

**List of Cases to be submitted before 1st Consent Committee Meeting of 2014-15  
scheduled on 10.04.2014 at 12:00 p.m.**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
	<b>Resubmission</b>					
1	<b>Abhinav Rainbow Developers &amp; Promoters LLP "Pebbles-II"</b> Sr. No. 270/1, 270/2, 270/3, 271/1, 271/2, 271/3, 272/1, 272/2, 273/3, 272/4, 272/5, 272/6, 272/7, 273/1, 273/2, 317/2, 317/3, 317/3, 317/4, 318/1, 318/2, 319/1 319/3, 319/5, 319/6/B, Bavdhan (BK), Tal - Mulshi, Dist- Pune	126.60 Crs.	Establish	RO(HQ)	1 to 14	
2	<b>Sara Builders &amp; Developers, "Sara Orchids"</b> , Gat No. 1327/1, 1350, 1349, 1351, 1352, 1353, 1368, 1367, 1343, Chakan-Talegaon Road, Ranubai Mala, Chakan, Tal - Khed, Dist - Pune	54.60 Crs.	Establish	RO(HQ)	15 to 31	
3	<b>BBM Construction Company, "Sudatta Sankul"</b> , Survey No. 8, Village Hingane Khurd, Singhgad Road, Pune	97.58 Crs.	Establish	RO(HQ)	32 to 49	
4	<b>Trif Real Estate &amp; Development Pvt. Ltd.</b> , City Survey No. 362/1, Ward No. 90, Medical Square to Baidyanath Chowk, Near Medical Square, Rambaugh, Nagpur	206.14 Crs.	Establish	RO(HQ)	50 - 89	
5	<b>Shewata Infra &amp; Housing (I) Pvt. Ltd., S.</b> No. 44, Andhawali, Nashik	83.77 Crs.	Establish	RO(HQ)	90 - 116	
6	<b>Shagun Manav Spaces Ltd., "Perfect 10"</b> , S. No. 38/2A, 38/3, Balewadi, Pune	90.70 Crs.	Establish	RO(HQ)	117 - 144	
7	<b>RajaConstruction Co. (Saptaratna CHS Ltd.)</b> , CTS No. 33/12, Village - Chinchavali, Malad (W)	49.08 Crs.	Establish	RO(HQ)	145 - 175	
8	<b>ACME Housing India Pvt. Ltd.</b> , CTS No. 170, Village - Akurli, Kandivali (E), Tal - Borivali	85.70 Crs.	Establish	RO(HQ)	176 - 196	
9	<b>Kashimira Ceramic Product LLP</b> , CTS No. 1142 to 1146, 1491 to 1511, 1586, 1589 to 1600, 1629, 1630, 1646 to 1652, 1792, 1882, 1723 to 1726, 1793, 1831 to 1836, 1878 to 1881, 1953 of village Mire, Tal & Dist Thane	128.98 Crs.	Establish	RO(HQ)	197 - 219	
10	<b>Tharwani Infrastructures</b> , Survey No. 70, Hissa No. 1 & 5, Rameshwadi, Badlapur(W), Tal - Ambernath	119.50 Crs.	Establish	RO(HQ)	220 - 248	
11	<b>Pethkar Projects - Promoters, Builders and Developers Proposed Mix Use Development Scheme</b> at S. No. 47, 48 and 50 at Punawale, Pune	86.50 Crs.	Establish	RO(HQ)	249 - 272	
12	<b>West Coast Park</b> , S. No. 4/1/2 (Part), 4/2/1, 4/2/2, 4/3/1, 4/3/2, 4/4/1, 4/4/2, 9/1/2, Mouje Shivne, Pune	67.50 Crs.	Establish	RO(HQ)	273 - 296	
13	<b>Vilas Javdekar Eco Homes, "Yashwin"</b> , S. No. 25(P) + 26/2 + 26/2 + 26/4 + 26/5, Village - Sus, Tal - Mulshi, Dist - Pune	76 Crs.	Establish	RO(HQ)	297 - 308	
14	<b>Medley Pharmaceuticals Ltd.</b> , Plot No. F-13, MIDC Tarapur, Tal - Palghar, Dist - Thane	41.43 Crs.	Establish	AS(T)	309 - 328	
15	<b>Aarti Industries Ltd.</b> , Plot No. E-50, MIDC Tarapur, Boisar, Tal - Palghar, Dist - Thane	74.80 Crs.	Establish (Expansion)	AS(T)	329 - 352	

16	<b>Castrol India Ltd.</b> , Plot No. A-8 MIDC Patalganga, Dist - Raigad	48.81 Crs.	Establish (Expansion)	AS(T)	353 - 367	
17	<b>RIA CETP Co.op. Society Ltd.</b> , MIDC Dhatav, Plot No. 9/11, Tal. Roha, Dist. Raigad	25.92 Crs.	Establish (Upgradation & Expansion)	JD(WPC)	368 - 394	
18	<b>Ador Powertron Ltd.</b> , Ramnagar Complex, Plot No. 51, D-II Block, MIDC Chinchwad, Pune	34.14 Crs.	Operate (Expansion)	JD(APC)	395 - 411	
19	<b>Manikchand Packaging</b> , G No. 1524, Sradwadi, Tal- Shirur, Dist - Pune	54.23 Crs.	Renewal	JD(APC)	412 - 428	
20	<b>Taloja CETP Co. Op Society Ltd.</b> , MIDC, Taloja.	26.83 Crs.	Renewal	JD(WPC)	429 - 445	
21	<b>Privilege Industries Ltd., (Brewery Division)</b> , Plot No. C-2, MIDC Lonand, Tal - Khandala, Dist - Satara	60 Crs.	Renewal	JD(WPC)	446 - 471	

<b>Fresh Agenda</b>						
1	<b>SCA Hygiene Products india Private Limited, (Phase-I Unit),</b> Plot No. H-3 MIDCRanjangaon Phase - II, Tal - Shirur, Dist - Pune	650 Crs	Establish	JD(WPC)	472 - 487	
2	<b>Shivranjani Properties LLP, "Park Royal"</b> C.T.S. No. 124, 125, 126 of village Marol, Taluka Andheri, MSD Mumbai	98.01 Crs.	Establish	RO(HQ)	488 - 502	
3	<b>Suranjan Holdings &amp; Estate Developers Pvt. Ltd.,</b> SRA Narli Agripada, SRA Co-op Housing Society Ltd., CTS No. G/626, G164-A(pt) of Village Bandra 18th road, Khar (W), Mumbai	140 Crs.	Establish	RO(HQ)	503 - 530	
4	<b>Siddhivinayak Namrata Developers,</b> S. No. 83/1, 2, 84/1,3,4, 85/2, 3, CTS No. 757 to 760, 732 to 734, 739 to 742, 752, 761, 1097 Pimple Saudagar, Pimpri, Pune	15.18 Crs.	Establish	RO(HQ)	531 - 544	
5	<b>Priyali Builders &amp; Developers,</b> C.S. No. 2 (pt) & 89(pt) of salt pan Division at Punjabi Colony, J.K. Basin Marg, Sion Koliwada	64.18 Crs.	Establish	RO(HQ)	545 - 562	
6	<b>M.K. Enterprises, "M. K. Hights",</b> Property Bearing CTS No. 1521(pt) of Mandvi Division, at Imamwada, Mumbai	132.75 Crs.	Establish	RO(HQ)	563 - 575	
7	<b>Global Nonwoven Ltd.,</b> Gut no. 395 to 397, 413, 452 to 454, Village Mundhegaon, Tal - Igatpuri, Dist - Nashik	411 Crs.	Establish	AS(T)	576 - 615	
8	<b>Tata Housing Development Co. Ltd., "Inora Park",</b> S. No. 27/2(pt), 27/9(pt), Village - Undari, Taluka - Haveli, Dist - Pune	23.80 Crs.	1st Operate	RO(HQ)	616 - 628	
9	<b>G.K. Enterprises, Promoters &amp; Builders, "Rose Valley",</b> S. No. 133/9+11+13 & 106/1+1/3, Pimple Saudagar, Aund Annex, Pune	58.35 Crs.	1st Operate (Part)	RO(HQ)	629 - 643	
10	<b>CASA IMPERIA, Aum Sanshruti Housing,</b> S. Nos. 59/1/1B, 1A, 1/2 & 62/1 Village, Wakad, Tal - Mulshi, Dist - Pune	48.56 Crs.	1st Operate (Part)	RO(HQ)	644 - 657	
11	<b>Jain Irrigation System Ltd., (Food Processing Div.),</b> G.No. 139/2, Jain Vally, Jain Food Park, Sirsoli Road, Mohadi, Jalgaon	297.32 Crs.	1st Oprate (Expansion) & Renewal (Amalgamation)	JD(WPC)	658 - 675	
12	<b>Vulkan Technologies Pvt. Ltd.,</b> G No. 1097 and 1102, Pirangut, Tal- Mulshi, Dist - Pune	45.39 Crs	Operate	JD(APC)	676 - 698	
13	<b>Resonance Specialities Ltd.,</b> Plot No. T-140, MIDC Tarapur, Tal - Palghar, Dist - Thane	37.61 Crs.	Operate (Amendment)	AS(T)	699 - 719	
14	<b>Camlin Life Science Ltd.,</b> Plotno. D-2/3, MIDC Tarapur, Boisar, Tal - Palghar, Dist - Thane	25.57 Crs.	Operate (Amendment)	AS(T)	720 - 737	
15	<b>Naprod Life Science Pvt. Ltd.,</b> Plot No. G-17/1 & G-70/3 Part, MIDC Tarapur, Boisar, Tal - Palghar, Dist - Thane	36.99 Crs.	Operate (Amendment)	AS(T)	738 - 757	
16	<b>Sunshield Chemicals Ltd.,</b> Vill - Rasal, Post Pali, Dist - Raigad	40.66 Crs.	Amendment	AS(T)	758 - 778	
17	<b>Supermax Personal Care Pvt. Ltd.,</b> Plant-II, Wagle Indl. Estate, LBS Marg, Thane	27.91 Crs	Renewal	JD(APC)	779 - 788	
18	<b>Cummins India Ltd., (PMUC),</b> A-1, MIDC Survadi, Tal- Phaltan, Dist - Pune	28.17 Crs	Renewal	JD(APC)	789 - 813	

19	<b>S M Auto Engineering Pvt. Ltd.</b> , B-1/6, MIDC Chakan, Mahalunge, Tal- Khed, Dist - Pune	35.9 Crs	Renewal & Operate (Expansion)	JD(APC)	814 - 837	
20	<b>ITC Ltd.</b> , Plot No. D-1, MIDC Ranjangaon, Tal - Shirur, Dist - Pune	295.28 Crs.	Renewal (Amalgamation)	JD(WPC)	838 - 859	
21	<b>Bhaurao Chavan SSK Ltd., (Unit-3)</b> , Kusumnagar, Waghalwada, Nanded	25.65 Crs.	Renewal	JD(WPC)	860 - 875	
<b>Review Item</b>						
1	Sai Essem Properties, "Aishwaryam Courtyard", Gat No. 1169, 1170, 1171, 1172, 1241, Near Sane Chowk, Akurdi-Chikhali Road, Pune	65 Crs.	Establish	RO(HQ)	876 - 897	
2	Mhalunge Riveria, J & J Associates, S. No. 39/1, 39/2, 40/1, At - Mhalunge, Tal - Mulshi, Dist - Pune	_____	_____	RO(HQ)	898 - 915	
3	Reconsideration of Final Refusal Directions - M/s Eskay Resorts (India) Pvt. Ltd., CTS No. 1590, 1591, 1600, 1601, Village - Eksar, Across Link Road, Borivali (W)	_____	_____	RO(HQ)	916 - 924	

JD(WPC)	7
AS(T)	8
RO(HQ)	21
JD(APC)	6
PSO	0
Total	<b>42</b>

# Maharashtra Pollution Control Board

## CC-Resubmission

### Agenda no. 1

Region : RO PUNE	Section :RO(HQ)	Date :
Name & Address	M/s Abhinav Rainbow Developers & Promoters LLP "Pebbles-II"  Sr. No. 270/1, 270/2, 270/3, 271/1, 271/2, 271/3, 272/1, 272/2, 272/3, 272/4, 272/5, 272/6, 272/7, 273/1, 273/2, 317/2, 317/3, 317/4, 318/1, 318/2, 319/1, 319/3, 319/5, 319/6/B Bavdhan (BK), Tal : Mulshi, Dist : Pune	
Consent For	C to E	
Capital Investment	126.60 Cr.	
Industry Type	O08 Building & Construction Projects more than 20,000 Sq. mtr.	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ( )	NO ( )
	Details :-Water Consumption: 518.00 CMD, Effluent generated 398.00 CMD. STP Proposed of Capacity : 420.00 CMD	
BG Details	Amount :	Validity :
Other Relevant Information	<ol style="list-style-type: none"> <li>1. PP has applied for consent to Establish</li> <li>2. The Residential project covering total area of around 50,199.0 Sq. mt with total built up area of 77250.0 sq mtrs</li> <li>3. PP has applied for environment clearance environment clearance From SEIAA</li> <li>4. Capital investment of the project is 126.6 Cr.</li> <li>5. Total water consuming 518.0 m3/day &amp; generating about 398.0 m3/day of sewage, which PP has proposed to provide STP of capacity 420.0 m3/day,</li> <li>6. PP has proposed to provide organic waste convertor for bio-degradable waste, Non-biodegradable waste send to authorized vender.</li> <li>7. 2 no. of DG sets having capacity of (160 x2) KVA.</li> <li>8. Proposed site is located more than 4.0 Km from Mutha River (A-II,Class).</li> <li>9. The site is visited by SRO &amp; field officer and observed that the project proponent has started construction of A,B,C,D building construction work found in operation. Also observed Applicant has installed RMC without obtaining consent from Board.</li> <li>10. RO, Pune has recommended for grant of consent to establish decision may be taken at HQ level.</li> </ol> <p>In view of above PP has started construction of one building hence we may issue SCN for refusal for starting construction without C to E and EC.</p> <p><b>Resubmission</b></p> <ul style="list-style-type: none"> <li>• The application for consent to establish was discussed in CC meeting held on</li> </ul>	

## Maharashtra Pollution Control Board

	<p>31/01/2014, during discussion it was decided to issue SCN for refusal of consent to establish and stop work as PP has started construction work without C to E and environment clearance. Board has issued SCN on 11/02/2014.</p> <ul style="list-style-type: none"><li>• Applicant has submitted reply on 10/03/2014 in reply applicant stated that “we have started construction of first phase as per sanction plan below 20,000. And for second phase total BUA crass 20,000 m<sup>2</sup> we applied for environment clearance and consent from board, we have stopped construction activity it will be started only after obtaining environment clearance. PP also submitted approved plan which is below 20,000 from corporation.</li></ul>
<b>Recommendation of SRO/RO</b>	RO, Pune has recommended the decision for grant of consent to establish may be taken at HQ level.

