

Maharashtra Pollution Control Board

List of Cases to be submitted before 18th Consent Committee Meeting of 2014-15 scheduled on 29.11.2014 at 11:00 a.m. (Booklet No. - 35)

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Resubmission						
1	Viva Swastik Homes , S. No. 269, H. No. 1, 2 & 3, S, No. 270, H. No. 1A, & 1B, S. No. 272, H. No. 1, 2 & 3 and S. No. 268 of vill. Nilemore, Tal. Vasai	88.50 Crs.	Establish	RO(HQ)	1 to 14	
2	Ambika Brickwell Pvt. Ltd. , S. No. 7, 8, 9, 13 to 15, 19, 22 to 28, 30, 31 and 32, Vill. Borpada, Tal. Bhiwandi, Dist. Thane.	88.50 Crs.	Establish	RO(HQ)	15 to 27	
3	Vinay Unique Construction Co. Pvt. Ltd. , Village - Bolinj, Tak - Vasai, Dist - Thane	186 Crs.	Establish	RO(HQ)	28 - 45	
4	Concorde Developers, "Cosmos Horizon" , Sr. No. 192/2A(P), 192/2B, 193/2B(P), 193/3B(P), Majiwada, Pokhran Road No. 2, Thane	150 Crs.	Establish	RO(HQ)	46 - 62	
5	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)	63 - 82	
6	Runwal Construction , G. No. 21/B1 & 21/B2, Chitalsar, Manpada, Thane	80.74 Crs.	1st Operate (Part)	RO(HQ)	83 - 96	
Fresh Agenda						
1	Navkar Estate & Homes Pvt.Ltd. & Navkar Township Pvt. Ltd. & Navkar Homes Township LLP, "Navkar City" , S. No. 332/1,3,4,6A, 7 & 8, 333/1 & 2,335/2, 336/2, 336/3F, Village - Juchandra, Naigaon(E), Tal - Vasai, Dist - Thane	234 Crs.	Establish	RO(HQ)	97 - 105	
2	Shree Saptashree Builders & Developers Pvt. Ltd., "Greeshma Residency" , CTS No. 188(pt), Plot B, A1, Village - Naupada, Thane (W)	138.91 Crs.	Establish	RO(HQ)	106 - 120	
3	Wadhwa Rhodesia, "Wadhwa Rhodesia" , Sr. No. 158/9, Village - Kamatghar, Tal - Bhiwandi, Dist - Thane	95 Crs.	Establish	RO(HQ)	121 - 135	

Maharashtra Pollution Control Board

4	SSG Realty & Infra LLP, "Suburbia Estate", Gat No. 501, Mouze Lonikand, Tal: Haveli, Dist: Pune	179.24 Crs.	Establish	RO(HQ)	136 - 147
5	Arihant Enterprises, Sr. No. 116/1(pt), 116/21(pt), 118/7, 118/9, 118/11(pt), 119/1(pt), 119/4 at Temghar, Arihant City, Nr. Saibaba Temple, Kalyan-Bhiwandi Road, Temghar, Tal - Bhiwandi, Dist- Thane	76.07 Crs.	Establish	RO(HQ)	148 - 157
6	Span Venture by Span Trident, old S. No. 663, New S. No. 237, Vill. Bhayander, Opp. Radha Swami Satsang, Gorai Uttan Road, Bhayander (W), Dist - Thane	82.58 Crs.	Establish	RO(HQ)	158 - 172
7	Radha Madhav Developers (Vrindavan), Kh. No. 248, 257/2, 258//iK, 258/1G, 258/2, Mouza Jamtha, Tal & Dist Nagpur	170 Crs.	Establish	RO(HQ)	173 - 181
8	Oricon Properties Pvt. Ltd., CS No. 128, 129, 130 of Lower Parel Division, G/S Ward, Dr. E. Moses Road, Worli, Mumbai	244.46 Crs.	Establish	RO(HQ)	182 - 193
9	Aadi Properties Pvt. Ltd., 18(p), CTS No. 1196/B, Village: Kanjur, Kanjurmarg(E), Mumbai	120 Crs.	Establish	RO(HQ)	194 - 222
10	Dosti Corporation (Vihar), Sr. No. 144/1A, 145(pt), 146/5(B), 146/6(B), 148/1B, 148/2B, 148/3, 149/7, 148/8B, 149/2B, 149/3/2, 149/4/1, 1494/3, 150/2, 150/4, 150/5, 152/2, 152/4, 166/1/1, ets Panchpakhadi, Thane	76 Crs.	Operate (Part) (Phase - III)	RO(HQ)	223 - 229
11	Omni Active Health Technolgy Pvt. Ltd., 38/39, MIDC Hinjewadi, International Biotech Park, Pune	30.50 Crs.	1st Operate	AS(T)	230 - 251
12	V. R. Constructors Pvt. Ltd., Bhoomi Acres, Sr. No. 225, Sector -VI, Kavesar, Thane	63.82 Crs.	Renewal	RO(HQ)	252 - 265
13	Bharat Petroleum Corporation Ltd., (ATF), Bharat Bhavan - 3, Ballard Estate, Mumbai	38.94 Crs.	Renewal	RO(HQ)	266 - 276
14	Supreme Housing and Hospitality Pvt. Ltd., CTS No. 23A, 26A and 27 of village Powai, S Ward, Tal: Kurla, Mumbai	291.43 Crs.	Renewal (Part)	RO(HQ)	277 - 287

