Name & Address	M/s. Siddharth Prope	erties ,	1		
	S.no. 75/2/2A, village	: Varale, Tal:Mav	al,Pune.		
Consent For	C to E				
Capital Investment	79.99 Crore				
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			tr	
Industry Category	Orange				
Compliance Of Water Pollution	YES ()	NO ()			
Related Conditions	Details :-Water Cons	•	CMD, Effluent gend D	erated:- 350.0 CMD	
Water Cess	Assessment Done :-		Paid Upto :		
BG Details	Amount :		<u>Validity</u> :		
Other Relevant					
Information	Applied for	C to E	Residential Project		
	Plot Area	26418.0 sq.m	Built up area	45786.17 sq.mt	
	EC Status	Applied	Dated	27/08/2013	
		Applied	Dated	21/00/2013	
	River Distance	0.0 Km	Name of River	Indrayani (A-II)	
	River Distance Water Consumption			, ,	
		0.0 Km	Name of River	Indrayani (A-II)	
	Water Consumption	0.0 Km 407.0 CMD	Name of River Effluent Generated	Indrayani (A-II) 350.0 CMD	
	Water Consumption	0.0 Km 407.0 CMD	Name of River Effluent Generated Recycle water	Indrayani (A-II) 350.0 CMD 157.0 CMD	
	Water Consumption STP Capacity	0.0 Km 407.0 CMD 350.0 CMD	Name of River Effluent Generated Recycle water Excess treated	Indrayani (A-II) 350.0 CMD 157.0 CMD 193.0 CMD	

Construction status	Not Started	Date of Visit	11/11/2014
FO visited site and	d observed that th	nere is only open plot.	And proposed site is
located on the bar	nk of River Indray	ani in A-II class, which	does not satisfy the
RRZ criteria. In vi	ew of above we i	may consider SCN for	refusal of consent to
Establish as propo	sed site does not	satisfy RRZ criteria.	

Agenda no. 6			Ta	1	
Region : Pune	Section : RO(HQ)		Date :SRO Date of receipt;- 10/10/2014		
			Ro (HQ) Date of receip	ot;- 17/11/2014	
Name & Address	M/s. Saarrthi Realty & I	nfra L.L.P and Siddh	artha properties,		
	S.no.60/1(P) & S.no.4/1	,4/2,4/3/1/4/4 (p) a	at Mauje Mahalunge,		
	Tal-Mulshi, Dist-Pune.				
Consent For	C to E				
Capital Investment	161.18 Crore				
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			tr	
Industry Category	Orange				
Compliance Of Water Pollution	YES ()	NO ()			
Related Conditions	Details :-Water Cons Proposed of Capacity	•	CMD, Effluent generat	ed:-517.0 CMD. STP	
Other Relevant					
Information	Applied for	C to E	Residential Project		
	Plot Area	37,689.0 sq.m	Built up area	1,00,590.95m ²	
	EC Status	Not submitted	Dated		
	River Distance	0.1 Km	Name of River	Mula (A-II)	
	Water Consumption	555.0 CMD	Effluent Generated	517.0 CMD	
	STP Capacity	520.0 CMD	Recycle water	230 CMD	
			Excess treated	287 CMD	
	Bio-degradable	1230.0 Kg/D	Treatment	OWC	
	Non-Boi degradable	820.0 Kg/D	Treatment	Local Body	
	No of DG Sets	2	Capacity	100 +180 KVA	
	Construction status	Started	Date of Visit	14/10/2014	

Region : Pune	Section : RO(HQ)		Date :SRO Date of receipt :-01/10/2014		
			Ro (HQ) Date of receip	ot :- 28/11/2014	
Name & Address	M/s. Platinum Proper	rties "Grassland"	,		
			1/2A,15/11/2B,15/11/3 akwasala, Sinhagad F		
Consent For	C to E				
Capital Investment	39.96 Crore				
Industry Type	O08 Building and cons	struction projects more than 20,000 Sq mtr			
Industry Category	Orange				
Compliance Of Water Pollution	YES ()	NO ()			
Related Conditions	STP Proposed of Ca	•	CMD, Effluent gene D	erated:- 174.0 CMD.	
Other Relevant					
Information	Applied for	C to E	Residential Project		
	Plot Area	11549.0 sq.m	Built up area	31.032.0 sq.mt	
	EC Status	Applied	Dated	+	
				24/06/2014	
	River Distance	1.50 Km	Name of River	24/06/2014 Mutha (A-II)	
	River Distance Water Consumption			, ,	
		1.50 Km	Name of River	Mutha (A-II)	
	Water Consumption	1.50 Km	Name of River Effluent Generated	Mutha (A-II) 174.0 CMD	
	Water Consumption	1.50 Km	Name of River Effluent Generated Recycle water	Mutha (A-II) 174.0 CMD 81.0 CMD	
	Water Consumption STP Capacity	1.50 Km 174.0 CMD 175.0 CMD	Name of River Effluent Generated Recycle water Excess treated	Mutha (A-II) 174.0 CMD 81.0 CMD 94.0 CMD	
	Water Consumption STP Capacity Bio-degradable	1.50 Km 174.0 CMD 175.0 CMD	Name of River Effluent Generated Recycle water Excess treated Treatment	Mutha (A-II) 174.0 CMD 81.0 CMD 94.0 CMD OWC	