# Maharashtra Pollution Control Board

## Agenda no. 2

<b>Region : RO PUNE</b>	<b>Section :RO(HQ)</b>	<b>SRO:-02/12/2013</b> <b>RO HQ:-17/01/2013</b>
<b>Name &amp; Address</b>	<b>M/s. Sara Builders &amp; Developers, "Sara Orchids"</b>  <b>Gat. No. 1327/1, 1350,1349,1351,1352,1353,1368,1367,1343</b>  <b>Chakan-Talegaon Road, Ranubai Mala, Chakan, Taluka Khed, Dist. Pune</b>	
<b>Consent For</b>	<b>C to E</b>	
<b>Capital Investment</b>	<b>54.60 Cr.</b>	
<b>Industry Type</b>	O08 Building & Construction Projects more than 20,000 Sq. mtr.	
<b>Industry Category</b>	Orange	
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO ( )</b>
	<b>Details :-Water Consumption: 327.0 CMD, Effluent generated 294.0 CMD. STP Proposed of Capacity : 300.0 CMD</b>	
<b>Other Relevant Information</b>	<ol style="list-style-type: none"> <li>1. PP has applied for <b>consent to Establish.</b></li> <li>2. The Residential project covering total area of around <b>21,400.0 Sq. mt</b> with total built up area of <b>36683.30 sq mtrs.</b></li> <li>3. PP has applied for environment clearance <b>environment clearance</b> From SEIAA on 13/08/2012.</li> <li>4. Capital investment of the project is <b>54.60 Cr.</b></li> <li>5. Total water consuming <b>327.0 m3/day</b> &amp; generating about <b>294.0 m3/day</b> of sewage, which PP has proposed to provide STP <b>of capacity 300.0 m3/day.</b></li> <li>6. PP has proposed to provide organic waste convertor for bio-degradable waste, Non-biodegradable waste send to authorized vender.</li> <li>7. <b>2 no. of DG</b> sets having capacity of(150x2) KVA.</li> <li>8. site is located near about 1.5 Km from Pawana River (A-IV,Class).</li> <li>9. The site is visited by SRO &amp; field officer and observed that the project proponent has started construction of 2 buildings out of 4 building and <b>construction work of second phase not found in progress.</b></li> <li>10. SRO Pune-II has also reported that PP has obtained sanction plan for BUA 19255.47 sq.mtrs (4 nos of Building) accordingly construction work started, for expansion for additional 3 buildings Applicant has applied for EC and C to E. at present construction of 3 building started.</li> </ol> <ul style="list-style-type: none"> <li>• <b>The application for consent to establish was discussed in CC meeting held on 12/02/2014, during discussion it was decided to issue SCN for refusal of consent to establish and stop work as PP has started construction work without C to E &amp; EC. Board has issued SCN on 20/02/14.</b></li> </ul>	

## **Maharashtra Pollution Control Board**

	<ul style="list-style-type: none"><li>• Applicant has submitted reply on 14/03/2014 in reply applicant stated that “we have started construction as per sanction plan below 20,000. And for second phase total BUA crass 20,000 m<sup>2</sup> we applied for environment clearance and consent from board. PP also submitted undertaking on 100Rs stamp paper about no further activity will commence on site before obtaining Prior Environment Clearance and Cto E.</li></ul>
<b>Recommendation of SRO/RO</b>	RO, Pune has recommended the decision for grant of consent to establish may be taken at HQ level.

# Maharashtra Pollution Control Board

## Agenda no. 3

<b>Region :</b> RO PUNE	<b>Section :</b> RO(HQ)	<b>SRO:-</b> 02/12/2013 <b>RO HQ:-</b> 17/01/2013
<b>Name &amp; Address</b>	M/s. BBM Construction Company, "Sudatta Sankul", Survey No. 8, Village Hingane Khurd, Singhgad Road, Pune.	
<b>Consent For</b>	C to E	
<b>Capital Investment</b>	97.58 Cr.	
<b>Industry Type</b>	O08 Building & Construction Projects more than 20,000 Sq. mtr.	
<b>Industry Category</b>	Orange	
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO ( )</b>
	<b>Details :-Water Consumption: 136.0 CMD, Effluent generated 122.0 CMD. STP Proposed of Capacity : 125.0 CMD</b>	
<b>Other Relevant Information</b>	<ol style="list-style-type: none"> <li>1. PP has applied for <b>consent to Establish</b></li> <li>2. The Residential project covering total area of around <b>16187.0 Sq. mt</b> with total built up area of <b>42,257.72 sq mtrs</b></li> <li>3. PP has applied for environment clearance <b>environment clearance</b> From SEIAA on 03/08/2012.</li> <li>4. Capital investment of the project is <b>97.58 Cr.</b></li> <li>5. Total water consuming <b>136.0 m3/day</b> &amp; generating about <b>122.0 m3/day</b> of sewage, which PP has proposed to provide STP <b>of capacity 125.0 m3/day</b>.</li> <li>6. PP has proposed to provide organic waste convertor for bio-degradable waste, Non-biodegradable waste send to authorized vender.</li> <li>7. <b>1 no. of DG</b> sets having capacity of 20.0 KVA.</li> <li>8. Proposed site is located <b>more than 500 mtrs from Mutha river (A-II,Class)</b>.</li> <li>9. The site is visited by SRO &amp; field officer and observed that the project proponent has started construction of 3 buildings out of 4 building</li> <li>10. SRO Pune-II has also reported that PP has obtained sanction plan for BUA 11635.63 sq.mtrs (4 nos of Building + row houses) accordingly construction work started, for expansion for additional 3 buildings Applicant has applied for EC and C to E. at present construction of 3 building started.</li> </ol> <p><b>Resubmission</b></p> <ul style="list-style-type: none"> <li>• <b>The application for consent to establish was discussed in CC meeting held on 12/02/2014, during discussion it was decided to issue SCN for refusal of consent to establish and stop work as PP has started construction work without C to E &amp; EC. Board has issued SCN on 20/02/14.</b></li> <li>• <b>Applicant has submitted reply on 14/03/2014 in reply applicant stated that "we have started construction as per sanction plan below 20,000. And for</b></li> </ul>	

## **Maharashtra Pollution Control Board**

	<p>second phase total BUA crass 20,000 m<sup>2</sup> we applied for environment clearance and consent from board. PP also submitted undertaking on 100Rs stamp paper about no further activity will commence on site before obtaining Prior Environment Clearance and Cto E.</p>
<b>Recommendation of SRO/RO</b>	<p>RO, Pune has recommended the decision for grant of consent to establish may be taken at HQ level.</p>

# Maharashtra Pollution Control Board

## Agenda no. 4

<b>Region :</b> RO Nagpur	<b>Section :</b> RO(HQ)	<b>Date :</b>
<b>Name &amp; Address</b>	Trif Real Estate & Development Pvt. Ltd.  City Survey No. 362/1, Ward No.90, Medical Square to Baidyanath Chowk, Near Medical Square, Rambaugh Nagpur-440003, Maharashtra	
<b>Consent For</b>	C to E	
<b>Capital Investment</b>	206.14 Cr.	
<b>Previous Consent Validity</b>	----	
<b>Industry Type</b>	O08 Building and construction projects more than 20,000 Sq mtr	
<b>Industry Category</b>	Orange	
<b>Compliance Of Water Pollution Related Conditions</b>	YES ( )	NO ( )
	Details :-Water Consumption;-320 CMD, Effluent generated 256 CMD Proposed STP capacity 350.0 CMD	
<b>BG Details</b>	Amount :	Validity :
	BG Obtained against :	
<b>Submission of Environmental Statement</b>	<b>Period</b>	

## Maharashtra Pollution Control Board

<b>Other Relevant Information</b>	<ol style="list-style-type: none"><li>1. PP applied for consent to establish for residential project.</li><li>2. Earlier PP has obtained consent to establish for combine Residential &amp; Commercial project on 31/03/2012.</li><li>3. Also PP has obtained Environment clearance for combine Residential and Commercial Project.</li><li>4. Now PP has divided S.No 262/1 in to two plots Plot No 1 &amp; Plot No2,</li><li>5. Now PP has decided to Apply separately for Residential project "Capitol Heights" &amp; commercial project "Trilium Nagpur"</li><li>6. PP also applied for this separately in environment clearance.</li><li>7. Capital investment of the residential project 206.14 Cr.</li><li>8. Total water consuming 527 m<sup>3</sup>/day &amp; generating about 336.0 m<sup>3</sup>/day of sewage, which PP has proposed to provide STP of capacity 350.0 m<sup>3</sup>/day, Treated 100 m<sup>3</sup>/day waste water will be used for utilities, and partially of which 95.0 m<sup>3</sup>/day will be used for gardening</li><li>9. PP has proposed to provide organic Waste convertor for Bio-degradable waste.</li><li>10. 3 no. of DG sets each having capacity, 380KVA.</li><li>11. Proposed site is located near about 0.5 Km from Nag river (A-IV,Class).</li><li>12. Project proponent has not submitted reply of query letter issued by SRO Nagpur-I, SRO Nagpur –I recommended for consent to establish may be refused.</li><li>13. PP has submitted detail information on 02/09/2013 and stated that the plot is divided into two sub plots due to change in planning. For this change in planning we applied for SEIAA for Amendment in EC, The SEIAA in their meeting dated 4/07/2013 referred back the case to SEAC for reappraisal.(Minutes of the meeting attached). Also PP requested to hold consent till get the amended Environmental clearance.</li><li>14. In view of above we may hold the case or consider the change subject to environment clearance.</li></ol> <p style="text-align: center;"><b>Resubmission Separate Page attached</b></p>
-----------------------------------	---

# Maharashtra Pollution Control Board

## Agenda no. 5

CC Item –Resubmission		
Region :	Nashik	Section : ROHQ
		Date:
Name & Address	M/s.Shewta Infra & Housing (I) Pvt. Ltd., S.No.44,Andhavali,Nashik	
Consent for	C to E	
Capital Investment	Rs.83.77 Cr.	
Consent Valid upto	---	
<b>Industry Type</b>	<b>Construction</b>	
<b>Industry Category</b>	<b>ORANGE</b>	
Compliance of Water Pollution Related Conditions	YES	
	Water consumption- 386 CMD. Sewage Generation-320 CMD STP praposed - 320 CMD.	
Compliance of Air Pollution Related Conditions	YES ( )	
	Details: - Air pollution control system will be provided to DG set.	
Water Cess	Assessment Done: NA	Paid upto: NA
<b>BG Details</b>	<b>Amount: NA</b>	<b>Validity NA</b>
	<b>BG obtained against: NA</b>	
	<b>Details of BG forfeited/ enchased, if any:</b>	
Submission of Environmental Statement	Period	NA
Other Relevant Information	Application for C to E for Construction of Residential Building, Total Plot Area -24,329 Sq.mtrs. Total Construction BUA-54,062 Sq.mtrs. Applicant has not obtained Environmental Clearance from Competent	

## Maharashtra Pollution Control Board

	<p>Authority.</p> <p><b><u>As per SRO's Consent processing report, Proposed site is located 0.5 Km from River Godavari(A-II)</u></b></p> <p>The case was discussed in CC Dated 24/12/2013 and It was decided to keep the case in abeyance and inform the PP that distance certificate to be submitted to MPCB is for the distance between location of MSW plant of their project from the avg.HFL of river Godavari which is to be issued by Executive Engineer, Irrigation department and not the certificate about the distance of their project from MSW plant of Nashik Municipal Corporation.</p> <p>Applicant has submitted following documents vide letter dated 6/2/2014,Letter from Executive Engineer of Irrigation Department showing distance of said project from river Godavari is 1250 Mtr(1.250 Km)along with map hence said project not falls under RRZ Criteria.</p> <p>Letter from Executive Engineer of Nashik Municipal Corporation stating that distance of STP and MSW Plant from river Godavari is more than 100 mtrs and 500 mtrs respectively.</p> <p><u>SCN with stop work issued to PP Dated 22/4/2013</u></p> <p><u>The case was discussed in CC Dated 24/2/2014 and It was decided to keep case in abeyance and put up in next CC, after obtaining verification report from RO regarding, confirmation of stop work.</u></p> <p>Accordingly mailed to RO/SRO Dated 3/3/2014 and SRO has communicated present status of constriction project vide mail dated 25/3/2014 in which SRO has reported that,</p> <ol style="list-style-type: none"> <li>1. during visit constriction activity found in progress.</li> <li>2. said project consist of 1 Bldg having 6 wings and constriction work of Wings is in progress as follows:</li> </ol> <p style="padding-left: 40px;">Wing A: 1<sup>ST</sup> Slab Leve. Wing B: upto ground level. Wing C:Plinth completed. Wing D:1<sup>st</sup> Slab leveling is in progress. Wing E.;Plinth Completed. Wing F:Below Ground level.</p> <p style="text-align: center;">(field visit report Dated 23/11/2013 is attached )</p>
<p><b>Recommendation SRO/RO</b></p>	<p>RO recommended C to E subject to condition of obtaining EC from Competent Authority.</p>

# Maharashtra Pollution Control Board

## Agenda no. 6

CC Item –Resubmission		
Region : Pune	Section : ROHQ	Date:
Name & Address	M/s.Shagun Manav Spaces Ltd., “Perfect 10” S.No.38/2A,38/3,Balewadi,Pune	
Consent for	C to E	
Capital Investment	Rs.90.70 Cr.	
Consent Valid upto	---	
<b>Industry Type</b>	<b>Construction</b>	
<b>Industry Category</b>	<b>ORANGE</b>	
Compliance of Water Pollution Related Conditions	YES	
	Water consumption- 287 CMD. Sewage Generation-265.50CMD STP praposed - 260 CMD.	
Compliance of Air Pollution Related Conditions	YES ( )	
	Details: - Air pollution control system will be provided to DG set.	
Water Cess	Assessment Done: NA	Paid upto: NA
<b>BG Details</b>	<b>Amount: NA</b>	<b>Validity NA</b>
	<b>BG obtained against: NA</b>	
	<b>Details of BG forfeited/ enchased, if any:</b> .	

## Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	NA
<p><b>Other Relevant Information</b></p>	<p>Application for C to Establish for Construction of Residential Project on</p> <p>Total Plot Area :27,500.00 Sq.mtrs.</p> <p>Proposed BUA :52,233.26Sq.mtrs.</p> <p>Applicant has not obtained EC from Competent Authority.</p> <p>Said Project is 0.05 Km from Mutha River hence attract RRZ Policy.</p> <p>The case was discussed in Consent Committee Meeting dated 24/2/2014 and It was decided to issue SCN for refusal, as PP has failed to submit required information i.e. submission of architect approved map showing distance of STP and MSW plant from average HFL of river Mula (As per SRO processing report distance is 0.05 Km from Mula River A-II Class)</p> <p>Accordingly SCN with stop work direction issued to PP Dated 4/3/2014</p> <p>Applicant has communicated Reply of SCN vide mail dated 22/3/2014 in which mentioned that construction activity stopped completely and no new construction has been initiated and PP has submitted architect approved plan in which distance of STP is 603.33 Mtrs and MSW Plant is 716.35Mtrs.</p>	
<p><b>Recommendation SRO/RO</b></p>	<p>RO recommended C to E subject to condition of obtaining EC from Competent Authority.</p>	

# Maharashtra Pollution Control Board

## Agenda no. 7

<b>Region :</b> RO Mumbai	<b>Section :</b> RO(HQ)		<b>Date :</b>
<b>Name &amp; Address</b>	M/s.Raja Construction Co. (Saptaratna CHS Ltd.) , CTS No.33/12, Village- Chinchavali, Malad (W),		
<b>Consent For</b>	C to E		
<b>Capital Investment</b>	Rs.49.08 Cr		
<b>Previous Consent Validity</b>	---		
<b>Industry Type</b>	O08 Building and construction projects more than 20,000 Sq mtr		
<b>Industry Category</b>	Orange		
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>		<b>NO ( )</b>
	<b>Details :-</b> Water consumption - 133.33 CMD. Sewage Generation - 107.46 CMD Capacity of STP Praposed - 110.00 CMD		
<b>Water Cess</b>	<b>Assessment Done :</b>	<b>Paid Upto :</b>	
<b>BG Details</b>	<b>Amount :</b>	<b>Validity :</b>	
	<b>BG Obtained against :</b>		
	<b>Details of BG forfeited/encashed , if any :</b>		
<b>Submission of Environmental Statement</b>	<b>Period</b>		
<b>Other Relevant Information</b>	Application of grant of C to E for construction of residential redevelopment project for Total Plot area - 5973.00 Sq. mtrs Total Construction BUA - 27,496.50 Sq. mtrs PP has not obtained EC from GOM but applied for same 21/6/2013.		