Maharashtra Pollution Control Board

15	Reliance Industries Ltd. , Reliance Tank Form, Plot No. 3, Opp. Port users Building, Navi Mumbai	66 Crs.	Renewal	RO(HQ)	288 - 296
16	Trinity Sunrise Health Care Pvt. Ltd. , 3rd Dream Mall, Bhandup (W), Mumbai	160.27 Crs.	Establish	PSO	297 - 315
17	MMRI Kamal Nayan Bajaj Hospital , Gut No. 43, Beed By Pass Road, Dist: Aurangabad	55.74 Crs.	Establish	PSO	316 - 333
18	Gurunanak Quin Centenary Memorial Hospital Trust , S - 341, Gandhi Nagar, Bandra(E), Mumbai	16.51 Crs.	Establish	PSO	334 - 257
19	ESIS Hospital Somwari Peth , Nagpur	10 Crs.	Operate	PSO	358 -385
	Review Item				
1	Guidelines & B.G. Regime for captive incinerator	_____	_____	JD(APC)	386 - 409
2	Suyog Development Corporation Ltd., "Suyog Nisarg", Fat No. 1428 (2414 Old), 1395/1 (2381 Old), Mauje - Wagholi, Tal - Haveli, Dist - Pune	_____	_____	RO(HQ)	410 - 421
3	Renuka Construction, "Renuka Gulmohar Phase II", S. No. 33/7, 36/1/1, 36/1/2(p), 36/2, Village Pimpri, Dist - Pune	_____	_____	RO(HQ)	422 - 431
4	Suyog Development, "Suyog Leher", S. No. 16/2 Kondhawa, Tal: Haveli, Dist: Pune	_____	_____	RO(HQ)	432 - 442
5	Shyam Indofab Pvt. Ltd., Amaravati has made a request to discharge all of their treated effluent to be used on land for gardeing till the time MICD CETP ids operational	_____	_____	JD(WPC)	443 - 446
6	Maharashtra Oil Extraction Pvt. Ltd., Plot No. E-140, MIDC Awadhan, Tal & Dist Dhule	_____	_____	JD(WPC)	447 - 449
7	Astoria Agro & Allied Industries Pvt. Ltd., At - Sameshrpur, Tal. & Dist. Nandurbar	_____	_____	JD(WPC)	450 - 452
8	Adiwasi SSK (Sugar Unit) Nandurbar Vibhag Ltd., At - Dokare, Tal. Navapur, Dist Nandurbar	_____	_____	JD(WPC)	453 - 454
9	Shree Satpuda Tapi Parisar SSK (Sugar Unit) Purushottamnagar, Tal. Shahad, Dist. Nandurbar	_____	_____	JD(WPC)	455 - 457

Maharashtra Pollution Control Board

10	Universal Starch Chem Allirf Ltd., Rawal Industries Estate, Dada Nagar Shahada Road, Dondaicha, Tal Shindkheda, Dist Dhule	—	—	JD(WPC)	458 -459	
11	Matoshree Infrastructure Pvt. Ltd., Shivaji Park Scheme, Mahim Division, Mumbai	—	—	RO(HQ)	460 - 477	
	JD(WPC)	0				
	AS(T)	1				
	RO(HQ)	20				
	JD(APC)	0				
	PSO	4				
	Total	25				

CC- Resubmission Agenda

Agenda no. 1

Region : SRO Thane II	Section : RO (HQ)	Date : 22/11/2014.
Name & Address	Viva Swastik Homes , Proposed construction of residential building with shop line on the plot bearing S.No.269, H.No. 1,2and 3, S.No.270, H.No.1A and 1B, S.No. 272, H.No.1,2and 3 and S.No. 268 of Village Nilemore Tal vasai, Dist Thane.	
Consent For	CE	
Capital Investment	88.50 Crores	
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 14/10/2014 and stated that, they have started construction activity as per the approvals issued by planning authority separately to the individual projects having proposed BUA less than 20,000 Sq. Mtrs each which does not attract provisions of EIA notification (Chronological order of approvals issued is attached). - PP has not stopped their construction activity but requested the Board not to issue stop work order. - From the reply it is also noted that, PP has proposed to club three projects having BUA less than 20000 Sq. Mtrs each for better design layout, which is not yet clubbed. - Further PP has stated that, after clubbing all the projects the proposed BUA will attract the provisions of EIA notification 2006 and hence in anticipation they have applied for EC on 28/05/2012. - In view of above we may issue final refusal of consent as they have not stopped construction work. <p>Application is resubmitted for discussion in CC meeting.</p>	

Maharashtra Pollution Control Board

Agenda no. 2

Region : SRO Bhiwandi	Section : RO(HQ)	Date : 24/11/2014
Name & Address	Ambika Brickwell Pvt. Ltd., S. No. 7, 8, 9, 13 to 15, 19, 22 to 28, 30, 31 and 32, Village Borpada, Tal. Bhiwandi, Dist. Thane.	
Consent For	CE	
Capital Investment	8850 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 dated 05/09/2014, clarification regarding applicability of CRZ clearance and reply to query letter issued by SRO Bhiwandi was called vide e-mail dated 14/10/2014 and 24/11/2014 from PP.- PP has failed to reply query letter issued by SRO Bhiwandi vide letter dated 23/05/2014 and not submitted clarification on applicability of CRZ clearance till date.- In view of above we may issue SCN for refusal of consent. Submitted for discussion in the next CC meeting.	

Maharashtra Pollution Control Board

Agenda no. 3

Region : SRO Thane II	Section : RO(HQ)	Date : 22/11/2014
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	186.00 Crores	
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 17/10/2014 Board has issued SCN to the PP for starting the construction activity without obtaining EC and C to E on 28/10/2014. - PP has submitted reply on 10/11/2014. - Stated that, they have obtained EC from GOM vide letter dated 18/10/2011 and for TBUA – 99015 Sq. Mtrs and accordingly started construction. - Presently 30771.12 Sq. Mtrs construction is completed and which has been stopped already. - Now, PP has applied for C to E having TBUA- 112264.24 Sq. Mtrs. (FSI Area- 94910.01 and Non FSI area – 17354.23 Sq. Mtrs.) - Further it is also noted that, PP has submitted undertaking on bond paper stating not to take effective steps till permission is granted and to comply conditions of EC. - In view of above we may consider the case for grant of C to E for BUA – 99015 Sq. Mtrs. by obtaining BG of Rs. 10 Lacs + BR with BG and subject to obtaining EC for the TBUA- 112264.24 Sq. Mtrs. <p>Application is resubmitted for discussion in CC meeting.</p>	