Region : Pune	Section : RO(HQ)		Date :SRO Date of receipt;- 07/10/2014		
			Ro (HQ) Date of receip	ot;- 18/11/2014	
Name & Address	M/s. Serene Develope	ers, "Swiss Cour	ity",		
	S.no. 11/1,11/2,11/3,3	37/1,37/3,37/4,37/5	5 Bhoirwadi, Taluka M	ulshi, Dist. Pune.	
Consent For	C to E				
Capital Investment	220.0 Crore				
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			tr	
Industry Category	Orange				
Compliance Of Water Pollution	YES ()	NO ()			
Related Conditions	Details :-Water Con STP Proposed of Cap	•	CMD, Effluent gene D	erated:-467.77 CMD	
Water Cess	Assessment Done :-		Paid Upto :		
BG Details	Amount :		<u>Validity</u> :		
Other Relevant					
Information	Applied for	C to E	Residential Project		
	Plot Area	44000.0 sq.m	Built up area	95119.0 sq.mt	
	EC Status	Applied	Dated	29/04/2014	
	River Distance	2.1 Km	Name of River	Mula (A-II)	
	Water Consumption	519.0 CMD	Effluent Generated	467.77 CMD	
		013,0 01.12			
	STP Capacity	470.0 CMD	Recycle water	228.0CMD	
			Recycle water Excess treated	228.0CMD 216.0 CMD	
	STP Capacity	470.0 CMD	Excess treated	216.0 CMD	

Construction status	Not Started	Date of Visit	14/10/2014
FO visited site a	and observed that	PP has completed	construction of Wall
Compound and int	ternal road & excava	ation work of land. App	olicant has not started
		-	eria we may consider
		•	e step prior to EC and
BG of Rs. 10 Lakhs	s for compliance of	consent condition.	

Agenda no. 9	<u></u>			
Region : Pune	Section : RO(HQ) Date :SRO Date of receipt;- 07/10/201			eipt;- 07/10/2014
			Ro (HQ) Date of receip	ot;- 18/11/2014
Name & Address	M/s. The Manjri Stud Farm Pvt. Ltd, "SP Infocity",			
	(Old S No 170 171 17	72 & 173) New S	.No. 209 (H No. 1a+1	b+1c+1d+1e+2 4+5a
	,	•	+2c/1=4a+1a, S.No. 2	
			Satyapuram Society,	
	Phursungi, Taluka Hav	veli, Pune.		
Consent For	C to E			
Capital Investment	91.96 Crore			
Industry Type	O08 Building and cons	struction projects r	more than 20,000 Sq m	tr
Industry Category	Orange			
Compliance Of YES () NO () Water Pollution				
Related Conditions				
Water Cess	Assessment Done :-		Paid Upto :	
BG Details	Amount :		Validity:	
Other Relevant				
Information	Applied for	C to E	Residential Project	
	Plot Area	3,19,900 sq.m	Built up area	105565.23 sq.mt
	EC Status	Obtained	Dated	04/09/2014
	River Distance	4.2 Km	Name of River	Mula-mutha (A-IV)
	Water Consumption	553.0 CMD	Effluent Generated	270.0 CMD
	STP Capacity	300.0 CMD	Recycle water	104.0CMD
			Excess treated	166.0 CMD
	Bio-degradable	693.0 Kg/D	Treatment	OWC
	Non-Boi degradable	462.0 Kg/D	Treatment	Local Body