## Maharashtra Pollution Control Board

	<p>Nonhazardous waste</p> <p>Wet garbage: 208.95 Kg/Day(treated in organic waste converter) Dry garbage: 139.30 Kg/Day(will be handed over to MCGM) STP Sludge: 7 Kg/Day(manure)</p> <p>Said project consist of Total no. of residential buildings is 1 with three wings. (A &amp; B wing Configuration. – Stilt + 2 Level podiums + 3rd to 16th (pt), Wing C Configuration – Stilt + 2 Level Podium + 3rd to 17floors</p> <p><u>SRO Reported that ,1.During visit to site on 20.01.2014 it is observed that PP has completed the slab work of all wings and internal work is in progress.</u></p> <p>2.RO Mumbai has issued quarry letter to PP. PP has submitted their reply and informed that at the time of taking the approvals their total construction built up area is below 20,000 sq. meter due to which they did not required Environmental Clearance. Subsequently the changes in the D.C Rules &amp; Fungible FSI coming into force in Jan.2012 and the necessities of providing covered car parking to all society members. Due to which their total built up area has increases from 19424.87 sq. meters to 28363.87 square meters.PP has informed that total work of 19424.87 square meters is completed. The podium work is still not commissioned.</p> <p>Applicant has submitted</p> <ol style="list-style-type: none"> <li>1. Commencement certificate dated 29/10/2010 for construction stilt slab only.</li> <li>2. Approve plan.</li> <li>3. affidavit for compliance of Environmental Clearance/CRZ Clearance</li> </ol> <p><u>The case was discussed in CC dated 24/2/2014 and It was decided to issue SCN for refusal of consent to establish and stop work, as PP has started construction work without obtaining C to E and Environmental Clearance.</u></p> <p>SCN with stop work direction issued on 4/3/2014 and PP has submitted reply of SCN which is received in HQ Dated 18/3/2014(Copy of reply attached)in which PP has mentioned that total BUA Constructed as on today is 19,658.73 and presently no constriction activity is in progress.</p> <p>Applicant has submitted SEAC Meeting minutes dated 3/3/2014 and 4/3/2013(Copy attached).</p> <p>PP has not submitted architecture plan.</p>
<p><b>Recommendation of SRO/RO</b></p>	<p>RO Recommended the grant of C to E with condition of not taking effective steps without obtaining EC.</p>

# Maharashtra Pollution Control Board

## Agenda no. 8

<b>Region :</b> RO Mumbai	<b>Section :</b> RO(HQ)	<b>Date :</b>
<b>Name &amp; Address</b>	M/s.ACME HOUSING INDIA PVT.LTD. , CTSTNo.170, Village-Akurli, Kandivali (E),Tal- Borivali	
<b>Consent For</b>	C to E	
<b>Capital Investment</b>	85.70 Cr	
<b>Previous Consent Validity</b>	--	
<b>Industry Type</b>	O08 Building and construction projects more than 20,000 Sq mtr	
<b>Industry Category</b>	Orange	
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO ( )</b>
	<b>Details :-</b> Water consumption - 341 CMD. Sewage Generation -256 CMD Capacity of STP Praposed -290 CMD	
<b>Water Cess</b>	<b>Assessment Done :</b>	<b>Paid Upto :</b>
<b><u>BG Details</u></b>	<b><u>Amount :</u></b>	<b><u>Validity :</u></b>
	<b><u>BG Obtained against :</u></b>	
	<b><u>Details of BG forfeited/encashed , if any :</u></b>	
<b>Submission of Environmental Statement</b>	<b>Period</b>	
<b>Other Relevant Information</b>	Application for grant of Consent to Establish for construction of residential project for Total Plot area -14,117.90 Sq. mtrs	

## Maharashtra Pollution Control Board

	<p>Total Construction BUA - 67,597.81 Sq.mtrs</p> <p><u>PP has not obtained EC from GOM but applied for same 17/1/2011.</u></p> <p>Nonhazardous waste</p> <p>Wet garbage: 639 Kg/Day(treated in organic waste converter)</p> <p>Dry garbage:460 Kg/Day(will be handed over to MCGM)</p> <p>Said project consist of Tower 1 ( S+ 3P+ 36 Floor) and Tower 2 (S +3P+ 36 Floor).</p> <p><u>SRO Reported that, During the visit on 16.01.2014 it was observed that Construction of Tower 1 and Tower 2 completed upto St +3P +3 Floor.</u></p> <p>Applicant has submitted,</p> <p>1) Commencement Certificate dated 13/4/2010.</p> <p>2)Approved plan for</p> <p>Total Plot area -14,117.90 Sq. mtrs</p> <p>Total BUA Proposed - 8,439.24 Sq.mtrs</p> <p><u>The case was discussed in CC dated 24/2/2014 and It was decided to issue SCN for refusal of consent to establish and stop work, as PP has started construction work without obtaining C to E and Environmental Clearance.</u></p> <p><u>PP has requested the change of name of project from acme Oasis to Oasis.</u></p> <p>SCN with stop work direction issued on 4/3/2014 and PP has submitted reply of SCN which is received in HQ Dated 25/3/2014(Copy of reply attached)in which PP has mentioned that PP has stopped construction activity.</p> <p>PP has communicated vide letter dated 12/3/14 that PP has completed construction work upto 9022.65 Sq.Mtrs.</p> <p>PP has not submitted architecture plan alongwith SCN Reply</p>
<p><b>Recommendation of SRO/RO</b></p>	<p>RO Recommended the grant of C to E with condition of obtaining EC.</p>

# Maharashtra Pollution Control Board

## Agenda no. 9

Region : Thane		Section : RO(HQ)-Resubmission		Date : /03/2014
Name & Address		M/s. Kashmirira Ceramic Product LLP , CTS No 1142 to 1146, 1491 to 1511, 1586, 1589 to 1600, 1629, 1630, 1646 to 1652, 1792, 1829, 1882, 1723 to 1726, 1793, 1831 to 1836, 1878 to 1881, 1953 of Village Mire Tal and Dist Thane		
Consent For		CE		
Capital Investment		12898 Lacs		
Previous Consent Validity				
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr		
Industry Category		Orange		
Compliance Of Water Pollution Related Conditions		YES ( )		NO ( )
		Details :-		
Water Cess		Assessment Done :		Paid Upto :
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>
		<u>BG Obtained against :</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period		
Other Relevant Information		<p>M/s. Kashmirira Ceramic product LLP, Village: Mire Tal and Dist: Thane has applied for consent to Establish for proposed Residential construction project to MPC Board having area details as under :</p> <p><b><u>For Area Details of Project :-</u></b></p> <p>Total Plot Area : 23,292.83 Sq. meters ( covering phase –I and Phase-2)</p> <p>Total Construction BUA Area : 89,016.83 sq meters ( covering phase –I and Phase-2)</p> <p>The application of M/s. Kashmirira Ceramic product LLP, Village: Mire Tal and Dist: Thane for consent to establish was discussed in the consent committee meeting of the MPC Board dated: 13/03/2014 and as per decision taken in consent committee</p>		

## Maharashtra Pollution Control Board

	<p>meeting , <b><u>it was decided to keep case in abeyance and put up in next meeting after confirmation of Stop Work from RO/SRO.</u></b></p> <p><b>This office vide email dated: 15/03/2014, called compliance report in respect of confirmation of Stop Work from RO MPC Board Thane office.</b></p> <p><b><u>RO MPC Board Thane vide email dated: 15/03/2014 has submitted report in respect of stop work as under:</u></b></p> <ul style="list-style-type: none"> <li>• <b>During visit of the Board official, it is observed that no construction activity is being carried out by project proponent.</b></li> <li>• <b>However already construction work of phase no: 1 and 2 was partly completed in Jan 2013 and from Jan 2013 onwards, <u>They have Stopped Construction activity voluntarily till they obtain Environmental clearance and Consent to Establish from MPC Board.</u></b></li> </ul>
<p><b>Recommendation of SRO/RO</b></p>	<p>Environment Department has issued show cause notice and directions to the project proponent because of violation of EIA Notification 2006, and authorized Member Secretary of the Board to file Criminal Case against the project proponent in appropriate Court. <b>RO MPC Board Thane office has filed Criminal Case against M/s. Kashmiria Ceramic product LLP, Village: Mire Tal and Dist: Thane before JMFC court Thane and the Court Case no: 293 of 2014.</b></p> <p>Since to obtain C to E and Environment Clearance are separate issues as per EIA Notification 2006, consent to establish may be granted and if necessary it may be mentioned in the consent to establish that, the consent is issued without prejudice to legal action.</p>

# Maharashtra Pollution Control Board

## Agenda no. 10

Region : Kalyan		Section : RO(HQ)- Resubmission Case		Date : /03/2014
Name & Address		M/s. Tharwani Infrastructures , Survey No 70, Hissa No 1 & 5, Rameshwadi ,Badlapur(W),Tal-Ambernath		
Consent For		Consent to Establish		
Capital Investment		11950 Lacs		
Previous Consent Validity				
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr		
Industry Category		Orange		
Compliance Of Water Pollution Related Conditions		YES ( )		NO ( )
		Details :-		
Water Cess		Assessment Done :		Paid Upto :
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>
		<u>BG Obtained against :</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period		
Other Relevant Information		<p><b>M/s. THARWANI Infrastructures “ Vadant Nakshtra” at Survey no: 70, Hissa no: 1 and 5 , Rameshwadi, Badlapur (W), Tal: Ambernath</b> has applied for consent to Establish for proposed Residential cum commercial building construction project to MPC Board having area details as under :</p> <p><b><u>For Area Details of Project :-</u></b>  <b>Total Plot Area : 33,120.00 Sq. meters</b>  <b>Total Construction BUA Area : 38,104,11 Sq. meters</b></p> <p>The application of <b>M/s. Tharwani Infrastructures , Survey No 70, Hissa No 1 &amp; 5, Rameshwadi ,Badlapur(W),Tal-Ambernath</b> for consent to establish was discussed in consent committee meeting of the Board dated: 31/01/2014 and per decision taken in the CC meeting dated: 31/01/2014 , It was decided to issue SCN for refusal of consent to establish and stop work, as PP has started construction work without obtaining C to E, Environmental Clearance location does not satisfy RRZ policy 2009.</p> <ul style="list-style-type: none"> <li>• This office has issued Show Cause notice for refusal vide letter no: MPCB/RO(HQ)/Infra/Kalyan/B-573 dated: 06/02/2014.</li> <li>• <b>M/s. THARWANI Infrastructures has submitted their reply vide letter dated: 04/03/2014 and 15/03/2014 with respect to SCN for refusal with stop work directions as under :</b></li> </ul>		

## Maharashtra Pollution Control Board

	<ul style="list-style-type: none"> <li>• Stopped construction activities as per MPC Board directions.</li> <li>• Details submitted by them shows total area of project is 33120.59 sq.mt. But at present- Kulgan Badlapur Nagar Parishad issued letters for them for 26,450 sq.mt. They will get permission for balance area 6,670 sq.mt and after obtaining the same they will submit to MPC Board.</li> </ul> <p>This office is in receipt of Visit Report from Officials from RO MPC Board Kalyan Office dated: 19/03/2014 and reporting compliance of stop work directions issued by MPC Board and reported as under:</p> <ol style="list-style-type: none"> <li>1. During visit construction activity is not in progress.</li> <li>2. As reported by project proponent only 2024 sq.mtsr construction was completed and after receipt of stoppage order, the construction activity was stopped. Cv6++6</li> </ol> <ul style="list-style-type: none"> <li>• M/s. Tharwani Infrastructure vide email dated: 24/03/2014 has submitted irrigation department certificate from Executive Engineer ,Thane minor irrigation department – Kalwa Thane showing river distance of <u>512 mtrs</u> from river Ulhas of the proposed residential cum commercial project located at Survey No 70, Hissa No 1 &amp; 5, ,Badlapur(W),Tal-Ambarnath Dist : Thane.</li> </ul>
<p><b>Recommendation of SRO/RO</b></p>	<p>SRO Kalyan-II has recommended that Decision regarding grant consent to establish may be taken at higher level after compliance of such as river distance certificate &amp; other.</p> <p>Also recommended to take appropriate action for non compliance such as started excavation work, construction work before Environmental clearance.</p>

# Maharashtra Pollution Control Board

## Agenda no. 11

Region : RO Pune		Section : RO(HQ) ( Resubmission)		Date : /03/2014
Name & Address		<u>M/s. Pethkar Projects- Promoters, Builders and Developers Proposed Mix Use Development Scheme at S. no: 47, 48, and 50 at Punawale, Pune</u>		
Consent For		Consent to establish		
Capital Investment		86.50 Cr		
Previous Consent Validity		..		
Industry Type		Construction Industry		
Industry Category		Orange		
Compliance Of Water Pollution Related Conditions		YES ( Y )		
		Details :- 1. Total water consumption is 332.96 CMD Domestic effluent generation will be 266.37 CMD. STP of the capacity 306 CMD will be provided which consists of bar screen chamber, equalization, aeration, settling, sand filter, carbon filter, disinfection, treated water tank & SDB		
Water Cess		Assessment Done : NA		Paid Upto : NA
<u>BG Details</u>		<u>Amount : NA</u>		<u>Validity : NA</u>
		<u>BG Obtained against : NA</u>		
		<u>Details of BG forfeited/encashed , if any : NA</u>		
Submission of Environmental Statement		Period	NA	
Other Relevant Information		<ul style="list-style-type: none"> <li>The Application of <u>M/s. Pethkar Projects- Promoters, Builders and Developers Proposed Mix Use Development Scheme at S. no: 47, 48, and 50 at Punawale, Pune</u> for grant of consent to Establish for mixed use development scheme project on Total Plot Area of 34,712.17 sq.mtrs &amp; Total construction BUA of 1,32,766.59 sq.mtrs was discussed in CC meeting of Board dated: 30/05/2013, and as per decision taken in Consent Committee meeting , it was decided to keep the case in abeyance and put up after RRZ Committee approval.</li> <li>This office vide letter no: MPCB/RO(HQ)/Infra/K/B-3202 dated: 17/07/2013, informed project proponent to obtain NOC/ approval from RRZ committee for their proposed Mixed Use Development Scheme Project at S.no: 47,48 and 50 at Punawale, Pune.</li> </ul>		

## Maharashtra Pollution Control Board

	<ul style="list-style-type: none"> <li>• M/s. Pethkar Projects- Promoters, Builders and Developers has submitted their letter vide dated: 14/10/2013 , stating that their application for grant of NOC from RRZ committee is under process and the project has applied to irrigation Department Pune on 19/09/2013 for distance certificate.</li> <li>• Project Proponent has submitted Irrigation department Certificate and approved map from Deputy Executive Engineer Khadakwasla Irrigation department Pune dated: 30/10/2013, stating that the location of STP is about 310 meters from River Pawana and location of MSW treatment facility is about 550 meters from river pawana. (This is as per irrigation department certificate issued by Deputy Executive Engineer Khadakwasla Irrigation department Pune dated: 30/10/2013 ).</li> <li>• <u>The application of M/s. Pethkar Projects- Promoters, Builders and Developers Proposed Mix Use Development Scheme at S. no: 47, 48, and 5o at Punawale, Pune was discussed in the RRZ Committee meeting dated: 11/03/2014 and as per Minutes of meeting of the RRZ committee meeting dated: 11/03/2014, , in which their project has obtained RRZ committee approval subject to following conditions :-</u> <ol style="list-style-type: none"> <li>a. Project proponent shall submit approved map of the Local Body showing distance showing STP plant and MSW plant location.</li> <li>b. Discharge of treated effluent shall be connected to the sewerage line provided by the Local Body.</li> </ol> </li> </ul>
<b>Recommendation of SRO/RO</b>	<b><u>RO-Pune</u> has recommended the case for grant of consent to Establish for mixed use development scheme Project with condition not to start construction before obtaining Environment Clearance.</b>