Maharashtra Pollution Control Board

Agenda no. 4

Region : SRO Thane I	Section : RO(HQ)	Date : 23/11/2014
Name & Address	M/s. Concorde Devlopers, "cosmos Horizon" , Sr. No. 192/2A(P), 192/2B, 193/2B(P), 193/3B(P), Majiwada, Pokhran Road No.2, Thane.	
Consent For	CO (Part)	
Capital Investment	73.54 Crores	
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 17/10/2014 Board has called clarification form PP about dated of completion of construction work. - PP has submitted reply on 07/11/2014. - PP stated that, previous EC was granted in 2008 for FSI area of 43396.94 Sq. mtrs. - Now, PP has applied for BUA as per FSI- 23799.14 sq. mtrs. which is not exceeding the area prescribed in previous EC. - The construction work has been completed for building nos. 2, 3 & 4 in May 2014. - PP has further stated that, they have submitted application for obtaining revised EC from GOM on 11/04/2011. - Similarly PP has also applied to the Board for obtaining revised C to E separately, which has been granted on 30/10/2014. - In view of above we may consider the case for grant of C to O (Part) subject to condition of not to take effective steps till revised EC is granted for remaining project. <p>Application is resubmitted for discussion in CC meeting.</p>	

Maharashtra Pollution Control Board

Agenda no. 5

Region : SRO Mumbai IV		Section : RO(HQ)	Date : 23/11/2014
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		
Recommendation of HQ (including consent fees details / delay payment charges)	<ul style="list-style-type: none"> - As per decision of CC meeting held on 17/10/2014 Board has issued SCN to the PP for starting the construction activity without obtaining EC and C to E on 28/10/2014. - PP has submitted reply on 05/11/2014. - Stated that, they have started construction activity for the SRA buildings only and for which they have received LOI from SRA authority vide letter dated 03/05/2013. - PP has also quoted reference of circular issued by Env. Dept. GOM vide no. ENV 2013/CR 39/TC-1 dated 17/01/2014 which states that, constructions of REHAB projects having BUA less than 20,000 Sq. Mtrs may not be considered as violation. - PP has stated that, the TBUA of REHAB building is 13739.24 Sq. Mtrs. - Further it is also noted that, SEIAA has accorded approval to the said project in the 74th meeting (Copy of minutes is attached). - In view of above we may consider the case for grant of C to E as PP has carried out construction for SRA buildings only subject to condition of EC and BG of Rs. 5 Lacs+ BR with BG. <p>Application is resubmitted for discussion in CC meeting.</p>		

Maharashtra Pollution Control Board

Agenda no. 6

Region : SRO Thane -I		Section : RO (HQ)	Date : 24/11/2014.
Name & Address	M/s. Runwal Construction, G. No. 21/B1 and 21/B2, CHitalsar, Manpada, Thane		
Consent For	CO		
Capital Investment	80.74 Crores		
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 4th CC meeting dated 30/05/2014, clarification regarding revalidation of EC granted as per EIA notification 1994, from Environment Department has been called vide letter dated 28/10/2014. - Till date the Board has not received any reply from Environment Department. - In view of above the case is resubmitted for further discussion in the CC meeting for decision. 		

CC-Fresh Agenda

Agenda no. 1

Region : Thane	Section : RO(HQ)		SRO Date of receipt:- 12/09/2014	
			Ro (HQ) Date of receipt:- 13/10/2014	
Name & Address	M/s.Navkar Estate & Homes Pvt. Ltd. & Navkar Township Pvt. Ltd. & Navkar Homes Township LLP,"Navkar City",S.No.332/1,3,4,6A,7 & 8,333/1 & 2,335/2,336/2,336/3F,Village-Juchandra,Naigaon(E),Tal-Vasai,Dist-Thane.			
Consent For	C to E			
Capital Investment	Rs.234.0 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 :- 1048 CMD , Effluent Generated :- 797 CMD, Proposed STP Capacity :-800 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 cum commercial project.			
	Applied for	Consent to Establish		Residential Cum commercial Project
	Plot Area	37,530.0 sq.m		Built up area 98,949.44 sq.m
	EC Status	Applied		Dated 27/05/2013
	Plot Area	37,530.0 sq.m		Built up area 98,949.44 sq.m
	Bio-degradable	2020 Kg/D		Treatment OWC

Maharashtra Pollution Control Board

	Non-Bio degradable	1340 Kg/D		Treatment
				Will be given to authorized party.
	STP Sludge	84 Kg/D		
				Used as manure
	No of DG Sets	2 nos.		Capacity
				125 & 320 KVA
	Construction status	In Progress		Date of Visit
				18/09/2014
Recommendation of SRO/RO	<p>SRO Thane-II reported that PP has started construction activity on 19218 sq.m area & constructed B type building upto 7th floor,C-1 & C-4 type building upto 7th floor,A type building upto 3rd slab& D.C.,A & B on S.No.332/7 & 8 constructed RCC upto 3-4 th slab.PP has stopped construction activity since last 3 months. The distance of creek is about 2 km.</p>			

Maharashtra Pollution Control Board

Agenda no. 2

Region : Thane	Section : RO(HQ)	SRO Date of receipt:- 24/09/2014 Ro (HQ) Date of receipt:- 20/10/2014		
Name & Address	M/s.Shree Saptashree Builders & Developers Pvt. Ltd., "Greeshma Residency", CTS No.188 (pt),Plot B,A1,Village-Naupada,Thane(W)			
Consent For	C to E			
Capital Investment	Rs.138.91 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 :- 112 CMD , Effluent Generated :- 90 CMD, Provided STP Capacity :-100 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.			
	Applied for	Consent to Establish	Residential Project	
	Plot Area	13,890.64 sq.m	Built up area	36360.56 sq.m
	EC Status	Obtained	Dated	05/09/2014
	Plot Area	13,890.64 sq.m	Built up area	36360.56 sq.m
	Bio-degradable	444 Kg/D	Treatment	OWC