	No of DG Sets	1	Capacity	125.0 KVA
	Construction status	Started	Date of Visit	14/10/2014
			f B2 to B4 buildings. P	
			n view of above we ma starting contraction with	
			t to establish condition.	
		.p.i.a.i.oo oi ooiiooii.		
Recommendation	During the visit it was a	hooming that constr	ustion ostivity of hydring	no D2 D2 9 D4 i o 2
of SRO/RO	nos of buildings has com	npleted without obta	uction activity of building ining consent to establish criteria. In view of above	n, PP has not submitted

Region : Thane	Section : RO(HQ)		SRO Date of receip		
Name & Address	Ro (HQ) Date of receipt:- 28/11/2014 M/s.Sharp Realtors (Deepak Shah Developers-Phae-I),at S. No. 49, 50, 51, 52, 53, 54,				
	55,56,57 & 77, Village-Achole, Tal-Vasai, Dist-Thane				
Consent For	C to 1 st O (Part)				
Capital Investment	Rs.129.90 Crs.				
Industry Type	O08 Building and cons	struction projects more th	nan 20,000 Sq mtr		
Industry Category	Orange				
Compliance Of Water Pollution	YES ()	NO ()			
Related Conditions	Details :-	-			
	Water Consumption :-				
	Effluent Generated :-				
	Proposed STP Capaci	•			
Water Cess	Assessment Done : Pa		Paid Upto :		
BG Details	Amount: Rs.10 Lakh		<u>Validity</u> : 13/08/20	<u>Validity</u> : 13/08/2014	
	BG Obtained against: Towards the compliance of consent conditions.				
	Details of BG forfeite	d/encashed , if any :			
Other Relevant	Application for grant of	of Consent to 1st Operate	e (part) for construction	on of residential cum	
Information	commercial building pr		,		
	Applied for	Consent to 1 st Operate	Residential Cum	Commercial Project	
		(Part)			
	Plot Area	2,60,680 sq.m	Built up area	1,87,853.03 sq.m	
	EC Status	Obtained from GOM	Dated	07/12/2010	
	Plot Area	2,60,680 sq.m	Built up area	2,21,794.30 sq.m	
	Previous Consent	C to E	Dated	23/06/2011	
			1 1	i	

	Bio-degradable	3218.6 Kg/D	Treatment	OWC
	Non-Bio degradable	2106.9 Kg/D	Treatment	Will be given to authorized party.
	STP Sludge	63.55 Kg/D		Used as manure
	No of DG Sets	5 nos.	Capacity	760 KVA each
	Construction status	Completed	Date of Visit	16/10/2014
Recommendation of SRO/RO	SRO,Thane-II reported that PP has completed construction work of 26 Nos. of building having G+7 floor Provided STP of capacity 1350 CMD. Provided Rain Harvesting System In view of above,C to O (Part) may be granted.			
	RO,Thane recommer for compliance of con	nded that part C to O shall sent conditions.	be considered stipula	ating appropriate BG

Region : RO Pune	Section :RO(HQ)		SRO Date:-19/09/2014	
nogion: No rano	Coolin Mo(114)			
			RO HQ Date:-28/11/2014	
Name & Address	M/s. Kolte Patil Real Estate Pvt Ltd, "Kharadi 53 & 54",			
	S.No. 53 (p) & 5	54 (p), Kharadi, Pune.		
Consent For	C to O (Part)			
Capital Investment	73.21 Cr			
Previous Consent Validity	COU			
Industry Type	O08 Building and	construction projects more than 20,000 S	Sq mtr	
Industry Category	Orange			
Compliance Of Water Pollution Related	YES ()	NO ()		
Conditions	Details :-Water Consumption:- 186.45 CMD, Effluent generated 160.79 CMD Provided STP capacity 160.0 CMD			
Other Relevant	1. PP has applied for consent to 1 st Operate (Part)			
Information	2. The Residential project covering total area of around 1,33,600.0 sq.mtrs with total			
	built up area of 1,54,271.0 sq mtrs			
	3. PP has obtain	ed environment clearance From GoM o	on 13 th September 2011 for plot	
	area 1,33,600.0 sq.mtrs and BUA 1,54,271.0 sq.mtrs			
	4. PP has obtained consent to establish from Board on 27/08/2010 for same plot area			
	and BUA 1,25,221.5 sq.mtrs. (we may consider as per EC i.e BUA 1,25,221.5 sq.mtrs)			
	5. Total water consuming for this phase 186.45 m3/day & generating about 160.79			
	m3/day of sewage, which PP has provided STP of capacity 160.0 m3/day, Treated			
	92.0 m3/day waste water will be used for utilities and remaining will be discharge to			
	sewer line			
	6. PP has provid	ed OWC for composting of Bio-degrada	able waste., Non-biodegradable	
	waste will sen	d to authorized vender.		
	7. 1 no. of DG sets each having capacity of 160.0 KVA.			
	8. The cost of th	e part project is Rs 33.50 Crore for whic	h they have paid Rs. 75100.0 as	
	consent fees f	or 1 st Operate part.		
l .	I.			