# Maharashtra Pollution Control Board

## Agenda no. 12

Region : RO Pune		Section : RO(HQ) - Resubmission		Date : / /2014
Name & Address		M/s. West Coast Park ( Pate Developers) S.no.: 4/1/2 (part) 4/2/1, 4/2/2 ,4/3/1, 4/3/2, 4/4/1, 4/4/2,9/1/2, Mouje Shivne Pune		
Consent For		C to E		
Capital Investment		67.50 Crs		
Previous Consent Validity		..		
Industry Type		Construction Industry		
Industry Category		Orange		
Compliance Of Water Pollution Related Conditions		YES ( Y )		
Water Cess		Assessment Done : NA		Paid Upto : NA
<u>BG Details</u>		Amount : NA		Validity : NA
		BG Obtained against : NA		
		Details of BG forfeited/encashed , if any : NA		
Submission of Environmental Statement		Period	NA	
Other Relevant Information		<ul style="list-style-type: none"> <li>• M/s. West Coast Park (<b><u>Pate Developers</u></b>) has submitted Application for grant of consent to Establish for residential project on Total Plot Area of 29,863.10 sq.mtrs &amp; Total construction BUA of 52,641.43 sq.mtrs.</li> <li>• The application was discussed in CC meeting dated: 15/10/2013, and as per decision taken in CC meeting dated: 15/10/2013, it was decided to issue Show Cause Notice for refusal of consent to establish as project proponent has failed to submit information regarding STP and MSW location from HFL line of Mula river. As project is located near about 500 meters from the notified river Mula (A-II class) which does not fulfill distance criteria under the River Regulation Policy, govt of Maharashtra dated: 13<sup>th</sup> July 2009, and MPC Board has issued letter 31/08/2013 and 27/09/2013 for submission of STP and MSW location from HFL of the river.</li> <li>• This office has issued Show Cause Notice for refusal of consent to establish with stop work directions vide letter dated: MPCB/RO(HQ)/infra/B-4849 dated: 28/10/2013.</li> <li>• Project proponent has submitted their reply at MPC Board (HQ) vide letter dated: 13/11/2013 and submitted as under :</li> </ul>		

## Maharashtra Pollution Control Board

	<ul style="list-style-type: none"> <li>a. They will submit firm application to RRZ committee very soon and submit acknowledgement copy to MPC Board.</li> <li>b. They have submitted approved plan from Executive Engineer, Khadakwasla Irrigation department Pune of proposed residential project at S.no.: 4/1/2 (part) 4/2/1, 4/2/2 ,4/3/1, 4/3/2, 4/4/1, 4/4/2,9/1/2, Mouje Shivne Pune ( Annexure-I).</li> <li>c. They have submitted Layout plan showing locations of STP and OWC mentioning distance from High flood line showing location of STP more than 100 meters from Blue line of river.</li> <li>d. Project proponent has submitted certificate vide letter dated: 02/06/2012 , obtained Deputy Executive Engineer , Khadakwasla irrigation department , the location the Blue line and Red line of Mutha river at the proposed location of S.no.: 4/1/2 (part) 4/2/1, 4/2/2 ,4/3/1, 4/3/2, 4/4/1, 4/4/2,9/1/2, Mouje Shivne Pune.</li> <li>e. Project proponent has submitted undertaking that they have stopped construction activities till obtaining consent to establish from MPC Board and Environmental clearance from competent authorities.</li> <li>• The application of M/s. West Coast Park ( Pate Developers) S.no.: 4/1/2 (part) 4/2/1, 4/2/2 ,4/3/1, 4/3/2, 4/4/1, 4/4/2,9/1/2, Mouje Shivne Pune was discussed in the RRZ Committee meeting dated: 11/03/2014 and as per Minutes of meeting of the RRZ committee meeting dated: 11/03/2014, in which their project has obtained RRZ committee approval subject to following conditions :- <ul style="list-style-type: none"> <li>c. Project proponent shall submit approved map of the Local Body showing distance showing STP plant and MSW plant location.</li> <li>d. Discharge of treated effluent shall be connected sewerage line provided by the Local Body.</li> <li>e. Project proponent shall ensure that the location of MSW processing facility – Storage area of MSW, Treatment facility beyond 500 mtrs from High flood line of the river.</li> <li>f. Project proponent shall submit irrigation department certificate in prescribed format showing distance of proposed project from notified river.</li> </ul> </li> </ul>
<p><b>Recommendation of SRO/RO</b></p>	<p>RO-Pune has recommended the case for grant of consent to Establish for residential Project with condition not to start construction before obtaining Environment Clearance.</p>

# Maharashtra Pollution Control Board

## Agenda no. 13

<b>Region :</b> Pune	<b>Section :</b> RO(HQ)	<b>Date :SRO Date of receipt;- 20/12/2013</b>																																									
		<b>Ro (HQ) Date of receipt;- 05/02/2013</b>																																									
<b>Name &amp; Address</b>	M/s. Vilas Javdekar Eco Homes, “Yashwin” S.No. 25(P) + 26/1 + 26/2 + 26/4 + 26/5 Vallage:- Sus, Tehsil :-Mulshi, Dist. Pune.																																										
<b>Consent For</b>	C to E																																										
<b>Capital Investment</b>	76.0 Crore																																										
<b>Industry Type</b>	O08 Building and construction projects more than 20,000 Sq mtr																																										
<b>Industry Category</b>	Orange																																										
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>		<b>NO ( )</b>																																								
	<b>Details :-</b> Water Consumption :-174.0 CMD , Effluent Generated :- 157.0 CMD Proposed STP Capacity :-160.0 CMD																																										
<b>Water Cess</b>	<b>Assessment Done :-</b>	<b>Paid Upto :</b>																																									
<b>Other Relevant Information</b>	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;"><b>Applied for</b></td> <td style="width: 25%;">C to E</td> <td colspan="2"><b>Residential</b></td> </tr> <tr> <td><b>Plot Area</b></td> <td>20,500 sq.mt</td> <td><b>Built up area</b></td> <td>33,885.22 sq.mt</td> </tr> <tr> <td><b>EC Status</b></td> <td>Applied</td> <td><b>Dated</b></td> <td>24/12/2013</td> </tr> <tr> <td><b>River Distance</b></td> <td>@ 1.5 Km</td> <td><b>Name of River</b></td> <td>Mula (A-II)</td> </tr> <tr> <td><b>Water Consumption</b></td> <td>174.0 CMD</td> <td><b>Effluent Generated</b></td> <td>157.0 CMD</td> </tr> <tr> <td><b>STP Capacity</b></td> <td>160.0 CMD</td> <td><b>Recycle water</b></td> <td>108.0 CMD</td> </tr> <tr> <td><b>Bio-degradable</b></td> <td>701.0 Kg/D</td> <td><b>Treatment</b></td> <td>OWC</td> </tr> <tr> <td><b>Non-Boi degradable</b></td> <td>466.0 Kg/D</td> <td><b>Treatment</b></td> <td>Local Body</td> </tr> <tr> <td><b>No of DG Sets</b></td> <td>1</td> <td><b>Capacity</b></td> <td>125.0 KVA</td> </tr> <tr> <td><b>Construction status</b></td> <td><b><u>Started</u></b></td> <td><b>Approved For BUA</b></td> <td>16140.0 sq.mt</td> </tr> </table>			<b>Applied for</b>	C to E	<b>Residential</b>		<b>Plot Area</b>	20,500 sq.mt	<b>Built up area</b>	33,885.22 sq.mt	<b>EC Status</b>	Applied	<b>Dated</b>	24/12/2013	<b>River Distance</b>	@ 1.5 Km	<b>Name of River</b>	Mula (A-II)	<b>Water Consumption</b>	174.0 CMD	<b>Effluent Generated</b>	157.0 CMD	<b>STP Capacity</b>	160.0 CMD	<b>Recycle water</b>	108.0 CMD	<b>Bio-degradable</b>	701.0 Kg/D	<b>Treatment</b>	OWC	<b>Non-Boi degradable</b>	466.0 Kg/D	<b>Treatment</b>	Local Body	<b>No of DG Sets</b>	1	<b>Capacity</b>	125.0 KVA	<b>Construction status</b>	<b><u>Started</u></b>	<b>Approved For BUA</b>	16140.0 sq.mt
	<b>Applied for</b>	C to E	<b>Residential</b>																																								
	<b>Plot Area</b>	20,500 sq.mt	<b>Built up area</b>	33,885.22 sq.mt																																							
	<b>EC Status</b>	Applied	<b>Dated</b>	24/12/2013																																							
	<b>River Distance</b>	@ 1.5 Km	<b>Name of River</b>	Mula (A-II)																																							
	<b>Water Consumption</b>	174.0 CMD	<b>Effluent Generated</b>	157.0 CMD																																							
	<b>STP Capacity</b>	160.0 CMD	<b>Recycle water</b>	108.0 CMD																																							
	<b>Bio-degradable</b>	701.0 Kg/D	<b>Treatment</b>	OWC																																							
	<b>Non-Boi degradable</b>	466.0 Kg/D	<b>Treatment</b>	Local Body																																							
	<b>No of DG Sets</b>	1	<b>Capacity</b>	125.0 KVA																																							
	<b>Construction status</b>	<b><u>Started</u></b>	<b>Approved For BUA</b>	16140.0 sq.mt																																							
	1) PP has purchase 15,100 sq.mtrs plot in 2010 and plan was approved for the same plot having BUA 16140 sq.mtrs. and construction started (approved plan attached with application.																																										
	2) PP has purchased adjacent plot having area 5400 sqmtrs in 2012-2013.																																										
3) Total plot area becomes 20,500sq.mt & construction area will be 33,885.22 sq.mt																																											
4) Applicant has submitted undertaking for ot carry out any construction work above 20,000 sq.mtrs in the mentioned project without obtaining consent to establish and Environment Clearance.																																											

## **Maharashtra Pollution Control Board**

	<p><b>Resubmission</b></p> <ul style="list-style-type: none"><li>• The application for consent to establish was discussed in CC meeting held on 13/03/2014, during discussion it was decided to issue SCN for refusal of consent to establish and stop work as PP has started construction work without C to E and environment clearance. Board has issued SCN on 20/03/2014.</li><li>• Applicant has submitted reply on 28/03/2014 in reply applicant stated that “we have started construction of first phase as per sanction plan plot area 15,100.0m<sup>2</sup> we will not start construction until &amp; unless we get environment clearance and consent to establish from MPCB”.</li><li>• Applicant has also submitted undertaking on 100Rs stamp paper.</li></ul>
--	---

# Maharashtra Pollution Control Board

## Agenda no. 14

CC Resubmission Item –		
Region : Thane	Section : AS(T)	Date: /04/2014
Name & Address	M/s Medley Pharmaceuticals Ltd., Plot No. F-13, MIDC Tarapur, Tal. Palghar, Dist. Thane	
Consent for	Consent to Establish	
Capital Investment	Rs. 41.43 Crores	
Consent Valid upto	N.A.	
<b>Industry Type</b>	<b>Bulk Drug</b>	
<b>Industry Category</b>	<b>RED/LSI</b>	
Compliance of Water Pollution Related Conditions	YES	
	<b>Details:</b> Industry has proposed to provide collection tank, neutralization tank, primary settling tank, stripper, single stage evaporator, aeration tank, secondary settling tank, PSF, ACF, RO & MEE for the treatment of 24.25 CMD of industrial effluent. After treatment it will be reuse/recycled 100% in the process to achieve <b>zero discharge</b> .	
Compliance of Air Pollution Related Conditions	Yes	
	<b>Details:</b> Proposed to provide air pollution control systems like scrubbers etc. to control air emissions. Chimney of appropriate height will be provided to Boiler & D.G. Sets (600 KVA) as per Rule.	
Water Cess	N.A.	Paid upto: N.A.
<b>BG Details</b>	<b>Amount: N.A.</b>	<b>Validity- Upto --</b>
	<b>BG obtained against: --</b>	
	<b>Details of BG forfeited/ encashed, if any: N.A.</b>	
Submission of Environmental Statement	Period	N.A.
Other Relevant Information	1. Industry has submitted application for grant of Consent to Establish for mfg. of 385 MT/M of 18 types of bulk drugs & pharmaceutical products. 2. Industry has purchased plot from M/s Murablack India Ltd. by Auction from	

## Maharashtra Pollution Control Board

	<p>Hon'ble High Court.</p> <p>3. Case was discussed in CC meeting on 27/11/13 and it was decided to defer the case and put up in the next CC meeting.</p>
<b>Recommendation of SRO/RO</b>	<p>RO recommended grant of Consent to Establish subject to zero discharge and obtaining prior Environmental Clearance.</p>

# Maharashtra Pollution Control Board

## Agenda no. 15

CC Resubmission Item –		
Region : Thane	Section : AS(T)	Date: /04/2014
Name & Address	M/s Aarti Industries Ltd., Plot No. E-50, MIDC Tarapur, Boisar,  Tal. Palghar, Dist. Thane-401 506.	
Consent for	Consent to Establish for expansion.	
Capital Investment	Total Rs. 74.80 Crores (Existing C.I. Rs.72.82 Crs. + Expansion Rs. 1.98 Crs.)	
Consent Valid upto	30/11/2015.	
<b>Industry Type</b>	<b>Bulk Drug</b>	
<b>Industry Category</b>	<b>RED/LSI</b>	
<b>Compliance of Water Pollution Related Conditions</b>	YES	
	<p><b>Details: Existing ETP:</b> Industry has provided ETP consisting of collection tank (35 KI), neutralization tank (40 KI) and Double Effect Evaporator (25 CMD) to treat 16 CMD of industrial effluent followed by incinerator to incinerate concentrate.</p> <p>Analysis results of JVS of treated effluent dtd. 27/12/12 &amp; 28/02/13 shows that concentrations of all the parameters are within limits.</p> <p><b>Proposed:</b> Industry has proposed to increase capacity of collection tank by 40 KI, neutralization tank by 40 KI and Double Effect Evaporator (50 CMD) to take care of additional 56 CMD of industrial effluent that will be generated from proposed expansion.</p>	
<b>Compliance of Air Pollution Related Conditions</b>	Yes	
	<p><b>Details :</b> Chimney of appropriate height provided to D.G. Sets (500 &amp; 625 KVA each) as per Rule.</p>	
Water Cess	April 2013.	Paid upto: --
<b>BG Details</b>	<b>Amount: - Rs. 31 Lakh.</b>	<b>Validity- Upto 31/01/2015.</b>
	<b>BG obtained against: Compliance of Restart Directions.</b>	
	<b>Details of BG forfeited/ encashed, if any: N.A.</b>	
<b>Submission of Environmental Statement</b>	Period	2011-12

## Maharashtra Pollution Control Board

<b>Other Relevant Information</b>	<p>1.Existing industry has obtained Consent to Operate on 09/10/2012 for mfg. of 39 <u>Nos.of Bulk Drug products with the total production quantity of 14.10 MT/M</u> with the validity upto 30/11/2015.</p> <p>2.Industry has submitted application for grant of Consent to Establish for expansion of existing plant on 1/06/13 for enhancing existing production capacity alongwith mfg. of additional 4 Nos. of products <u>with the total production quantity of 85.91 MT/M</u>.</p> <p>3.Industry has proposed to install new Boiler of Capacity 3000 Kg/hr for steam generation for which 4,000 Kl/day of F.O. will be used as a fuel. Existing Boiler of Capacity 1,600 Kg/hr will be kept as standby. Also, 800 Ltrs/day of HSD is proposed to be used as a fuel for Thermic Fluid Heater of capacity 2.0 Lac Kcal/hr.</p> <p>4.SRO in his processing report has mentioned that additional water of 29 CMD will be required for cooling/boiler purpose; 4.0 CMD will be required for domestic purpose and 70 CMD will be required for industrial process.</p> <p>5.Industry has proposed to increase capacity of collection tank from 35 Kl to 75 Kl, neutralization tank from 35 Kl to 75 Kl and Double Effect Evaporator from 25 CMD to 75 CMD to take care of additional 56 CMD of industrial effluent that will be generated from proposed expansion.</p> <p>6.Board has granted Closure Order to the industry on 15/10/13 after observing non-compliances during recent survey of the Tarapur MIDC Area.</p> <p>7.Board has extended personal hearing to the industry on 31/10/13 and issued Conditional Directions to Restart Mfg. activities vide letter No. MPCB/AS(T)/TB/Dir/B-5001 dtd. 31/10/13.</p> <p>8.Case was discussed in CC meeting on 27/11/13 and it was decided to defer the case and put up in the next CC meeting.</p>
<b>Recommendation of SRO/RO</b>	RO recommended grant of Consent to Establish for proposed expansion subject to zero discharge and obtaining prior Environmental Clearance.