Maharashtra Pollution Control Board

	Non-Bio degradable	166 Kg/D	Treatment	Will be given to authorized party.
	STP Sludge	9 Kg/D		Used as manure
	No of DG Sets	3 nos.	Capacity	315,200,50 KVA
	Construction status	Total construction work completed 14,449.99 sq.m i.e one bldg. of 15 th floor.	Date of Visit	07/10/2014
Recommendation of SRO/RO	<p>SRO,Thane-I reported that there is no any construction activities observed at the site during the visit. Total construction work completed 14,449.99 sq.m. C to E may be granted subject to EC conditions.</p> <p>RO-Thane recommended that C to E for the project shall be considered by stipulating appropriate BG.</p>			

Maharashtra Pollution Control Board

Agenda no. 3

Region : Kalyan	Section : RO(HQ)	SRO Date of receipt:- 04/09/2014		
		Ro (HQ) Date of receipt:- 12/11/2014		
Name & Address	M/s. Wadhwa Rhodesia "Wadhwa Rhodesia" Sr. No.158/9, Village-Kamatghar, Tal-Bhiwandi, Dist-Thane			
Consent For	C to E			
Capital Investment	Rs.95 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 :- 248 CMD , Effluent Generated :- 183 CMD, Proposed to provide STP Capacity :-190 CMD			
Water Cess	Assessment Done :- ---	Paid Upto : ---		
BG Details	Amount : ---	Validity : ---		
Other Relevant Information	Application for grant of Consent to Establish for construction of residential cum commercial project.			
	Applied for	Consent to Establish	Residential Cum Commercial Project	
	Plot Area	27,500 sq.m	Built up area	30,975.57 sq.m
	EC Status	Applied	Dated	17/02/2014
	Plot Area	27,500 sq.m	Built up area	30,975.57 sq.m
	Bio-degradable	537 Kg/D	Treatment	OWC
	Non-Bio degradable	342 Kg/D	Treatment	Will be given to authorized party.
	STP Sludge	5 Kg/D		Used as manure
	No of DG Sets	2 nos.	Capacity	370 KVA each
	Construction status	Not Started	Date of Visit	09/09/2014

Maharashtra Pollution Control Board

Recommendation of SRO/RO	SRO,Bhiwandi reported that case may be consider for C to E.
--------------------------	--

Agenda no. 4

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt;- 16/09/2014 Ro (HQ) Date of receipt;- 29/10/2014																																
Name & Address	M/s. SSG Realty & Infra LLP "Suburbia Estate" Gat No. 501, Mouze Lonikand, Tal : Haveli , Dist : Pune																																	
Consent For	C to E																																	
Capital Investment	179.24 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:991.0 CMD, Effluent generated 842.0 CMD. STP Proposed of Capacity : 850.0 CMD																																	
Water Cess	Assessment Done :-	Paid Upto :																																
<u>BG Details</u>	<u>Amount :</u>	<u>Validity :</u>																																
Other Relevant Information	<table border="1" style="width: 100%;"> <tr> <td style="width: 30%;">Applied for</td> <td style="width: 30%;">C to E</td> <td colspan="2">Residential Project</td> </tr> <tr> <td>Plot Area</td> <td>62,899.96 sq.m</td> <td>Built up area</td> <td>1,268,77.77 sq.mt</td> </tr> <tr> <td>EC Status</td> <td>Applied</td> <td>Dated</td> <td>12.08.2012</td> </tr> <tr> <td>River Distance</td> <td>4.0 Km</td> <td>Name of River</td> <td>Indrayani (A-II)</td> </tr> <tr> <td>Water Consumption</td> <td>991.0 CMD</td> <td>Effluent Generated</td> <td>842.0 CMD</td> </tr> <tr> <td>STP Capacity</td> <td>850.0 CMD</td> <td>Recycle water</td> <td>390.0 CMD</td> </tr> <tr> <td>Bio-degradable</td> <td>1903.8 Kg/D</td> <td>Treatment</td> <td>OWC</td> </tr> <tr> <td>Non-Bio degradable</td> <td>1169.0 Kg/D</td> <td>Treatment</td> <td>Local Body</td> </tr> </table>		Applied for	C to E	Residential Project		Plot Area	62,899.96 sq.m	Built up area	1,268,77.77 sq.mt	EC Status	Applied	Dated	12.08.2012	River Distance	4.0 Km	Name of River	Indrayani (A-II)	Water Consumption	991.0 CMD	Effluent Generated	842.0 CMD	STP Capacity	850.0 CMD	Recycle water	390.0 CMD	Bio-degradable	1903.8 Kg/D	Treatment	OWC	Non-Bio degradable	1169.0 Kg/D	Treatment	Local Body
	Applied for	C to E	Residential Project																															
	Plot Area	62,899.96 sq.m	Built up area	1,268,77.77 sq.mt																														
	EC Status	Applied	Dated	12.08.2012																														
	River Distance	4.0 Km	Name of River	Indrayani (A-II)																														
	Water Consumption	991.0 CMD	Effluent Generated	842.0 CMD																														
	STP Capacity	850.0 CMD	Recycle water	390.0 CMD																														
	Bio-degradable	1903.8 Kg/D	Treatment	OWC																														
	Non-Bio degradable	1169.0 Kg/D	Treatment	Local Body																														

Maharashtra Pollution Control Board

	No of DG Sets	2	Capacity	200 KVA Each
	Construction status	Not Started	Date of Visit	14/10/2014
	<p>Applicant has not started construction activity and applied for EC, satisfy RRZ criteria we may consider consent to establish with condition not to take any effective step prior to EC and BG of Rs. 10 Lakhs for compliance of consent condition. And additional condition applicant shall apply for consent to operate only after connection of treated domestic effluent to the local body sewer line.</p>			
Recommendation of SRO/RO	<p>During visit it is observed that there is only open plot at present. In view of above, case may accordingly consider subject to obtaining Environmental Clearance for the proposed project if approved.</p>			

Maharashtra Pollution Control Board

Agenda no. 5

Region : SRO Bhiwandi		Section : RO(HQ)		Date :22/11/2014
Name & Address	Arihant Enterprises.., , Sr.no. 116/1(PT), 116/2 (PT), 118/7, 118/9, 118/11 (PT), 119/1(PT), 119/4 at Temghar, Arihant City, Nr. Saibaba Temple, Kalyan-Bhiwandi Road, Temghar, Tal.-Bhiwandi, Dist.-Thane.			
Consent For	CE			
Capital Investment	76.07 Crores			
Previous Consent Validity	--- N. A.---			
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.