<u>Agenda no</u>			
Region : RO Pune	Section :RO(HQ)		SRO Date:-19/09/2014
			RO HQ Date:-28/11/2014
Name & Address	M/s. Kolte Patil Real Estate Pvt Ltd, "Kharadi 58",		
	S.No. 58/3A,58/2/1A,	58/1, Kharadi, Pune.	
Consent For	C to O (Part) (Amalgan	nation with existing part)	
Capital Investment	33.52 Cr		
Previous Consent Validity	COU		
Industry Type	O08 Building and constr	ruction projects more than 20,000 S	Sq mtr
Industry Category	Orange		
Compliance Of Water Pollution Related	, ,	()	
Conditions	Details :-Water Consumption:-125.78 CMD, Effluent generated 106.72 CMD Provided STP capacity 110.0 CMD		
Other Relevant	1. PP has applied for c	onsent to 1 st Operate (Part)	
Information	2. The Residential pro	ject covering total area of around	47,743.85 sq.mtrs with total
	 built up area of 67450.76 sq mtrs 3. PP has obtained environment clearance From GoM on 8th June 2011 for plot area 47743.85 sq.mtrs and BUA 67,450.76 sq.mtrs 4. PP has obtained consent to establish from Board on 02/08/2010 for same plot area and BUA 54,676 sq.mtrs. (We may consider as per EC i.e. BUA 67,450.76 sq.mtrs). 5. PP has obtained 1st consent to operate Part for BUA 13,295.43sq.mtrs. or 04/10/2013 valid upto 31/01/2015. 		
	m3/day of sewage,	ning for this phase 125.78 m3/d which PP has provided STP of cawater will be used for utilities and	apacity 110.0 m3/day, Treated
	7. PP has provided ON waste will send to a	VC for composting of Bio-degrada uthorized vender.	ble waste., Non-biodegradable
	8. 1 no. of DG sets each having capacity of 160.0 KVA.		
	9. The cost of the part consent fees for 1 st	project is Rs 33.50 Crore for whic Operate part.	h they have paid Rs. 75100.0 as
	10. PP has completed	construction of built up area 163 13,295.43 sq.mtrs out of total buil	•

11. In view of above we may consider consent to operate (part) with overriding earlier
part c to O with BG of Rs 3 lakh for O & M of STP & MSW facility and part operate
affidavit.

Region : RO PUNE	Section :RO(HQ)			SRO Date :- 30.09.2014
Region : NOT ONE	Section .No(na)			ONO Date 30.03.2014
				ROHQ Date :- 30.10.2014
Name & Address	M/s Arun Sheth &	Co. "Sanskriti"		
	S. No. 222/1. 222/	2. 222/3. 222/4. 222	/5. 222/6. 223/	/1, 223/2, 223/3, 228/5, 228/6 o
		nd, Tal : Mulshi, Dist		, =, ===, =, ===, = = = = = = = = = = =
Consent For	C to O (With amalga	mation of existing l	Phase-I)	
Capital Investment	30.00 Cr			
Previous Consent	COU			
Validity				
Industry Type	O08 Building and cor	struction projects mo	ore than 20,000	Sq mtr
Industry Category	Orange			
Compliance Of Water	YES()	10 ()		
Pollution Related	Details :-Water Con	sumption: 459 00 C	MD Effluent a	enerated 352.00 CMD. STP
Conditions	provided of Capacit	•	MD, Ellidelli g	enerated 332.00 GMD. 31F
BG Details	Amount :		Validity :	
	BG Obtained agair	st:	l	
	• •	·	second Phase h	naving plot area 11400.0 sq.mtrs
Other Relevant	and BUA 15356.25 sq.mtrs.			
Information	2. PP has obtained consent to establish on 13/03/2012 for same area.			
	3. PP has obtained consent to operate for 1 st phase having plot area 26089.0 sq.mtrs and BUA 31,401.0sq.mtrs on 05/10/2011 which is valid upto 31/11/2012.			
	4. PP obtained EC and C to E for phase-I, for 26,089 sq.mtrs & BUA 31,401.0 sq.mtrs.			
	5. PP has obtained expansion in EC for Phase II & Phase-III, As per EC Total BUA of all			
	phase is 74600.31 sq.mtrs and Proposed expansion 25747 sq.mtrs.			
	6. PP has completed construction of 2 nd phase having BUA 15356.25 sq.mtrs.			
	7. Now applied for 1 st phase renewal and 2 nd phase 1 st operate having combine BUA 46757.25 sq.mtrs out of 74600.31 sq.mtrs.			
	8. PP has provided two STP for two phase having capacity 300 CMD & 100 CMD.			
	9. Bio-degradable w	aste generated abou	it 780 Kg/day fo	or which PP has provided Vermi-
	Composting, But hand over to PCMC collection & disposal. 10. PP has paid fees of Rs 3,42,403.0 for operate 2 years.			
	11. PP has submitted	BG of Rs 5 Lakhs as	per consent to	establish condition & 3 lakhs as
	per consent to or	erate condition both	BG are valid to	or period upto 19/09/2015.