# Maharashtra Pollution Control Board

## Agenda no. 16

CC Item		
<b>Region : Raigad</b>	<b>Section : AST</b>	<b>Date:</b>
<b>Name &amp; Address</b>	Castrol India Ltd, Plot No-A-8 MIDC Patalganga , Dist-Raigad.	
<b>Consent for</b>	C to E for Expansion.	
<b>Capital Investment</b>	Existing-33.01 Cr Proposed 15.80 Cr	
<b>Consent Valid upto</b>	31/12/2015.	
<b>Industry Type</b>	Petrochemical	
<b>Industry Category</b>	RED	
<b>Compliance of Water Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO ( )</b>
	<b>Details :</b>	
<b>Compliance of Air Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO ( )</b>
	<b>Details :-</b>	
<b>Water Cess</b>	<b>Assessment Done:</b>	<b>Paid upto:</b>
<b>BG Details</b>	<b>Amount:</b>	<b>Validity;</b>
	<b>BG obtained against:</b>	
	<b>Details of BG forfeited/ encashed, if any:</b>	
<b>Submission of Environmental Statement</b>	<b>Period</b>	
<b>Other Relevant Information</b>	Existing unit manufacturing Automotive Lube oil. Now applied for C to E for installation of new additional Boiler with proposed capital investment of 15.80 Cr. Industry is location is about 0.5 km from Patalganga river which attracts RRZ policy. Industry has not submitted distance certificate, proposal for pollution control system as asked by SRO. There is also increase in fuel quantity, water consumption and pollution load (air & Water) as reported by SRO.	
<b>Recommendation of RO</b>	This is for consent to establish of new 5 TPH furnace oil fired boiler. The industry having 3 TPH furnace oil fired boiler but they require higher capacity steam boiler. The location of industry does not fulfill the RRZ policy therefore expansion cannot be permitted. Though there is no increase in production quantity, it increases the blow down and water softener plant rejects effluent as compare to 3 TPH Boiler. There will be also increase in fuel consumption for 5 TPH boiler than 3 TPH boiler, hence installation of higher capacity boiler can't be permitted. Industry has not provided ETP and STP .The quantity of sewage	

## **Maharashtra Pollution Control Board**

	<p>generation is 47 CMD. During the visit of Board officials' disposal of trade effluent was observed in storm water drain. This office has issued Proposed Direction followed by hearing and interim direction for provision of ETP &amp; STP. Vide letter dtd-29/10/2013 .In view of above consent to establish for 5 TPH Boiler and other plant &amp; machinery with proposed investment of Rs.15.80 Cr may be refused.</p>
--	--

# Maharashtra Pollution Control Board

## Agenda no. 17

<b>Region :</b> SRO Raigad II		<b>Section :</b> JD(WPC)		<b>Date :</b> 02.04.2014	
<b>Name &amp; Address</b>		RIA CETP Co - Op Society Ltd. , Plot No. 9/11, MIDC Dhatav, Tal. Roha			
<b>Consent For</b>		CE for Upgradation & Expansion by 12.5 MLD.			
<b>Capital Investment</b>		2591.8 Lacs			
<b>Previous Consent Validity</b>		Exiting 10 MLD consent validity is 31.12.2017			
<b>Industry Type</b>		R14 Common treatment and disposal facilities (CETP, TSDF, E-Wast			
<b>Industry Category</b>		Red			
<b>Compliance Of Water Pollution Related Conditions</b>		<b>YES ( )</b>		<b>NO ( )</b>	
		<b>Details :-</b> Proposed Expansion capacity of CETP is 12.5 MLD			
<b>Water Cess</b>		<b>Assessment Done :</b>		<b>Paid Upto :</b>	
<b>BG Details</b>		<b>Amount :</b>		<b>Validity :</b>	
		<b><u>BG Obtained against :</u></b>			
		<b><u>Details of BG forfeited/encashed , if any :</u></b>			
<b>Submission of Environmental Statement</b>		<b>Period</b>			
<b>Other Relevant Information</b>		<ol style="list-style-type: none"> <li>Disposal point of the treated effluent is proposed at 14.7 KM away from CETP premises into saline zone of Kundalika River, However the point certified by the NIO is not mentioned for existing CETP as well as for proposed expansion.</li> <li>As per the RRZ Policy the RED category industries are allowed beyond 750 mtrs in MIDC area and as per the application Kundalika River (Notified River) is at a distance of about 780 mtrs, However the River Distance Certificate from the Exe. Engg. of Irrigation Department is not submitted.</li> </ol> <p><b>Resubmission note:</b></p> <ol style="list-style-type: none"> <li>As per the decision of the CC meeting dtd.15.01.2014, SCN was issued on 01.02.2014 to CETP as location falls under the western Ghats and distance certificate not submitted as per RRZ Policy.</li> <li>In reply to the SCN CETP Authority vide letter dtd.26.02.2014 submitted that; <ol style="list-style-type: none"> <li>ESA Notified in respect of Western Ghats has been withdrawn by MoEF vide OM dtd.20.12.2013.</li> <li>The treated effluent from the CETP are conveyed and discharged by MIDC</li> </ol> </li> </ol>			

## Maharashtra Pollution Control Board

	<p>in saline Zone of River Kundalika.</p> <p>c) CETP as an activity is not prohibited under River Policy since our discharge is in saline zone, there is no likely impact on the quality of river water.</p> <p>3. In view of above the authority has requested to withdraw SCN and grant C to E.</p>
<b>Recommendation of SRO/RO</b>	Recommended for grant of C to E.

# Maharashtra Pollution Control Board

## Agenda no. 18

CC Item –		
<b>Region :</b> Pune	<b>Section :</b> JD(APC)	<b>Date</b>
<b>Name &amp; Address</b>	M/s. Ador Powertron Ltd., Ramnagar Complex, Plot No. 51, D - II Block , MIDC Chinchwad, Pune- 411019	
<b>Consent for</b>	Consent to operate for expansion with amalgamation in existing consent.	
<b>Capital Investment</b>	Total Rs.34.14 Crs (existing Rs.24.64 Cr. + expansion 9.5 Crs)	
<b>Consent Valid upto</b>	31/12/2015 (existing)	
<b>Industry Type</b>	Engineering	
<b>Industry Category</b>	RED	
<b>Compliance of Water Pollution Related Conditions</b>	<b>YES (√)</b>	<b>NO ( )</b>
	1. Domestic effluents (12 CMD) they have provided septic tank and overflow connected to local body sewer line.	
<b>Compliance of Air Pollution Related Conditions</b>	<b>YES (√)</b>	<b>NO ( )</b>
	Industry has provided wt scrubbing arrangement to the painting section. The waste water generated (Scrubbing water) is disposed by sending it to MEPL Ranjagaon (CHWTSDf) along with paint waste	
<b>Water Cess</b>	<b>Assessment Done: 31/07/2013</b>	<b>Paid upto: --</b>
<b>BG Details</b>	<b>Amount: 1/- Lakh</b>	<b>Validity - 31/12/2015</b>
	<b>2/- Lakhs</b>	<b>- 20/04/2018</b>
	<b>BG obtained against:</b> APC to paint booth to control the VOC	
	<b>Details of BG forfeited/ enchased, if any:</b> letter issued to bank for forfeiture of B.G. of 1 Lakh.	
<b>Submission of Environmental Statement</b>	<b>Period</b>	<b>2012-2013</b>
<b>Other Relevant Information</b>	<ul style="list-style-type: none"> <li>○ Case was discussed in CC meeting held on 15/10/2013 &amp; it was decided to keep the case in abeyance and put up in next CC after getting report RO/SRO regarding compliance of consent conditions.</li> <li>○ The verification report submitted by SRO on 24/10/2013 stated that the work of ETP will be completed approximately 30/11/2013. The paint quantity is very meagre the unit has requested for waving of the condition No. 10.</li> </ul>	

## Maharashtra Pollution Control Board

	<ul style="list-style-type: none"><li>○ Case was discussed in the CC meeting held on 27.11.2013 &amp; it was decided to keep to keep case in abeyance and put up in next CC after completion of ETP.</li><li>○ Industry has submitted reply on this &amp; reported wet type scrubber is provided for controlling VOC. Painting activity carried out in closed paint booth. Paint slurry (Sludge) is hardly 200 kg/M &amp; effluent is recycled. No other source of effluent. Unit falls in Orange category (Copy enclosed).</li></ul>
<b>Recommendation of SRO/RO</b>	Regional officer Pune has recommended the case for grant consent to operate after submission of satisfactory reply of the query letter issued.

## Maharashtra Pollution Control Board

### Agenda no. 19

<b>Region</b> : SRO Pune-II	<b>Section</b> : JD(APC) Section		<b>Date</b> :01.04.2014.
<b>Name &amp; Address</b>	M/s Manikchand Packaging .,[Div .of Dhariwal Industries Ltd ] Gut no. 1524,Sradwadi ,Pune ,Nagar Road,Tal: Shirur, Dist: Pune.		
<b>Consent For</b>	Renewal of consent to operate		
<b>Capital Investment</b>	Rs. 54.23 Crs.		
<b>Previous Consent Validity</b>	30/05/2013		
<b>Industry Type</b>	Packing Material		
<b>Industry Category</b>	Red		
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( √ )</b>		
	<b>Details:</b> - Dom. Eff: 7.30 CMD- Septic tank provided. 1. Ind. Eff: 2.30, ETP provided.		
<b>Compliance Of Air Pollution Related Conditions</b>	<b>YES ( √ )</b>		
	Details :- Scrubber provided.		
<b>Water Cess</b>	<b>Assessment Done</b> :----	<b>Paid Upto</b> : -----	
<b>BG Details</b>	<b>Amount</b> : Rs,5.0 Lakhs	<b>Validity</b> : 31.05.2013	
	<b>BG Obtained against</b> : towards compliances of consent condition.		
	<b>Details of BG forfeited/encashed , if any :</b>		
<b>Submission of Environmental Statement</b>	<b>Period</b>	-----	
<b>Other Relevant Information</b>	<ol style="list-style-type: none"> <li>1. Industry has submitted BG of Rs.5.0 Lakhs as per the consent condition.</li> <li>2. Industry has not discarded incinerator as per consent condition.</li> <li>3. Also not submitted reply to the letter issued by RO Pune on 05.10.2013.</li> </ol>		
<b>Recommendation of SRO/RO</b>	Decision may be taken at H.Q.level.		

# Maharashtra Pollution Control Board

## Agenda no. 20

<b>Region :</b> SRO Taloja	<b>Section :</b> JD(WPC)		<b>Date :</b> 02.04.2014
<b>Name &amp; Address</b>	Taloja CETP Co. Op Society Ltd , MIDC, Taloja		
<b>Consent For</b>	CR		
<b>Capital Investment</b>	Present C. I of the CETP is Rs.26.83 Crs, and previous consented C.I was Rs.23.0 Crs, C.I is increased by Rs.3.83 Crs.		
<b>Previous Consent Validity</b>	31.12.2013		
<b>Industry Type</b>	R14 Common treatment and disposal facilities (CETP, TSDF, E-Wast		
<b>Industry Category</b>	Red		
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO ( )</b>	
	<b>Details :-</b> Capacity of the CETP is 22.5 MLD. - The disposal of the treated effluent as per the consent condition is Waghivali Creek through closed pipeline at a point specified by NIO.		
<b>Water Cess</b>	<b>Assessment Done : Oct 2012</b>	<b>Paid Upto : Oct 2012</b>	
<b>BG Details</b>	<b>Amount :</b> i. Rs.7.0 Lakhs ii. Rs. 5.0 Lakhs iii. Rs.2.5 Lakhs	<b>Validity :</b> i. 30.08.2013. ii. 02.12.2013 iii.21.12.2013	
	<b>BG Obtained against :</b> i. Consent condition dtd.15.01.2010. ii. Personal Hearing before M.S. on 22.10.2012. iii. As per the direction dtd.15.12.2012 for the Website creation.		
	<b>Details of BG forfeited/encashed , if any :</b> Rs. 10.0 Lakhs forfeited as per the personal hearing before MS on 22.10.2012.		
<b>Submission of Environmental Statement</b>	<b>Period</b>	2012-13	
<b>Other Relevant Information</b>	<b>Resubmission Note:</b> As per the decision of the CC meeting dtd. 15.01.2014 SCN was issued to RO Navi		

## Maharashtra Pollution Control Board

	<p>Mumbai dtd. 06.02.2014 for not initiating action against the CETP for Non compliances observed by SRO.</p> <p>RO Navi Mumbai has submitted the reply vide letter dtd.11.03.2014 mentioned in that this office has taken enough care for upgradation and improvement of this CETP, Submitted monthly reports to HQ. The F.O has enclosed recent visit report and the minor issues raised in the visit report are rectified and compliance report is enclosed. This office has submitted compliances / non- compliances as well as Bank Gurantee to HQ on August 2013. By holding the meetings of CETP Authority time to time instructed them for improvement.</p>
<b>Recommendation of SRO/RO</b>	Application submitted to HQ for grant of renewal of consent with appropriate BG.