Maharashtra Pollution Control Board

	Plot Area	35300 Sq. Mtrs.		Built up area	62996.23 Sq. Mtrs.
	EC Status	Not Obtained		Dated	N.A.
	River Distance	Not Submitted		Name of River	Not submitted
	CRZ applicability	Not Submitted		Type of CRZ	Not Submitted
	Water Consumption	551.0 CMD.		Effluent Generated	514.0 CMD
	STP Capacity	600.0 CMD		Recycle Water	239.0 CMD
	Bio-Degradable	1500 kg/Day		Treatment	Vessel Compostin
	Non-Bio degradable	643 kg/Day		Treatment	Recycler
	Nos of DG Sets	12		Capacity	22.50 KVA, 45 KVA*11
	Construction Status	Completed		Date of visit	06/06/2014.
	<p style="text-align: center;">- PD issued by Env. Dept. on 06/08/2014, PP has submitted reply to PD. It is proposed to place application before Consent Committee of the MPC Board for issuing SCN for refusal of consent for starting construction activity without EC and C to E.</p>				
Recommendation of SRO/RO	Submitted for further decision for grant of Consent to Establish.				

Maharashtra Pollution Control Board

Agenda no. 6

Region : SRO Thane- II		Section : RO(HQ)		Date :22/11/2014
Name & Address	M/s. Span Venture by Span Trident , Old S. No. 663, New S. No. 237, Vill. Bhayander, Opp. Radha Swami Satsang, Gorai Uttan Road, Bhayander (W), Dist. Thane.			
Consent For	CE			
Capital Investment	82.58 Crores			
Previous Consent Validity	--- N. A.---			
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 :	
BG Details	Amount : --- N. A.---		Validity : ---- N. A.----	
	BG Obtained against : ---- N. A.----			
	Details of BG forfeited/encashed, if any :			
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.

Maharashtra Pollution Control Board

	Plot Area	22956 Sq. Mtrs.	Built up area	27526.24 Sq. Mtrs
	EC Status	Obtained	Dated	06/09/2014
	River Distance	Not Submitted	Name of River	Not submitted
	CRZ applicability	Yes (Excluded from project)	Type of CRZ	Not Submitted
	Water Consumption	120.0 CMD.	Effluent Generated	114.0 CMD
	STP Capacity	130.0 CMD	Recycle Water	57.0 CMD
	Bio-Degradable	178 kg/Day	Treatment	Vessel Compositir
	Non-Bio degradable	267 kg/Day	Treatment	Recycler
	Nos of DG Sets	03	Capacity	180 KVA, 100 KVA, 40 KVA
	Construction Status	Not Started	Date of visit	02/09/2014.
	It is proposed to place application before Consent Committee of the MPC Board for discussion and consent to establish may be granted.			
Recommendation of SRO/RO	Submitted for further decision for grant of Consent to Establish.			

Maharashtra Pollution Control Board

Agenda no. 7

Region : SRO Nagpur II		Section : RO(HQ)		Date :22/11/2014
Name & Address	M/s. Radha Madhav Developers (Vrindavan) , Kh No 248,257/2,258/iK,258/1G,258/2 Mouza Jamtha Tah & Dist Nagpur.			
Consent For	CE			
Capital Investment	170.0 Crores			
Previous Consent Validity	--- N. A.---			
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	120830.394 Sq.	Built up area	145090.439 Sq. Mtr

Maharashtra Pollution Control Board

		Mtrs.		
	EC Status	Not Obtained	Dated	N.A.
	River Distance	Not Submitted	Name of River	Not submitted
	CRZ applicability	Not Applicable	Type of CRZ	Not Applicable
	Water Consumption	1100.0 CMD.	Effluent Generated	935.0 CMD
	STP Capacity	400.0 CMD	Recycle Water	400.0 CMD
	Bio-Degradable	Not submitted	Treatment	---
	Non-Bio degradable	Not Submitted	Treatment	-----
	Nos of DG Sets	02	Capacity	82.5 KVA, 20 KVA,
	Construction Status	Started	Date of visit	Not submitted
	<p style="text-align: center;">- It is proposed to place application before Consent Committee of the MPC Board for issuing SCN for refusal of consent for starting construction activity without EC and C to E.</p>			
Recommendation of SRO/RO	Recommended for initiation of appropriate action.			

Maharashtra Pollution Control Board

Agenda no. 8

Region : Mumbai	Section : RO(HQ)	Date :SRO Date of receipt;- 19/9/2014 Ro (HQ) Date of receipt;- 13/10/2014		
Name & Address	M/s. Oricon Properties Pvt. Ltd., CS No.128,129,130 of Lower Parel division, G/S Ward,Dr.E. Moses Road,Worli,Mumbai			
Consent For	C to E			
Capital Investment	Rs.244.46Crore			
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 :- 286 CMD , Effluent Generated :- 239CMD Proposed STP Capacity :-250 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 redevelopment project			
	Applied for	C to E	Residential redevelopment project	
	Plot Area	7,810.24 sq.mtrs	Built up area	68,907.13 sq. mtrs
	EC Status	Not Obtained	Dated	Applied for EC.
	Water Consumption	286 CMD	Effluent Generated	239 CMD
	STP Capacity	250CMD		

Maharashtra Pollution Control Board

	Bio-degradable	556 Kg/D		Treatment	Will be treated in OWC
	Non-Bio degradable	306 Kg/Day		Treatment	Will be given to authorized party.
	Construction status	Not started		Date of Visit	As per mentioned in SRO noting.
Recommendation of SRO/RO	SRO Recommended grant of Consent to Establish				