12. In view of above we may consider Consent to Operate for second phase along with amalgamation of existing phase having total BUA 46,757.25 m² out of 74600.31m² With BG and part operate affidavit.

Agendano	CC -Item				
Region : Pune	Section :	AS(Tech)	Date :- Dec. 2014		
Name & Address		M/s Venkateshwara Hatcheries I Plot No.20, Rajiv Gandhi ITBT P Mulshi, Dist - Pune	Pvt.Ltd. (Ventri Bio.Vaccine Div) , ark, Hinjewadi, Vill. Mann, Tal -		
Consent to		1st consent to operate for expansion & amalgamation with existing consent			
Capital Investment		72.12 Cr. (Existing CI Rs. 9.68 C	Cr. + Expansion Rs. 62.44 Cr.)		
Consent Valid upto		31/01/2015			
Industry Type		R 85 Chemical based R& D			
Industry Category		Red			
Compliance of Water I Related Conditions	Pollution	CMD & DE -8.0 CMD. Details of treatment: Compare Secondary & tertiary treatment	is provided. Disposal on land for sposal of treated effluent is 15374		
Water Cess		Assessment Done: - 31.05.201	4 Paid upto- 31.08.2013		
Compliance of Water Related Conditions BG Details	Pollution	Venturi Scrubber is provided tas APCS. stack & incineral monitoring report dtd 29.05.2014 are exceeding the prescrib standards. Amount: Rs. 2 lakh Validity: - 20.11.2014			
			vards submission of Board resolution		
Submission of Environ Statement	nmental	2013-14			
Other Relevant Inform	ation	establish for expansion gr	Board resolution & BG of Rs. 2		

	3. JVS report of stack monitoring exceeding the prescribed standards also there is no operational BG.4. PP has submitted Board resolution as per C to E condition.
Recommendation of SRO	Recommended to consider case accordingly.

Region : RO Kolhapur	Secti	on :JD APC		Date :
Name & Address	Hindalco Industries Limited.Durgmanwadi , Durgamanwadi Mine,At/Post-Radhanagari,Tal-Radhanagari			
Consent For	CR			
Capital Investment	4160 Lacs			
Previous Consent Validity	31/03/2014			
Industry Type	R49 Mining	and ore benification		
Industry Category	Red			
Compliance Of Water Pollution Related Conditions		ndl effluent is NIL, domes r spraying in mine pits.	tic is 6 CMD, provide	d septic tank, 60 CMD is
Compliance Of Air Pollution Related Conditions		ave got mobile crusher, i heck dams, carried out a		llection arrangement.
Water Cess	Assessme	nt Done :No	Paid Upto :	
BG Details	Amount : -Rs.5.0 lacs		<u>Validity :</u>	
	BG Obtain	ned against : O & M		
	Details of	BG forfeited/encashed	, if any :Nil	
Submission of Environmental Statement	Period	2012-2013		
Other Relevant Information	Applied for renewal of consent. Is a existing Bauxite mine having lease area of 182.23 Ha. Existing consent valid upto 31/3/2014. CI is Rs. 41.60 crs., existing C was also the same. It is noted that SRO/ RO has not given any comments regarding the submission of BG of Rs. 5.0 lacs as per previous consent condition. Also the fees of Rs. 345600/- per year as per the fees schedule for mining industries is not submitted by industry.			s. 41.60 crs., existing Cl n any comments evious consent
Recommendation of SRO/RO	Grant of rer	newal of consent		