# Maharashtra Pollution Control Board

## Agenda no. 21

<b>Region :</b> SRO Satara	<b>Section :</b> JD(WPC)		<b>Date :</b> 02.04.2014
<b>Name &amp; Address</b>	Privilege Industries Ltd.(Brewery Division) , Plot No.C 2, MIDC Lonand, Tal-Khandala, Dist- Satara.		
<b>Consent For</b>	CR		
<b>Capital Investment</b>	6000 Lacs		
<b>Previous Consent Validity</b>	30/07/2013		
<b>Industry Type</b>	Brewery Division		
<b>Industry Category</b>	Red		
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO ( )</b>	
	<p><b>Details:-</b> Total Water consumption is 854 CMD.</p> <p style="text-align: center;">Industrial effluent is 523 CMD. (RO permeate to the tune of 423 CMD is reused in the process and RO reject 100 CMD is used on land for gardening / irrigation purpose.)</p> <p style="text-align: center;">D.E is 45 CMD. ( Septic tank &amp; Soak pit)</p>		
<b>Water Cess</b>	<b>Assessment Done :</b>		<b>Paid Upto :</b>
<b>BG Details</b>	<b>Amount :</b>		<b>Validity :</b>
	<b>BG Obtained against :</b>		
	<b>Details of BG forfeited/encashed , if any :</b>		
<b>Submission of Environmental Statement</b>	<b>Period</b>	2012-13	
<b>Other Relevant Information</b>	<ul style="list-style-type: none"> <li>• RO permeate to the tune of 423 CMD is reused in the process and RO reject 100 CMD is used on land for gardening / irrigation purpose.</li> <li>• JVS analysis results dtd. 20.02.2013, 24.12.2012, 03.11.2012 are within consented limits.</li> <li>• Land available for the disposal of the treated effluent is @ 5.0 Acres which seems to adequate for the RO Reject.</li> <li>• RO Pune has issued query letter dtd. 20.09.2013, for the CA certificate as per Board prescribed format, Cess details, Environmental Statement Details and Compliance of the consent condition of "Provision of leak proof storage for treated effluent to take care of rainy days should made available".</li> </ul> <p><b>Resubmission Note:</b></p> <ul style="list-style-type: none"> <li>• Application was discussed in the CC meeting dtd.27.11.2013 and it</li> </ul>		

## **Maharashtra Pollution Control Board**

	<p>was decided to keep the case in abeyance and put up in next CC after submission of reply from SRO/RO.</p> <ul style="list-style-type: none"><li>• Reply is received from SRO vide email dtd.04.03.2014 and 01.04.2014.</li><li>• Submitted the copy of the CA certificate, Cess returns are submitted, Environmental Statement is submitted for the year 2012-13.</li><li>• The JVS analysis results of RO reject dtd.05.12.2013 is submitted the BOD is 16 mg/lit., COD is 40 mg/lit. and SS is 14 mg/lit.</li><li>• Regarding the compliance of previous consent condition No. 3(iv) industry vide letter dtd.10.03.2014 &amp; 01.04.2014 submitted that the treated trade effluent to the tune of 423 CMD is recycled and remaining 100 CMD is disposed on land of about 5 Acres, which seems to be adequate. And provided closed pipeline for the disposal of the effluent and also provided the HDPE lined treated effluent storage tank.</li></ul>
<b>Recommendation of SRO/RO</b>	Consent may be renewed after receipt of reply to this office query letter and present status report from SRO.

# Maharashtra Pollution Control Board

## CC-Fresh Agenda

### Agenda no. 1

Region : RO Pune		Section : JD (WPC)		Date :
Name & Address		SCA Hygiene Products India Private Limited , (Phase-I Unit ) Plot no. H-3 MIDC Ranjangaon Phase II , Tal - Shirur Dist Pune		
Consent For		Applied for consent to Establish for phase –I. Unit.		
Capital Investment		170.00/- Cr. for phase-I, unit. Total C.I. of Proposed Phase- I, II & III units of Rs. 650.00 Cr.		
Previous Consent Validity		Proposed unit.		
Industry Type		O45 Manufacturing of toothpowder, toothpaste, talcum powder and		
Industry Category		Orange/LSI.		
Compliance Of Water Pollution Related Conditions		YES		
		Details :- ETP & STP proposed.		
Water Cess		Assessment Done :		Paid Upto :
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>
		<u>BG Obtained against :</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period	-----	
Other Relevant Information		Total C.I. of Proposed Phase- I, II & III units of Rs. 650.00 Cr. Phase- II & III (Expansion ) work will be constructed few years later. Total BUA of Phase-I unit will be 17374 Sq.mtr.		
Recommendation of SRO/RO		RO recommended consider the application for grant of establish.		

# Maharashtra Pollution Control Board

## Agenda no. 2

<b>Region :</b> RO Mumbai		<b>Section :</b> RO(HQ0)		<b>Date :</b>	
<b>Name &amp; Address</b>	M/s.Shivranjani Properties LLP. , “ Park Royal “ C.T.S.No.124,125,126 of Village Marol, Taluka Andheri,MSD Mumbai				
<b>Consent For</b>	C to E				
<b>Capital Investment</b>	Rs.98.01 Cr				
<b>Previous Consent Validity</b>					
<b>Industry Type</b>	O08 Building and construction projects more than 20,000 Sq mtr				
<b>Industry Category</b>	Orange				
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>		<b>NO ( )</b>		
	<b>Details :-</b>  Water consumption                    - 241 CMD. Sewage Generation                    -188 CMD Capacity of STP Praposed   - 188 CMD				
<b>Water Cess</b>	<b>Assessment Done :</b>		<b>Paid Upto :</b>		
<b>BG Details</b>	<b>Amount :</b>		<b>Validity :</b>		
	<b><u>BG Obtained against :</u></b>				
	<b><u>Details of BG forfeited/encashed , if any :</u></b>				
<b>Submission of Environmental Statement</b>	<b>Period</b>				

## **Maharashtra Pollution Control Board**

<b>Other Relevant Information</b>	<p>Application for grant of Consent to Establish for construction of residential project under SRA Scheme for</p> <p>Total Plot area                    -19,906.30 Sq. mtrs</p> <p>Total Construction BUA       -70,430.53 Sq. mtrs</p> <p>PP has not obtained EC from competent authority. And applied for EC Dated 5/7/2012. .</p> <p>Nonhazardous waste</p> <p>Wet garbage: 477 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:318 Kg/Day(will be handed over to authorized party)</p> <p>STP Sludge: 2 Kg/Day(used as manure)</p> <p><u>SRO reported that PP has not yet started construction activity.</u></p> <p>Applicant has not submitted architecture plan for total construction BUA and affidavit for condition which will be stipulated in EC and C to E.</p>
<b>Recommendation of SRO/RO</b>	<p>RO recommended, application may be considered for grant of consent to establish subject to a condition that the, applicant shall not take any effective steps towards implementation of construction work prior to obtain environmental clearance</p>


## Maharashtra Pollution Control Board

<p><b>Other Relevant Information</b></p>	<p>Application for grant of Consent to Establish for construction of residential project under SRA Scheme for</p> <p>Total Plot area                    -14,184.10 Sq. mtrs</p> <p>Total Construction BUA       -68,463.49 Sq. mtrs</p> <p>PP has obtained EC from GOM dated 25/7/2013 for</p> <p>Total Plot area                    -14,184.10 Sq. mtrs</p> <p>Total Construction BUA       -68,463.49 Sq. mtrs</p> <p>Nonhazardous waste</p> <p>Wet garbage: 843 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:562 Kg/Day(will be handed over to authorized party)</p> <p>STP Sludge: 25.25 Kg/Day(used as manure)</p> <p>Said project consist of 2 Bldg:</p> <p>Rehab Bldg: 4 wings (Gr+14 floors )</p> <p>Sale Bldg :5 wings (Gr+13 Floors)</p> <p>SRO reported that the fencing of plot area done and construction work of 2 rehab buildings is under progress.</p> <p>RO reported that ,Complaints about CRZ violation, The MCZMA has issued letter issued vide no CRZ-2010/CR-219/Tc-3 dated 02.12.2011 sating that the proposed construction area is on non CRZ portion also obtained EC.</p> <p>Applicant has submitted,</p> <p>1) Commencement Certificate upto plinth level for rehab bldg dated 4/3/2011.</p> <p>2)IOA Certificate dated 21/1/2011.</p>
<p><b>Recommendation of SRO/RO</b></p>	<p>RO recommended grant of consent to establish subject to a condition that the, applicant shall carry out construction work in Non CRZ area and as per environmental clearance granted</p>

# Maharashtra Pollution Control Board

## Agenda no. 4

<b>Region : RO PUNE</b>	<b>Section :RO(HQ)</b>		<b>Date :</b>	
<b>Name &amp; Address</b>	M/s. Siddhivinayak Namrata Developers, S.No. 83/1, 2, 84/1,3,4, 85/2,3, CTS No. 757 to 760, 732 to 734, 739 to 742,752,761,1097 Pimple Saudagar, Pimpri, Pune.			
<b>Consent For</b>	<b>C to E</b>			
<b>Capital Investment</b>	<b>15.18 Cr.</b>			
<b>Industry Type</b>	O08 Building & Construction Projects more than 20,000 Sq. mtr.			
<b>Industry Category</b>	Orange			
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>		<b>NO ( )</b>	
	<b>Details :-Water Consumption: 80.30 CMD, Effluent generated 64.26 CMD. STP Proposed of Capacity : 75.0 CMD</b>			
<b>Other Relevant Information</b>	<b>Applied for</b>	Establish	<b>Project type</b>	Residential & commercial
	<b>Plot area</b>	8907.0 sq.mt	<b>Builtup Area</b>	26646.8 Sq.mt.
	<b>EC obtained</b>	Not obtained	<b>EC application</b>	23/02/2012
	<b>Capital investment</b>	15.18 Cr	<b>Fees paid</b>	50100/-
	<b>Water consumption</b>	80.30 CMD	<b>Effluent generation</b>	64.26 CMD
	<b>STP Capacity</b>	75 CMD	<b>water recycle</b>	44.62 CMD
	<b>Bio-degradable waste</b>	138.0 Kg/D	<b>Non-biodegradable</b>	485.03 Kg/D
	<b>No of DG Set</b>	6	<b>Capacity</b>	625KVA
	<b>River distance</b>	1.10 Km	<b>Name</b>	Pawana (A-IV)
	<p>[This application was forwarded by RO Pune on 07/01/2013 but same was not traceable at HQ, hence second copy was called from RO Pune and processed after receipt of applicant letter and E-Mail.]</p> <ul style="list-style-type: none"> <li>• Applicant has submitted the copy of withdrawal of show cause notice from Environment department. In this letter Environment department observed that applicant has completed the construction of A1, A2, A3, A4, and Row Houses fully in May 2006 i.e prior to the EIA Notification dated 14/09/2006 and before</li> </ul>			

## Maharashtra Pollution Control Board

	<p>amalgamation of the adjacent plot. Therefore ED concluded that there is no case of violation as prescribed in the EIA notification 2006 and accordingly the show cause notice withdrawn by ED.</p> <ul style="list-style-type: none"><li>• In view of above we may consider consent to establish. With BG BR and affidavit for EC.</li></ul>
Recommendation of SRO/RO	RO, Pune has recommended the decision for grant of consent to establish may be taken at HQ level.

# Maharashtra Pollution Control Board

## Agenda no. 5

<b>Region : RO Mumbai</b>		<b>Section :RO(HQ)</b>		<b>Date :</b>
<b>Name &amp; Address</b>	M/s.Priyali Builders & Developers , C.S. No-2 (pt), & 89 (pt) of Salt pan Division at Punjabi colony, J.K. Basin Marg, Sion Koliwada,			
<b>Consent For</b>	C to E			
<b>Capital Investment</b>	Rs.64.18 Cr			
<b>Previous Consent Validity</b>	-			
<b>Industry Type</b>	O08 Building and construction projects more than 20,000 Sq mtr			
<b>Industry Category</b>	Orange			
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>		<b>NO ( )</b>	
	<b>Details :-</b> Water consumption - 239 CMD. Effluent Generation- 204 CMD STP Proposed -150 CMD			
<b>Water Cess</b>	<b>Assessment Done :</b>		<b>Paid Upto :</b>	
<b>BG Details</b>	<b>Amount :</b>		<b>Validity :</b>	
	<b>BG Obtained against :</b>			
	<b>Details of BG forfeited/encashed , if any :</b>			
<b>Submission of Environmental Statement</b>	<b>Period</b>			
<b>Other Relevant Information</b>	Application for grant of Consent to Establish for construction of residential project for Total Plot area - 29150.07 Sq.mtrs Total Construction BUA - 27150.07 Sq.mtrs			

## Maharashtra Pollution Control Board

	<p>PP has not obtained EC from Competent Authority.</p> <p>Nonhazardous waste –</p> <p>Wet garbage:505 Kg/Day(will be treated in organic waste converter)</p> <p>Dry garbage:247 Kg/Day(will be handed over to MCGM)</p> <p><b><u>Construction status</u></b></p> <p>Said project consist of total 3 Nos of buildings.</p> <p>SRO reported that construction work of residential building is completed upto 15 floors.</p> <p>The work of rehab building is completed and the occupancy to tenants observed the work of sale building is up to plinth level completed.</p> <p>Applicant has submitted,</p> <p>1)Commencement Certificate dated 23/7/2008.</p> <p>2)Affidavit for compliance of conditions stipulated in EC.</p> <p>Applicant has not submitted architecture map for total Construction BUA of 31,262.07 Sq.Mtrs alongwith Consent application.</p>
<p><b>Recommendation of SRO/RO</b></p>	<p>RO Recommended the grant of C to E by obtaining the B.G. for to install the STP for rehab building and to apply for C to O for rehab building</p>

# Maharashtra Pollution Control Board

## Agenda no. 6

<b>Region :</b> SRO Mumbai I	<b>Section :</b> RO(HQ)	<b>Date :</b>
<b>Name &amp; Address</b>	M/s.M.K.Enterprises, "M.K.Hights" Property bearing CTS No.1521(pt)of Mandvi Division,Imamwada Road,Mumbai	
<b>Consent For</b>	C to E	
<b>Capital Investment</b>	Rs.132.75 Cr	
<b>Previous Consent Validity</b>	--	
<b>Industry Type</b>	O08 Building and construction projects more than 20,000 Sq mtr	
<b>Industry Category</b>	Orange	
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO ( )</b>
	<b>Details :-</b> Water consumption - 870 CMD. Sewage Generation -746.7 CMD Capacity of STP Praposed -900 CMD.	
<b>Water Cess</b>	<b>Assessment Done :</b>	<b>Paid Upto :</b>
<b><u>BG Details</u></b>	<b><u>Amount :</u></b>	<b><u>Validity :</u></b>
	<b><u>BG Obtained against :</u></b>	
	<b><u>Details of BG forfeited/encashed , if any :</u></b>	
<b>Submission of Environmental Statement</b>	<b>Period</b>	

## Maharashtra Pollution Control Board

<p><b>Other Relevant Information</b></p>	<p>Application for amendment in existing Consent to Establish for construction of residential redevelopment project for</p> <p>Total Plot area -11,204.46 Sq. mtrs</p> <p>Total Construction BUA -72,551.21 Sq. mtrs</p> <p>PP has obtained EC from GOM dated 17/11/2008 for</p> <p>Total Plot area - 11,204.46 Sq. mtrs</p> <p>Total Construction BUA - 30,145.00 Sq. mtrs</p> <p>PP has obtained C to E Dated 30/12/2010.</p> <p>Total Plot area -11,204.46 Sq. mtrs</p> <p>Total Construction BUA -33,284.99 Sq. mtrs</p> <p>PP has obtained EC Dated 28/12/2011</p> <p>Total Plot area - 11,205.00 Sq. mtrs</p> <p>Total Construction BUA -72,551.21 Sq. mtrs</p> <p>Nonhazardous waste</p> <p>Wet garbage: 1.73 MT/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:1.54 MT/Day(will be handed over to authorized party)</p> <p>STP Sludge:0.19 MT/Day( used as manure)</p> <p>Said project consist of 1 sale buildings and 7 rehab buildings</p> <p>SRO reported that PP has constructed 2 buildings of 23 floors and occupied by tenants and construction work of 3 rehab buildings are yet not started.</p> <p>C.I. of as per earlier C to E.Rs.85.40 Cr and now it will be 132.75 Cr and PP has submitted addition consent fee of Rs.75,000/- with respect to increased in C .I (Rs.132.75 Cr -85.40Cr =47.35Cr)</p> <p>PP has not submitted BG of Rs.5 Lakh as per condition mentioned in existing C to E.</p> <p>Applicant has submitted,.</p> <p>1)Commencement Certificate dated 4/11/2010.</p>
<p><b>Recommendation of SRO/RO</b></p>	<p>SRO recommended grant of C to E with amended EC.</p>