Maharashtra Pollution Control Board

Agenda no. 9

Region : Mumbai	Section : RO(HQ)	Date :SRO Date of receipt;- 11/8/2014 Ro (HQ) Date of receipt;- 16/10/2014		
Name & Address	M/s. Aadi Properties Pvt. Ltd 18(pt),CTS No.1196/B,Village:Kanjur,Kanjurmarg(E),Mumbai			
Consent For	C to E			
Capital Investment	Rs.120Crore			
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 :- 352 CMD , Effluent Generated :- 282 CMD Proposed STP Capacity: 300 CMD			
Water Cess	Assessment Done :-	Paid Upto :		
BG Details	Amount :	Validity :		
	<u>BG Obtained against :</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Other Relevant Information	Application for consent to establish for construction of residential project.			
	Applied for	C to E	Redevelopment Residential project.	
	Plot Area	15,031sq.mtrs	Built up area	69,510 sq. mtrs
	EC Status	Not Obtained	Dated	Applied
	Water Consumption	352 CMD	Effluent Generated	282 CMD
	STP Capacity	300 CMD		
	Bio-degradable	794 Kg/D	Treatment	Will be treated in

Maharashtra Pollution Control Board

				OWC.
Non-Bio degradable	529 Kg/Day		Treatment	Will be given to authorized party.
No of DG Sets	2 Nos		Capacity	150 KVA & 100 KVA
Construction status	started Constriction work of amenity building is completed		Date of Visit	17/9/2014

Said project consist of 2 Nos of buildings Existing (amenity building A)& (Residential & Commercial building B)

Existing (amenity building A):Stilt+1st Podium+6floors

Residential(Wing A-E):Basement+Stilt+1st Level podium+21 floors

Inclusive housing schemes EWS/LIG Housing(Wing F): Basement+Stilt+1st Level podium+17 floors

Commercial Wing G : Basement+Stilt+1st Level podium+17 floors.

Temple(Wing H):Basement+stilt+1st floor

Club house: Ground + 1st floor

SRO reported that,

1)The PP has completed the amenity building without obtaining EC accordingly, Env. Dept has issued P.D. on 5.9.2013 and withdrawal the P.D. on10.1.2014 the case was also heard before the NGT Case No.73/2013 (Copy of NGT Judgment is attached)

During visit dated 17/9/2014, no construction activity found in operation.

The work of amenity building was found completed and handover to MCGM.PP has obtained the OC for amenity building from MCGM vides letter dtd.6.6.2013.

PP has submitted Minutes of SEIAA dated 26th & 27th, August 2014 in which mention that SEIAA decided to grant EC to the project subject to condition that before issuing commencement certificate, the local planning authority ensures that the construction on the plot is not included in CRZ Area and that it falls outside the CRZ Area.

SRO has not communicated in SRO consent processing report that, said project affected by CRZ or not.

PP has submitted,

- 1) Withdrawal of PD from Env. Dept, GOM dated 10/1/2014.
- 2) Copy of NGT, Appeal No. 26/2013.
- 3) IOD for District centre building 'A' Dated 28/8/2009
- 4)Full OC for District centre building 'A' Dated 6/6/2013

Maharashtra Pollution Control Board

	<p>5) Development Permission for proposed District centre building dated 19/6/2009.</p> <p>6)SEIAA Minutes dated 26th & 27th,August,2014</p>
Recommendation of SRO/RO	<p>1)The Consent to Establish may be granted subject to obtaining the EC,CC and Require remark regarding project site falls outside the CRZ Area.if any.</p> <p>2)The construction work not yet started at project site. PP has proposed STP having capacity 300 CMD.</p>

Maharashtra Pollution Control Board

Agenda no. 10

Region : SRO Thane- I		Section : RO(HQ)		Date :22/11/2014	
Name & Address		M/s. Dosti Corporation (Vihar) , S. No. 144/1A, 145(pt), 146/5(B), 146/6(B), 148/1B, 148/2B, 148/3, 148/7, 148/8B, 149/2B, 149/3/2, 149/3/4, 149/4/1, 149/4./3, 150/2, 150/4, 150/5, 152/2, 152/4, 166/1/1, etc panchpakhadi, Thane.			
Consent For		C to O (Part) – Phase -III			
Capital Investment		76.00 Crores			
Previous Consent Validity		--- N. A.---			
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 : 10.0 Lacs</u>		<u>Validity : 29/06/2015</u>	
		<u>BG Obtained against: Compliance of Consent Condition</u>			
		<u>Details of BG forfeited/encashed, if any : ----- N. A.-----</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 O (Part)	Residential project.	
		Plot Area	57198 Sq. Mtrs.	Built up area	46888.65 Sq. Mtrs.

Maharashtra Pollution Control Board

	EC Status	Obtained	Dated	16/05/2011
	River Distance	N. A.	Name of River	N. A.
	CRZ applicability	N. A.	Type of CRZ	N. A.
	Water Consumption	172.0 CMD.	Effluent Generated	137.0 CMD
	STP Capacity	1212.0 CMD	Recycle Water	72.0 CMD
	Bio-Degradable	318 kg/Day	Treatment	Vermi Composting
	Non-Bio degradable	477 kg/Day	Treatment	Recycler
	Nos of DG Sets	02	Capacity	500 KVA, 250 KVA
	Construction Status	Completed	Date of visit	26/07/2014.
	It is proposed to place application before Consent Committee of the MPC Board for discussion.			
Recommendation of SRO/RO	Submitted for further decision for grant of Consent to Establish.			