Region : SRO Nanded	Section : JD-WPC				Date : 09.12.2014
Name & Address	Tata Chemicals Ltd., MIDC, Krushnoor, Tq, Naigaon,				
Consent For	CR				
Capital Investment	5404.8 Lacs				
Previous Consent Validity	31/08/2014				
Industry Type	R15 Distillery including Fermentation industry				
Industry Category	Red				
Compliance Of Water Pollution Related	YES()		NO ()		
Conditions	Details :-				
	Industrial	water c	consumption is 635 CMD	whereas I.E. genera	ation is 176 CMD
	Domestic	water c	consumption is 30 CMD v	vhereas D.E. genera	ation is 20 CMD.
Water Cess	Assessm	ent Do	ne :	Paid Upto :	
BG Details	Amount	: 2.0 l	<u>Lacs</u>	Validity: 31.08	<u>3.2014</u>
	BG Obta	ined a	gainst :	1	
	1. c	omplian	ice of CREP norms in pre	evious consent.	
	Details of	of BG f	orfeited/encashed , it	any:	
Submission of Environmental Statement	Period	201	0-2011.		
Other Relevant Information	Plant was not in operation since 2011 due to insufficient availability of raw material ar deficient rain in last two season. Industry has applied for consent to renewal without any change				

Recommendation of SRO/RO

Industry has applied for consent to renewal without any change previous consent validity is 31/08/2014 this office has issued query letter on 08-sept-2014 regarding CA certificate in prescribed format, ETP Size, Annual returns, Water budget Industry reply copy enclosed. Industry not submitted water cess and annual returns Industry is not in operation since-2011 due to raw material availability. Industry has submitted consent renewal fees of Rs. 100000/- for one term. In view of above it is recommended to grant consent to operate for the period up to 31/08/2015.

Region : SRO Aurangabad	ı	Section : J	ID-WPC		Date : 12.12.2014
	'				Date . 12.12.2014
Name & Address	Morya Grain Distilleries Pvt. Ltd. , MIDC Area, Paithan				
Consent For	CR				
Capital Investment	51.84	51.84 crores			
Previous Consent Validity	31/07/2014				
Industry Type	R15 [Distillery incl	uding Fermentation indust	ry	
Industry Category	Red				
Compliance Of Water Pollution Related	YES (()	NO ()		
Conditions	Detai	ls :-	•		
			onsumption is 468 CMD water consumption is 6.50 (_	ation is 385 . generation is 5.20 CMD.
Water Cess	Asse	ssment Do	ne : March-2014	Paid Upto :	
BG Details	Amo	unt : Rs.2	2.0/- Lakhs	Validity : 31.09	<u>9.20169</u>
	BG Obtained against : towards continuous compliance of CREP norms				
	Details of BG forfeited/encashed , if any :				
Submission of Environmental Statement	Perio	od	2012-2013.		
Other Relevant Information	The CI is increased by Rs. 9.26 Cr. i.e. from Rs. 42.58 Cr. to Rs. 51.84 Cr and accordingly paid consent fees towards increase in CI. The investment is increased for certain changes in machinery and others, however, there is no any change in existing production capacity. Unit is not in operation on regular basis except trials.				
Recommendation of SRO/RO	The consent may be renewed upto 31/07/2015				

Region : SRO Parbhani	Section : JD-WPC			Date :
Name & Address	Bhaurao Chav	ran SSK Ltd , Unit No.2, Dong	garkada,Kalamnuri,	, Hingoli
Consent For	CR			
Capital Investment	36.09 Crores			
Previous Consent Validity	31.07.2013			
Industry Type	R74 Sugar (ex	cluding Khandsari)		
Industry Category	Red			
Compliance Of Water Pollution Related	YES()	NO ()		
Conditions	Details :-			
		er consumption is 225 CMD w er consumption is 50 CMD w	•	
Water Cess	Assessment	Done :	Paid Upto :	
Traisi 6666			r and opto :	
BG Details	July-2		Validity:	
	July-2	013.		
	July-2 Amount : BG Obtained	013.	<u>Validity :</u>	
BG Details Submission of Environmental	July-2 Amount: BG Obtained Details of Both	013. d against :	<u>Validity :</u>	
BG Details Submission of	July-2 Amount: BG Obtained Details of Both	013. d against: G forfeited/encashed, if a	Validity:	On ltrs /ton of cana
Submission of Environmental Statement	July-2 Amount: BG Obtained Details of BG Period 2	013. d against : G forfeited/encashed , if a	Validity: any:	
BG Details Submission of Environmental	July-2 Amount: BG Obtained Details of Bo Period 2 The in crushed Indust	013. d against: G forfeited/encashed, if a	validity: any: ter generation to 1 D crushing and e	ff generation 175 CMD) ystem by providing