# Maharashtra Pollution Control Board

CC Resubmission Item –

## Agenda no. 7

Region : Nashik	Section : AS(T)	Date: /04/2014
Name & Address	M/s Global Nonwoven Ltd., Gut Nos. 395 to 397, 413, 452 to 454, Village Mundhegaon, Tal. Igatpuri, Dist. Nashik.	
Consent for	Consent to Establish	
Capital Investment	Rs. 411 Crores.	
Consent Valid upto	--	
<b>Industry Type</b>	<b>Nonwoven Fabric</b>	
<b>Industry Category</b>	<b>ORANGE</b>	

## Maharashtra Pollution Control Board

<b>Compliance of Water Pollution Related Conditions</b>	<b>YES (-)</b>	<b>NO (-)</b>
	<b>Details:</b> Proposed to provide ETP consisting of primary, secondary & tertiary treatment for the treatment of industrial effluent. After treatment, treated sewage will be applied on land for gardening.	
<b>Compliance of Air Pollution Related Conditions</b>	<b>YES (-)</b>	<b>NO (-)</b>
	<b>Details :- Proposed as per Rule.</b>	
<b>Water Cess</b>	<b>Assessment Done: N.A.</b>	<b>Paid upto: --</b>
<b>BG Details</b>	<b>Amount: --</b>	<b>Validity- --</b>
	<b>BG obtained against: --</b>	
	<b>Details of BG forfeited/ enchased, if any: --</b>	
<b>Submission of Environmental Statement</b>	<b>Period</b>	<b>N.A.</b>
<b>Other Relevant Information</b>	<ol style="list-style-type: none"> <li>1. Site of proposed industry is located at a distance of 3.75 Km from high flood level (H.F.L.) of Darna Dam, it attracts the provisions of the RRZ Policy dtd. 13/07/2009 and amendments thereof.</li> <li>2. Case was discussed in the CAC meeting on 31/05/13 and it was decided to keep the case in abeyance and refer it to RRZ Committee for clarity in the applicability of RRZ Policy.</li> <li>3. Case was referred to the RRZ Committee on 17/06/13 and the Committee in its meeting held on 5/09/13 has directed the Board to resubmit the proposal after deciding the category of proposed activity.</li> <li>4. Board's Industry Categorization Committee in its 1<sup>st</sup> &amp; 2<sup>nd</sup> meeting held on 18/07/13, 13/08/13 &amp; 27/08/13 has recommended proposed activity under "Orange" category. Board vide letter No. MPC/AS(T)/M-173 dtd. 28/10/13 has communicated above decision to the Env. Dept. regarding proposed activity pertaining to 'Orange' category.</li> <li>5. Board's E.C. Committee in its meeting held on 21/09/13 has recommended that the Committee is of the view that filament non-woven fabrics made from polypropylene including synthetic filaments non-woven mfg. or technical textile does not falls in clause 5(f) of EIA Notification also not falls in 5(d) i.e. manmade fibres mfg. Therefore, it may be exempted from obtaining E.C.</li> <li>6. Case was discussed in CAC meeting held on 22/10/13 and it was decided to refer this case to Consent Committee as proposed activity is Orange and C.I. is Rs. 411 Crs.</li> <li>7. Case was discussed in CC meeting held on 27/11/13 and it was decided to refer this case to RRZ Committee for clarification alongwith all details.</li> <li>8. Case was discussed in the RRZ Committee's meeting held on 11/03/2014 and it was decided to grant permission to proposed project subject to</li> </ol>	

## Maharashtra Pollution Control Board

	<p>following conditions:</p> <p>i) Before granting Consent to Operate, M.P.C. Board shall ensure that industry has installed ETP/STP. Industry shall submit report of first trial run to the Env. Dept. Consent to Operate shall be granted after Env. Dept.'s approval.</p> <p>ii) It shall be made compulsory to recycle &amp; reuse treated effluent by the Project Proponent.</p> <p>iii) Industry shall ensure that it falls under "Orange" category as per CPCB/MPCB guidelines before obtaining Consent from the Board.</p>
<b>Recommendation of SRO/RO</b>	Recommended to grant of Consent to Establish.

### Agenda no. 8

<b>Region : RO Pune</b>	<b>Section :RO(HQ)</b>	<b>Date :</b>
<b>Name &amp; Address</b>	<b>M/s. Tata Housing Development Co. Ltd "Inora Park"</b>  <b>S. No. 27/2 (Pt), 27/9 (Pt), Village : Undari, Taluka : Haveli, Dist : Pune</b>	
<b>Consent For</b>	<b>C to O (Part)</b>	
<b>Capital Investment</b>	<b>23.80 Cr</b>	
<b>Previous Consent Validity</b>	<b>COU</b>	
<b>Industry Type</b>	<b>O08 Building and construction projects more than 20,000 Sq mtr</b>	
<b>Industry Category</b>	<b>Orange</b>	
<b>Compliance Of Water</b>	<b>YES ( )</b>	<b>NO ( )</b>

## Maharashtra Pollution Control Board

<b>Pollution Related Conditions</b>	<b>Details :-Water Consumption:- 188.0 CMD, Effluent generated 132.0 CMD Provided STP capacity 180.0 CMD</b>	
<b>BG Details</b>	Amount :	Validity :
	BG Obtained against :	
<b>Other Relevant Information</b>	<ol style="list-style-type: none"> <li>1. PP has applied for <b>consent to 1<sup>st</sup> Operate Part.</b></li> <li>2. The Residential project covering total area of around <b>25000.0 sq.mtrs</b> with total built up area of <b>58366.22 sq mtrs</b></li> <li>3. PP has <b>obtained environment clearance</b> From GoM on 10<sup>th</sup> December 2012. For same area</li> <li>4. PP has obtained consent to establish from Board for Plot area 25000.0 m<sup>2</sup> and BUA <b>58366.22 m<sup>2</sup>.</b></li> <li>5. Total water consuming for this phase <b>109.0 m3/day</b> of water out of which <b>70.0 m3/day</b> fresh water will be supplied by Local Body &amp; generating about <b>95.0 m3/day</b> of sewage, which PP has provided <b>STP of capacity 100.0 m3/day</b>, Treated <b>39.0 m3/day</b> waste water will be used for utilities, and partially of which <b>9 m3/day</b> will be used for gardening.</li> <li>6. OWC installed by PP for bio-degradable waste, Non-biodegradable waste will send to authorized vender.</li> <li>7. <b>1 no. of DG</b> sets each having capacity of 125 KVA.</li> <li>8. The cost of the part project is <b>Rs 48.56 Crore</b> for which they have paid Rs.75000.0 as consent fees for 1<sup>st</sup> Operate.</li> <li>9. At present applicant has completed construction of <b>BUA 8238.75 sq.mtrs.</b></li> <li>10. PP has not submitted BG of Rs 5.0 Lakhs as per consent to establish condition.</li> <li>11. RO, Pune has recommended that grant of consent to operate may be taken at HQ level.</li> </ol> <p>In view of above we may consider consent to operate part having BUA 8238.75 sq.mtrs with Double BG and part BUA affidavit.</p>	

### Agenda no. 9

<b>Region : RO Pune</b>	<b>Section :RO(HQ)</b>	<b>Date :</b>
<b>Name &amp; Address</b>	M/s. G. K. Enterprises, Promoters & Builders, "Rose Valley", S.No. 133/9+11+13&106/1+1/3, Pimple Saudagar, Aundh Annex, Pune	
<b>Consent For</b>	<b>C to O (Part)</b>	
<b>Capital Investment</b>	<b>58.35Cr</b>	
<b>Previous Consent Validity</b>	<b>COU</b>	

## Maharashtra Pollution Control Board

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;- 649.68 CMD, Effluent generated 557.08 CMD Proposed STP capacity 600 CMD	
BG Details	Amount : 500000	Validity :29/05/2014
	BG Obtained against : consent to establish condition	
Other Relevant Information	<ol style="list-style-type: none"> <li>1. PP has applied for <b>consent to Operate</b></li> <li>2. The Residential project covering total area of around <b>17,540.0 Sq. mt</b> with total built up area of <b>82,177.0 sq mtrs</b></li> <li>3. PP has obtained environment clearance for same area on <b>09/05/2008</b>.</li> <li>4. Also PP has obtained <b>consent to establish on 16/04/2010</b> for same area.</li> <li>5. Capital investment of the project is <b>58.35 Cr.</b></li> <li>6. <b><u>Previously PP has applied for consent to operate on 02/11/2011 with consent fees of Rs 1, 00,000. same application was return to the applicant due to various discrepancies.</u></b></li> <li>7. Total water consuming <b>228.0 m3/day</b> &amp; generating about <b>172.0 m3/day</b> of sewage, which PP has provided STP <b>of capacity 170.0 m3/day</b>.</li> <li>8. PP has provided organic waste convertor for bio-degradable waste, Non-biodegradable waste send to authorized vender.</li> <li>9. <b>1 no. of DG</b> sets having capacity of(100) KVA each.</li> <li>10. S.No. mentioned in the EC and applied consent not match.</li> <li>11. SRO Pimpri chinchwad has recommended that applicant has not provided adequate STP as compared with C to E and EC. BG submitted by the project developers may be forfeited.</li> <li>12. <b>Applicant has submitted reply on 07/05/2013 and stated that “ we apply for part completed project having BUA 20,785.58 sq.mt out of 82,177.0sq.mtrs for this area total tenements 277 generates 172 CMD effluent for which we have provided 170 CMD STP.</b></li> <li>13. <b>In view of above we may consider part operate as PP has applied during valid EC. With BG part operate affidavit and obtained revalidated EC before applying consent to operate for second phase.</b></li> </ol>	
Recommendation of SRO/RO	RO, Pune has recommended for grant of consent to operate as applicant has submitted reply of query letter issued by SRO.	

# Maharashtra Pollution Control Board

## Agenda no. 10

Region : Pune		Section : RO(HQ)		Date :
Name & Address	"CASA IMPERIA" M/s. Aum Sanshruti Housing, S. Nos. 59/1/1B, 1A, 1/2 & 62/1 Village Wakad, Tal- Mulshi.Dist.- Pune.			
Consent For	C to O Part			
Capital Investment	Lacs			
Previous Consent Validity	--			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ( )	NO ( )		
	Details :-Water Consumption;- 109.0 CMD, Effluent generated 95.0 CMD Provided STP capacity 100.0 CMD			

## Maharashtra Pollution Control Board

<b>Water Cess</b>	<b>Assessment Done :-</b>	<b>Paid Upto :</b>
<u>BG Details</u>	<u>Amount :</u>	<u>Validity :</u>
	<u>BG Obtained against :</u>	
	<u>Details of BG forfeited/encashed , if any :</u>	
<b>Other Relevant Information</b>	<p>11. PP has applied for <b>consent to 1<sup>st</sup> Operate Part.</b></p> <p>12. The Residential project covering total area of around <b>25000.0 sq.mtrs</b> with total built up area of <b>58366.22 sq mtrs</b></p> <p>13. PP has <b>obtained environment clearance</b> From GoM on 10<sup>th</sup> December 2012. For same area</p> <p>14. PP has obtained consent to establish from Board for Plot area 25000.0 m<sup>2</sup> and BUA <b>58366.22 m<sup>2</sup>.</b></p> <p>15. Total water consuming for this phase <b>109.0 m3/day</b> of water out of which <b>70.0 m3/day</b> fresh water will be supplied by Local Body &amp; generating about <b>95.0 m3/day</b> of sewage, which PP has provided <b>STP of capacity 100.0 m3/day</b>, Treated <b>39.0 m3/day</b> waste water will be used for utilities, and partially of which <b>9 m3/day</b> will be used for gardening.</p> <p>16. OWC installed by PP for bio-degradable waste, Non-biodegradable waste will send to authorized vender.</p> <p>17. <b>1 no. of DG</b> sets each having capacity of <b>125 KVA.</b></p> <p>18. The cost of the part project is <b>Rs 48.56 Crore</b> for which they have paid Rs.75000.0 as consent fees for 1<sup>st</sup> Operate.</p> <p>19. At present applicant has completed construction of <b>BUA 8238.75 sq.mtrs.</b></p> <p>20. PP has not submitted BG of Rs 5.0 Lakhs as per consent to establish condition.</p> <p>21. RO, Pune has recommended that grant of consent to operate may be taken at HQ level.</p> <p>In view of above we may consider consent to operate part having BUA 8238.75 sq.mtrs with Double BG and part BUA affidavit.</p>	
<b>Recommendation of SRO/RO</b>	RO, Pune has recommended that the decision regarding grant of consent to establish may be taken at HQ level.	

# Maharashtra Pollution Control Board

## **Agenda no. 11**

<b>Region : Nashik</b>	<b>Section :JD-WPC</b>	<b>Date :15.03.2014</b>
<b>Name &amp; Address</b>	Jain Irrigation System Ltd (Food Processing Div) , G. No. 139/2, Jain Vally, Jain food park, Sirsoli Road, Mohadi, Jalgaon	
<b>Consent For</b>	applied for renewal of consent along with first operate for expansion.	
<b>Capital Investment</b>	29732 Lacs	
<b>Previous Consent Validity</b>	30.04.2013	
<b>Industry Type</b>	O30 Food and food processing including fruits & vegetable proc	
<b>Industry Category</b>	Orange	
<b>Compliance Of Water</b>	<b>YES ( )</b>	<b>NO ( )</b>

## Maharashtra Pollution Control Board

<b>Pollution Related Conditions</b>	<p><b>Details :-</b></p> <p>Earlier existing consent was valid up to 30.04.2013 &amp; C2 E (expansion) for mfg of-</p> <table style="margin-left: auto; margin-right: auto;"> <thead> <tr> <th></th> <th style="text-align: center;"><u>Existing</u></th> <th style="text-align: center;"><u>Expansion</u></th> <th style="text-align: center;"><u>Proposed</u></th> </tr> </thead> <tbody> <tr> <td>Dehydrated Onion-</td> <td style="text-align: center;">1200 MT/M</td> <td style="text-align: center;">970 MT/M</td> <td style="text-align: center;">2170 MT/M</td> </tr> <tr> <td>Fruit Purees &amp; concentrate-5000 MT/M</td> <td></td> <td style="text-align: center;">18250 MT/M.</td> <td style="text-align: center;">15000 MT/M</td> </tr> </tbody> </table> <p><b>Effluent Generation-</b></p> <table style="margin-left: auto; margin-right: auto;"> <tbody> <tr> <td>Industrial waste water-</td> <td style="text-align: center;">82 CMD</td> <td style="text-align: center;">159 CMD</td> <td style="text-align: center;">2275 CMD</td> </tr> <tr> <td>Domestic sewage-</td> <td style="text-align: center;">773 CMD</td> <td style="text-align: center;">1501 CMD</td> <td style="text-align: center;">240 CMD</td> </tr> </tbody> </table> <p>Industry has provided primary and secondary treatment facility separately for fruit processing unit &amp; onion dehydrated unit for generation of industrial effluent 2275 CMD and only septic tank with soak pit provided for generation of domestic sewage- 240 CMD. After treatment effluent utilized for preparation of slurry for bio gas plant which is located on another plot &amp; remaining used for plantation. JVS results are within the limit</p> <p>Industry is utilizing coal and biomass for 2 No. of boilers and HSD used for DG sets. Industry has provided dust collection system to the boiler with stack height 51 &amp; 20 mtr. Earlier fuel was HSD &amp; FO.</p>			<u>Existing</u>	<u>Expansion</u>	<u>Proposed</u>	Dehydrated Onion-	1200 MT/M	970 MT/M	2170 MT/M	Fruit Purees & concentrate-5000 MT/M		18250 MT/M.	15000 MT/M	Industrial waste water-	82 CMD	159 CMD	2275 CMD	Domestic sewage-	773 CMD	1501 CMD	240 CMD
	<u>Existing</u>	<u>Expansion</u>	<u>Proposed</u>																			
Dehydrated Onion-	1200 MT/M	970 MT/M	2170 MT/M																			
Fruit Purees & concentrate-5000 MT/M		18250 MT/M.	15000 MT/M																			
Industrial waste water-	82 CMD	159 CMD	2275 CMD																			
Domestic sewage-	773 CMD	1501 CMD	240 CMD																			
<b>Water Cess</b>	<b>Assessment Done : 31/10/2011</b>	<b>Paid Upto : 31/10/2011</b>																				
<b>BG Details</b>	<b><u>Amount : NIL</u></b>	<b><u>Validity :NA</u></b>																				
	<b><u>BG Obtained against : NA</u></b>																					
	<b><u>Details of BG forfeited/encashed , if any :NA</u></b>																					
Submission of Environmental Statement	<b>Period</b>	April 2012 to March 2013																				
Other Relevant Information	Industry has paid consent fees for the period of one term i.e. for the period up to 31.03.2015 (in Orange category), along with additional consent fees towards additional investment in infrastructure.																					
Recommendation of SRO/RO	RO/SRO has recommended for renewal of consent to operate with amalgamation and expansion																					
Recommendation of HQ (including consent fees details)	recommended for grant of renewal along with first consent to operate & with amalgamation and subject to BG of Rs. 5/- Lakh for O & M of pollution control system for the period up to 31.03.2015																					