Maharashtra Pollution Control Board

Agenda no. 11

CC -Item		
Region : Pune	Section : AS(Tech)	Date :- Nov 2014
Name & Address	M/s. Omni Active Health Technolgy Pvt. Ltd., 38/39, MIDC Hinjewadi,international Biotech Park,Pune	
Consent to	1 st C to O for expansion& amalgamation with existing consent with additional new product.	
Capital Investment	Previous Rs.30.50 Cr ,(Existing-CI- Rs. 12.50 Cr + Expansion CI – Rs. 18.00 Cr)	
Consent Valid upto	30.04.2017 & C to E granted on 29.01.2013.	
<u>Industry Type</u>	R60 Pharmaceuticals (excluding formulation).	
<u>Industry Category</u>	<u>RED/LSI</u>	
Compliance of Water Pollution Related Conditions	No	
	Existing:- IE-10 CMD,DE- 3 CMD ; After expansion:- IE – 57.0 CMD & DE -4.0 CMD. ETP comprising Primary, secondary & tertiary treatment is provided. Treated effluent disposal on land for gardening. Out of 61 CMD treated effluent 57 CMD effluent recycle in process, cooling, boiler feed, toilet flushing & remaining disposed on land available for disposal of treated effluent is 1000 Sq.Meter. JVS report dtd. 24/07/2014 was exceeding the consented limit.	
Water Cess	Assessment Done: -	Paid upto-
Compliance of Water Pollution Related Conditions	Yes	
	Dust Collectors are provided at Feeding section of mixture	
<u>BG Details</u>	<u>Amount:</u> --- Rs. 5 lakh	<u>Validity :</u> - 30.04.2017
	<u>BG obtained against:</u> --- Towards O & M of Pollution control devices.	

Maharashtra Pollution Control Board

Submission of Environmental Statement	Not submitted
Other Relevant Information	<ol style="list-style-type: none">1. Applied for 1st consent to operate for expansion & amalgamation with existing consent with additional one products i.e. RR Zeaxanthin .2. Existing consent valid up to 30/04/2017. Consent to established granted on 29.01.20133. Previously 1st operate was not consider by CC due to non provision of RO & MEE .4. Now industry has reported that they had installed RO plant having capacity of 70 CMD. RO reject after centrifuged send to CHWTSDF for incineration which seems to be adequate provision.5. This office has called compliance report of C to E conditions; JVS reports from SRO vide email dtd. 27/10/2014 & 12/11/2014. SRO has submitted JVS reports on 21/11/2014.
Recommendation of SRO	Recommended for grant of amalgamation with existing consent.

Maharashtra Pollution Control Board

Agenda no. 12

Region : SRO Thane- I		Section : RO(HQ)		Date :22/11/2014
Name & Address	V. R. Constructors Pvt. Ltd., Bhoomi Acres , Sr. No. 225, Sector-VI, Kavesar, Thane.			
Consent For	C to R with additional building			
Capital Investment	63.82 Crores			
Previous Consent Validity	--- N. A.---			
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> : - 3.0 Lacs		<u>Validity</u> : 27/08/2015	
	<u>BG Obtained against</u> : Consent Condition			
	<u>Details of BG forfeited/encashed, if any</u> :			
Submission of Environmental Statement	Period		N. A.	
Other Relevant Information	The application is for renewal of consent to operate (Part) with additional area for the residential and commercial project.			
	Applied for	C to R (Part)	Residential project.	

Maharashtra Pollution Control Board

	Plot Area	51300 Sq. Mtrs.	Built up area	18492.73 Sq. Mtrs.
	EC Status	Obtained	Dated	04/10/2011
	River Distance	Not Submitted	Name of River	Not submitted
	CRZ applicability	Not Submitted	Type of CRZ	Not Submitted
	Water Consumption	218.0 CMD.	Effluent Generated	174.0 CMD
	STP Capacity	230.0 CMD	Recycle Water	73.0 CMD
	Bio-Degradable	323 kg/Day	Treatment	Vermi Composting
	Non-Bio degradable	485 kg/Day	Treatment	Recycler
	Nos of DG Sets	01	Capacity	180 KVA
	Construction Status	Completed	Date of visit	26/07/2014
	It is proposed to place application before Consent Committee of the MPC Board for discussion and grant of renewal of consent to operate for part area with addition of one New building.			
Recommendation of SRO/RO	Recommended for grant of renewal of C to O (Part)			

Maharashtra Pollution Control Board

Agenda no. 13

Region : Mumbai	Section : RO(HQ)	Date :SRO Date of receipt;- 11/8/2014 Ro (HQ) Date of receipt;- 13/10/2014
Name & Address	M/s.Bharat Petroleum Corporation Ltd.,(ATF) Bharat Bhavan-3,Ballard Estate, Mumbai-400001,Maharashtra.	
Consent For	Renewal of Consent	
Capital Investment	Rs.38,94 Crore	
Industry Type	Tank Firm	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :- Water Consumption :- -- Effluent Generated :- NIL	
Water Cess	Assessment Done :-	Paid Upto :
BG Details	Amount :	Validity :
	<u>BG Obtained against : not mentioned in earlier consent.</u>	
	<u>Details of BG forfeited/encashed , if any :</u>	
Other Relevant Information	<p>Application for Renewal of consent for transportation of aviation turbine fuel quantity of 2,54,000 KL/M through the pipeline from M/s.BPCL Refinery,Mahul to storage terminal of M/s.HPCL at Mumbai air port.</p> <p>Industrial effluent generation ,hazardous and non hazardous waste generation is NIL</p> <p>PP has submitted consent fee for period upto 3 years & requested to consider earlier paid balance fees.</p>	
Recommendation of SRO/RO	SRO Recommended consent may be renewed.	