SRO = Consent may be renewed.
RO= As per recommondations of SRO we may renew the consent to operate

Region : SRO Akola	Sect	ion : JD-WPC	Date : 12.12.2014	
Name & Address	ADM Agro Industries Kota & Akola Pvt. Ltd., P.No.N-55-58 and 67 MIDC Phase IV, Akola			/,
Consent For	CR			
Capital Investment	47.14 Crores			
Previous Consent Validity	30.04.2013 and 31.12.2014			
Industry Type	R83 Vegeta	able oils including solvent extr	action and refinery	
Industry Category	Red			
Compliance Of Water Pollution Related Conditions	YES () Details :-			
	Industrial w	•	whereas I.E. generation is 190 CMD whereas D.E. generation is 16 CMD.	
Water Cess	Assessme	nt Done :	Paid Upto :	
	August-201	14	Nov-2013	
BG Details	Amount :		Validity:	
	1) Rs.4.0/-		1) 27.08.2014	
	2) Rs.5.0/-		2) 27.08.2014	
	1. towards providing Bag Filter/Venture Scrubber 2. towards O& M of pollution control system Output Description:			
	Details of	BG forfeited/encashed ,	f any :	
Submission of Environmental	Period	April-2012 to March 2013.		

Statement	
Other Relevant Information	The industry has applied for grant of renewal of consent to operate alongwith amalgamation of two consent for the activities of Solvent Extraction Plant and Veg. Oil Refinery. Previously Board had granted Consent vide No. BO/JD (WPC)/EIC-AM-3773-12/O/CC/MPCB/12/00493 dtd. 01/11/2012 which is valid upto 31/12/2014 & another Consent vide No. BO/JD (WPC)/AM-3012-11/O/CC-469 dtd. 25/06/2012 which is valid upto 30/04/2013
Recommendation of SRO/RO	Industry has applied for renewal of consent alongwith amalgamation of consent. Most of the effulent & stack monitoring results are exceeding the consented limit.B.G. of Rs. 4.0/- lacks for providing Bag filter/ventury scrubber & Rs. 5.0/- lacks for operation & maintenance of pollution control system were expired on 27/08/2014.Report of B.G. is already submitted to RO,Amravati on 20/09/2014.Renewal of consent with amalgamation may be granted for a period up to 31/03/2015,if approved.

Region : SRO Solapur	Section : JD (WPC)	Date : 10.12.2014.		
Name & Address	M/s. Shivmruth Dudh Utpadak Sahakari Sangh Maryadit, , Vijayanagr, Vizori, Post Yashwantnagar, Tal.Malshiras, Dist.Sotapur			
Consent For	Applied for -renewal of consent for same production qty. with increase in C.I.			
Capital Investment	Capital investment-			
	a) Consented C.I. of Rs. 41.59 Cr.			
	b) Enhanced C.I. of Rs. 2.00 Cr. (justification in	not given)		
	c) Total C.I. of Rs. 43.59 Cr.			
Previous Consent Validity	Previous consent detail- granted on 19.06.2014	4 valid upto: 30.09.2014.		
Industry Type	Milk & Milk processing			
Industry Category	Red/LSI	_		
Compliance Of Water Pollution Related	YES			
Conditions	Details :- ETP comprises bar screen grit chamber tank, anaerobic reactor aeration tank, clarifier sluce			
	20, hector land available for disposal of treated effluent, which is adequate.			
	JVS results- JVS dated 30.12.2013 & 27.02.2014, BOD & COD parameters are exceeding the consented standards.			
Compliance Of Air Pollution Related Conditions	APC status- dust collector provided to the boiler.			
Water Cess	Assessment Done : Paid	Upto :		

BG Details	Amount :	Rs. 10.0/- Lakhs Validity:		
	BG Obtained against: Towards O & M of pollution control system.			
	Details of	Details of BG forfeited/encashed , if any :		
Submission of Environmental Statement	Period	Not submitted.		
Other Relevant Information	 JVS results- JVS dated 30.12.2013 & 27.02.2014, BOD & COD parameters are exceeding the consented standards. Bank Guarantee status- As per previous consent B.G. of Rs. 10.0/- Lakhs was imposed towards O & M of pollution control system. SRO reported that industry has submitted the BG. 			
		hector land available for disposal of treated effluent, which is adequate. C status- dust collector provided to the boiler		
Recommendation of SRO/RO	4) APC status- dust collector provided to the boiler SRO recommended case may be considered accordingly.			