Maharashtra Pollution Control Board

Agenda no. 14

Region : Mumbai	Section : RO(HQ)	Date : SRO Date of receipt;- 7/7/2014 Ro (HQ) Date of receipt;- 17/10/2014		
Name & Address	M/s. Supreme Housing and Hospitality Pvt. Ltd. CTS No.23 A,26 A and 27 of village Powai, S ward,Tal:Kurla,Mumbai			
Consent For	Renewal of Consent(part)			
Capital Investment	Rs.291.43Crore (as per audited annual report of 2012-2013.communicated by PP vide letter dated 20.9.2014.)			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water Consumption :- 275 CMD , Effluent Generated :- 211 CMD, Proposed STP Capacity : 300 CMD `			
Water Cess	Assessment Done :-	Paid Upto :		
BG Details	Amount : submitted ,Rs.10 Lakh	Validity :15.6.2014		
	<u>BG Obtained against : compliance of consent conditions</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Other Relevant Information	Application for Renewal of consent (PART) for IT Activity(Phase-I)			
	Applied for	Renewal	IT Activity	
	Plot Area	2,760.92Sq.mtrs (Total plot area 1,28,494.10)	Built up area	29,100 Sq.mtrs for IT Building(Total construction BUA of 2,33,958 Sq.Mtrs.
	<u>Area statement details submitted by PP in consent application is not matched with earlier C to O., we may obtained area statement details from PP.</u>			

Maharashtra Pollution Control Board

	Earlier consent	C to O dated 13/4/2012	Valid upto	15/6/2014
	Plot Area	1,26,000Sq.mtrs	Built up area	29,100 Sq.mtrs
	EC Status	Obtained for multistoried buildings with 12 floors	Present status	Dated 4/3/2008
	Plot Area	1,08,773.20 Sq.mtrs	Built up area	28,133.21 Sq.mtrs
	Corrigendum	Obtained for construction of commercial building, 85 Nos of service apartments, 12 Nos of villas, high end residences and permanent transit camps.	Dated	18/6/2008
	Plot Area	1,26,000 Sq.mtrs	Built up area	2,33,958Sq.mtrs
	Water Consumption	275 CMD	Effluent Generated	211 CMD
	STP Capacity	300 CMD		
	Bio-degradable	750 Kg/Day	Treatment	As per details submitted by PP vide letter dated 20/9/2014, Dumped at Mandala dumping ground
	Non-Bio degradable	450 Kg/Day	Treatment	Recycled at mandala
	E-Waste	1 T/Yr	Treatment	Sale to authorized

Maharashtra Pollution Control Board

				recycler
	No of DG Sets	5 Nos	Capacity	2000 KVAX3,1700 KVAX2
	Construction status	PP has completed Phase-I IT building & 80% occupancy were observed. Construction work of phase-II is not completed. During visit, construction work is not in operation	Date of Visit	22/7/2014
<u>PP has submitted total consent fee of Rs.16,25,000/-.</u>				
Recommendation of SRO/RO	SRO Recommended renewal of consent.			

Maharashtra Pollution Control Board

Agenda no. 15

Region : Taloja	Section : RO(HQ)	Date :SRO Date of receipt;- 22/7/2014	
		Ro (HQ) Date of receipt;- 17/09/2014	
Name & Address	M/s.Reliance Industries Ltd., Reliance Tank Firm,Plot No.3, Opp. Port users Building, Navi Mumbai-400707.		
Consent For	Renewal of Consent		
Capital Investment	Rs.66 Crore		
Industry Type	Tank Firm		
Industry Category	Orange		
Compliance Of Water Pollution Related Conditions	YES ()		NO ()
	Details :- Water Consumption :- 15 CMD , Effluent Generated :- 10 CM D Ind. Effluent generated occasionally or during major maintenance oil water separator is provided after removing oil. Industry is member of PRIYA CETP.		
Water Cess	Assessment Done :-		Paid Upto :
BG Details	Amount :		Validity :
	BG Obtained against : not mentioned in earlier consent.		
	Details of BG forfeited/encashed , if any :		
Other Relevant Information	Application for Renewal of consent for storage & handling of A,B,C Class Petroleum products for maximum capacity 71,000 KL at a time & No manufacturing activity involved.		
	As mentioned by PP in consent application form, part of unit is located in CRZ-II in JNPT area and all storage tanks and operation area of terminal is in Non CRZ Area.		
	As per earlier consent which is valid upto 31/8/2014,The distribution of tanks in CRZ and Non CRZ area is as follows		
	Sr.	Tank No.	Maximum
			Location
			of
			Product Name

Maharashtra Pollution Control Board

No.		Capacity in KL	tanks	
1.	T-101	9500	CRZ	Storage of Naptha, Motor Spirit, Kerosene, HSD, ATF
2.	T-106	9500		
3.	T-116	11000		
4.	T-102	9500	NON CRZ	Naphtha, MS, Kerosene, HSD, ATF, loading & unloading of Paraxylene, Aromatic feed stock, AHE-70, Paraffin Mixed Xylene.
5.	T-107	9500		
6.	T-108	11000		
7.	T-109	5000		
8.	T-110	5000		
9.	T-114	1000		
<p>Total quantity shall not exceed 71,000 KL at a time but it is not mentioned in earlier consent.</p> <p><u>Tank No.T-116,T-106,T-101 as per earlier consent were in CRZ area but SRO reported that, as per CRZ Notification dated,6.1.2011 all the tanks in non CRZ Area but PP has not applied for amendment with renewal of consent. PP has submitted Copy of certificate from Centre for earth science study is enclosed.(Copy attached) but there is no clarity regarding all tanks are located in non CRZ area.</u></p> <p><u>We may obtained details from PP regarding all tanks are located in NON CRZ area.</u></p> <p>Hazardous waste generated</p>				
1.	Oil containing cargo residue, washing water & Sludge(3.1)		2 MT/A	Sale to MPCB approved recycler/ reprocessor
2.	Used/spent oil(5.1)		500 Ltrs/A	Sale to MPCB approved recycler/ reprocessor
3.	Wastes/residue containing oil(5.2)		1500 MT	Sale to MPCB approved recycler/ reprocessor

Maharashtra Pollution Control Board

	4.	Discarded asbestos(15.2)	200 MT	CHWTSDF
	5.	B4 lead acid batteries	20 No	Sale to MPCB approved recycler/ reprocessor
	6.	Used/broken mercury lamps	200 Kg/A	CHWTSDF
<p>PP has submitted Env. Audit statement for the year 2013-14. Industry is member of PRIYA CETP & has membership of MWML for disposal of hazardous waste.</p>				
Recommendation of SRO/RO	SRO Recommended grant of renewal of Consent for period upto 31.8.2017			