Region : SRO Solapur		Section : JD (WPC)		Date : 10.12.2014	
Name & Address	M/S. Dhaval pratapsingh mohite patil agro industries Ltd. , Malshirus, Dhavalnagar,				
	Pune.				
Consent For	Applied for- renewal of consent with one additional product				
0					
Capital Investment	Capital investment: Rs. 34.87 Cr.				
Previous Consent	Granted on 31.10.2012.				
Validity	Previous consent details : Granted on 31.10.2012 valid upto: 31.12.2013, granted for manufacturing of 1) Ethyl Alcohol & ENA – 855 KL/M, 2) DWGS- 630 MT/M.				
	- Now industry applied for – 1) Ethyl Alcohol & ENA- 855 KL/M , 2) DDGS- 630 KL/M & 3) Impure Sprit- 75 KL/M				
Industry Type	R15 Distillery including Fermentation industry				
Industry Category	Red/SSI.				
Compliance Of Water	YES	Effluent qty. Previous	consented	Present increased	Total
Pollution Related Conditions		1) I.E. 297.0	0	135	432 CMD.
Conditions		2) D.E. 8.00			8.00 CMD
	Details:- ETP status: primary, secondary & tertiary treatment provided. 5.6, acres land available for disposal of treated effluent, which is inadequate.				
Compliance Of Air Pollution Related Conditions	APC status: Boiler with wet scrubber arrangement provided				
Water Cess	Asses	sment Done :	Paid	Upto :	
BG Details	Amou	ınt : Rs. 2.0/- Lkahs	Valid	dity : 11.01.2015	
	BG Obtained against: obtained towards O &M of pollution control system.				
	. ,				

	Details of BG forfeited/encashed , if any :				
Submission of Environmental Statement	Period	Not submitted.			
Other Relevant Information	 Now industry applied for – 1) Ethyl Alcohol & ENA- 855 KL/M, 2) DDGS-630 KL/M & 3) Impure Sprit- 75 KL/M (additional product) Boiler with wet scrubber arrangement provided. 5.6, acres land available for disposal of treated effluent, which is inadequate. 				
Recommendation of SRO/RO	SRO- report	ed consent may be granted.			

Region : RO PUNE	Section :RO(HQ)	SBO Data: 04/40/2044				
Region : KU PUNE	Section :RU(flu)	SRO Date:- 01/10/2014 RO(HQ) Date :- 28.11.2014				
Name & Address	K. Raheja Corp Pvt. Ltd. (Phase-I Commerzone), S.No. 144 & 145, CTS No. 2648, 2649, Vill:- Yerwada, Near Yerwada Jail, Pune					
Consent For	C to R					
Capital Investment	244.46 Cr.					
Previous Consent Validity						
Industry Type	IT & ITES activity.					
Industry Category	Orange					
Compliance Of Water Pollution Related Conditions	YES () NO ()					
	Details :-Water Consumption: 572.0 CMD, Effluent generated 432.0 CMD. STP Proposed of Capacity :450.0 CMD					
BG Details	Amount : Validity :					
Other Relevant	PP has applied for plain Renewal of consent for IT & ITES activity.					
Information	 The IT project covering total area of around 28,189.99 m² with total built up area of 67,664.14 m². No change in area statement. Earlier Consent valid for period upto 30/11/2014. Total water consuming 572.0 m³/day & generating about 432.0 m3/day of sewage, 					
	which PP has provided 450.0 STP .					
	5. 3 no. of DG sets having capacity (1250 x 2 + 500 KVA).					
	6. Capital investment of the project increased from	187.50 cr. to 244.46 cr. PP has not				
	submitted clarification about increase in CI, but paid fees on increase in capital investment.					
	7. Applicant has submitted BG of Rs 10.0 lakh as per C to O condition, valid upto 30/11/14					
	8. Applicant has paid fees of Rs. 10,77,960.0 for four years.					
	9. PP has provided 3 nos of STP, JVS Results of 2 STPs are within the prescribed limit and					
	ew of above we may consider plain					
	renewal of consent to Operate with BG of Rs 10. Lakhs.					
	I					