## Maharashtra Pollution Control Board

Consent Recommended Upto	31.03.2015
--------------------------	------------

### **Agenda no. 12**

<b>Region :</b> SRO Pune II	<b>Section :</b> JD(APC)	<b>Date:</b> 01.04.2014.
<b>Name &amp; Address</b>	M/s Vulkan Technologies Private Limited, , Gat No. 1097 and 1102, At/Po- Pirangut, Tal. Mulshi, Dist. Pune	
<b>Consent For</b>	Consent to operate.	
<b>Capital Investment</b>	Rs. 45.39 Crs.	
<b>Previous Consent Validity</b>	Consent to establish [without surface treatment]	
<b>Industry Type</b>	Manufacture of steel trunks and suitcases	

## Maharashtra Pollution Control Board

<b>Industry Category</b>	Green	
<b>Compliance Of Water Pollution Related Conditions</b>	YES ( √ )	
	<b>Details</b> :-Dom. Eff: 9.50 CMD ad Ind. Eff: 0.40 CMD combine ETP provided.	
<b>Compliance Of Air Pollution Related Conditions</b>	YES ( √ ), APC system provided to surface treatment section.	
<b>Water Cess</b>	<b>Assessment Done</b> : -----	<b>Paid Upto</b> : -----
<b>BG Details</b>	<b>Amount</b> : -----	<b>Validity</b> : -----
	<b>BG Obtained against</b> : -----	
	<b>Details of BG forfeited/encashed , if any</b> :	
<b>Submission of Environmental Statement</b>	<b>Period</b>	-----
<b>Other Relevant Information</b>	<ul style="list-style-type: none"> <li>- Earlier consent was granted under green category. Now Industry has proposed for surface treatment activity.</li> <li>- Provided ETP, APCS system to surface treatment section and obtained membership for CHWTSDf.</li> </ul>	
<b>Recommendation of SRO/RO</b>	Considered after completion of ETP and APCS.	

### Agenda no. 13

## Maharashtra Pollution Control Board

CC Item –		
Region : Thane	Section : AS(T)	Date: /04/2014
Name & Address	M/s Resonance Specialities Ltd., Plot No. T-140, MIDC Tarapur, Tal. Palghar, Dist. Thane-401 506.	
Consent for	Amendment of Consent to Operate for change in product mix	
Capital Investment	Total Rs. 37.61 Crores (Previous Rs. 36.75 Crores)	
Consent Valid upto	31/07/2014.	
<b>Industry Type</b>	<b>Organic Chemical Mfg.</b>	
<b>Industry Category</b>	<b>RED/MSI</b>	
Compliance of Water Pollution Related Conditions	YES	
	<p><b>Details: Existing ETP:</b> Industry has provided ETP consisting of primary, secondary &amp; tertiary treatment to treat 11.5 CMD of industrial effluent. Treated effluent is disposed of into CETP.</p> <p>Analysis results of JVS of treated effluent dtd. 18/06/13 shows that concentrations of all the parameters are within limits.</p>	
Compliance of Air Pollution Related Conditions	Yes	
	<p><b>Details :</b> Chimney of appropriate height provided to Boiler &amp; D.G. Sets (500 KVA) as per Rule. Dust Collector followed by wet scrubber provided to Coal fired Boiler &amp; Scrubber provided to Reactor.</p>	
Water Cess	--	Paid upto: --
<b>BG Details</b>	<b>Amount: - Rs. 5.0 Lakh &amp; Rs. 42.5 Lakh.</b>	<b>Validity- Upto</b>
	<b>BG obtained against: Compliance of Consent condition &amp; compliance of Restart Directions.</b>	
	<b>Details of BG forfeited/ encashed, if any: N.A.</b>	
Submission of Environmental Statement	Period	--
Other Relevant Information	<p>1.Existing industry has obtained Consent to Operate on 13/06/2012 for mfg. of <u>3 Nos.of organic chemical pyridine and it's co-products namely Cyanopyridine, Pyridine &amp; Picolines</u> with the total production quantity of <u>132 MT/M</u> with the validity upto 31/07/2014.</p> <p>2.Board has issued Closure Order to the industry on 15/10/13 after observing non-compliances during recent survey of the Tarapur MIDC Area.</p>	

## Maharashtra Pollution Control Board

	<p>3.Board has extended personal hearing to the industry and issued Conditional Directions to Restart Mfg. activities vide letter No. MPCB/AS/TB/Dir/B-5113 dtd. 07/11/2013.</p> <p>4.In compliance with the conditions of the Restart Directions, industry has submitted B.G.of Rs.42.5 Lakh.</p> <p>5.Also, industry has submitted an application on 6/11/13 for grant of amendment of existing Consent to Operate for inclusion of 2 Nos. of co-products namely Lutidines &amp; Collodines with the total production quantity of all the 5 Nos.of products 132 MT/M.</p> <p>6.Industry vide it's letter dtd. 16/12/13 has requested to waive condition of voluntary closure one day in a week in Nov. 2013 &amp; two days in a week in Dec. 2013 due to continuous exothermic reactions being carried out in their plant. Also, submitted that it is not feasible to stop &amp; restart frequently as it may results into fire/explosion. Industry has requested to release B.G. of Rs. 5.0 Lakh submitted towards compliance of this condition.</p> <p>7.SRO &amp; RO in their processing report has mentioned that for mfg. of Pyridine and it's co-products, pollution load will not increase.</p>
<b>Recommendation of SRO/RO</b>	SRO/RO recommended grant of amendment of Consent to Operate for inclusion of 2 Nos. of Co-products.

# **Maharashtra Pollution Control Board**

## **Agenda no. 14**

## Maharashtra Pollution Control Board

CC Item –		
Region : Thane	Section : AS(T)	Date: /04/2014
Name & Address	M/s Camlin Life Sciences Ltd., Plot No. D-2/3, MIDC Tarapur, Boisar, Tal. Palghar, Dist. Thane-401 506.	
Consent for	Amendment of Consent to Operate for inclusion of Oil fired existing Boiler which is kept standby, 3 Nos. of existing Thermopacks and addl. water consumption for domestic & boiler feed/ cooling tower.	
Capital Investment	Total Rs. 25.57 Crores	
Consent Valid upto	30/11/2014.	
<b>Industry Type</b>	<b>Mfg. of Fine Chemical</b>	
<b>Industry Category</b>	<b>RED/LSI</b>	
<b>Compliance of Water Pollution Related Conditions</b>	YES	
	<p><b>Details:</b> Industry has provided ETP consisting of primary, secondary &amp; tertiary treatment to treat 20 CMD of industrial effluent. Treated effluent is disposed of into CETP.</p> <p>Analysis results of JVS of treated effluent dtd. 27/06/13, 17/08/13 &amp; 25/09/13 are exceeding Consented limits.</p>	
<b>Compliance of Air Pollution Related Conditions</b>	Yes	
	<p>Details: Chimney of appropriate height provided to Boiler (2 Nos.) &amp; D.G. Set (500 KVA) as per Rule. Multi cyclone dust collector provided to Briquette fired Boiler.</p>	
<b>Water Cess</b>	<b>Returns submitted upto --</b>	<b>Paid upto: --</b>
<b>BG Details</b>	<b>Amount: Rs. 34.5 Lakhs (total)</b>	<b>Validity- Upto</b>
	<b>BG obtained against: compliance of conditions of Restart Order.</b>	
	<b>Details of BG forfeited/ enchased, if any: --</b>	
<b>Submission of Environmental Statement</b>	<b>Period</b>	<b>2012-2013</b>
<b>Other Relevant Information</b>	<p>1.Existing industry has obtained Consent to Operate on 06/05/2010 for mfg. of 21 Nos.of Fine Chemicals with the validity upto 30/11/2014.</p> <p>2.Board has issued Closure Directions to the industry on 15/10/13 for non-compliances</p>	

## Maharashtra Pollution Control Board

	<p>observed during recent survey of MIDC Tarapur area.</p> <p>3.Followed by personal hearing extended to the industry, Board has issued conditional Restart Order to the industry on 01/11/13.</p> <p>4.In compliance of the conditions of the Restart Order, industry has furnished B.G.s in R.O.(Thane) and submitted an application on 21/11/13 for grant of amendment of existing Consent to Operate for inclusion of inclusion of Oil fired existing Boiler which is kept standby, 3 Nos. of existing Thermopacks and addl. water consumption for domestic &amp; boiler feed/ cooling tower. <b>Total production quantity, effluent generation quantity &amp; HW generation quantity remains unchanged.</b></p>
<b>Recommendation of SRO/RO</b>	<p>SRO/RO recommended grant of amendment of Consent to Operate upto 30/11/2014 with the overriding effect to earlier Consent granted by the Board.</p>

# **Maharashtra Pollution Control Board**

## **Agenda no. 15**

## Maharashtra Pollution Control Board

CC Item –		
Region : Thane	Section : AS(T)	Date: /04/2014
Name & Address	<b>M/s Naprod Life Sciences Pvt. Ltd.,</b> <b>Plot No. G-17/1 &amp; G-70/3 Part, MIDC Tarapur,</b> <b>Boisar, Tal. Palghar, Dist. Thane-401 506.</b>	
Consent for	<b>Amendment of Consent to Operate for inclusion of addl. Plot, D.G. &amp; solid waste with increase in C.I.</b>	
Capital Investment	Total Rs. 36.99 Crores (Previous Rs. 30.26 Crores)	
Consent Valid upto	<b>31/10/2016.</b>	
<b>Industry Type</b>	<b>Mfg. of Basic Chemical, Electro Chemical &amp; its derivatives</b>	
<b>Industry Category</b>	<b>RED/MSI</b>	
Compliance of Water Pollution Related Conditions	YES	
	<b>Details:</b> Industry has provided ETP consisting of primary treatment followed by tertiary treatment to treat 10 CMD of industrial effluent. Treated effluent is disposed of into CETP.  Analysis results of JVS of treated effluent dtd. 20/03/13 shows that concentrations of all the parameters are within limits.	
Compliance of Air Pollution Related Conditions	Yes	
	Details : Chimney of appropriate height provided to Boiler (2 Nos.) & D.G. Sets (625 KVA-2 Nos.) as per Rule. Scrubber provided to Reactor.	
Water Cess	Returns submitted upto Oct.'2013	Paid upto: 31/12/2012.
<b>BG Details</b>	<b>Amount: --</b>	<b>Validity- Upto</b>
	<b>BG obtained against: --</b>	
	<b>Details of BG forfeited/ enchased, if any: --</b>	
Submission of Environmental Statement	Period	2012-2013
<b>Other Relevant</b>	1.Existing industry has obtained Consent to Operate on 27/03/2012 for mfg. of	

## **Maharashtra Pollution Control Board**

<b>Information</b>	<p>40 Nos.of Basic Chemical, Electro Chemical &amp; its derivatives with the validity upto 31/10/2016.</p> <p>2.Now, industry has submitted an application on 11/12/13 for grant of amendment of existing Consent to Operate for inclusion of for inclusion of addl. Plot, D.G. Set &amp; solid waste total production quantity, effluent generation quantity &amp; HW generation quantity remains unchanged.</p> <p>3.C.I. of the industry is increased from Rs. 30.26 Crs. to Rs. 36.99 Crs. due to purchase of additional plot, up gradation of plant &amp; machinery and furniture &amp; fixtures.</p>
<b>Recommendation of SRO/RO</b>	SRO/RO recommended grant of amendment of Consent to Operate for inclusion of addl. Plot, D.G. Set & solid waste upto 31/10/2016 with the overriding effect to earlier Consent issued by the Board.

# Maharashtra Pollution Control Board

## Agenda no. 16

CC Item		
Region :Raigad	Section : AST	Date:
Name & Address	Sunshield Chemicals Ltd, Vill-Rasal, Post- Pali Dist- Raigad.	
Consent for	Amendment for increase in H.W quantity.	
Capital Investment	40.66 Cr	
Consent Valid upto	28/02/2016.	
<u>Industry Type</u>	<u>R05 Basic Chemicals &amp; electro chemicals &amp; its derivatives.</u>	
<u>Industry Category</u>	<u>RED</u>	
Compliance of Water Pollution Related Conditions	YES ( <input checked="" type="checkbox"/> )	NO ( )
	<b>Details:</b> Primary collection tank, Primary settling tank, Activated Sludge process (ASP) Biological treatment, Bio-reactor, Secondary settling tank, tertiary treatment of activated carbon bed filter, effluent storage tank. As per the previous consent condition the treated effluent out of 16 CMD generated, 6 CMD is to be send to PRIA CETP and 10 CMD is to be recycled /reused to maximum extent and remaining is to be discharge on land for gardening/irrigation. However as reported by SRO/RO at present industry is disposing 6 CMD effluents to M/s. Hydroair Tectonics Ltd, Talegaon.	
Compliance of Air Pollution Related Conditions	YES ( )	NO ( )
	<b>Details:</b> - Multicyclone dust collector for boiler, Process scrubbers provided.	
Water Cess	Assessment Done: returns upto- Dec-2013.	Paid upto: 31-03-13
BG Details	Amount:	Validity
	BG obtained against:	
	Details of BG forfeited/ enchased, if any:	
Submission of Environmental Statement	Period	2012-13

## **Maharashtra Pollution Control Board**

<b>Other Relevant Information</b>	<p>Industry has applied for amendment in existing consent with increase in H.W quantity of clay catalyst from 77 kg/day to 425 kg/day. Industry has submitted that the catalyst used was aluminum chloride &amp; clay. The aluminum chloride after reaction is washed with water. Aluminum chloride is highly corrosive &amp; hazardous substance .The end product antioxidant is used in industrial oil, automotive oil. The engine oil specification have become very stringent &amp; cannot tolerate impurities like iron &amp; other metals which are present with aluminum chlorides, hence process was developed using clay. This clay is replacing aluminum chloride for safe handling &amp; reduction in effluent generation. The consumption of clay is rising due to rise in antioxidation &amp; replace with aluminum chloride to meet market needs. The process is approved by MNCs worldwide for use of clay for antioxidant manufacturing. This office vide letter dtd-31/01/2014 had called details of change in process, increase in C.I, H.W returns, Material balance etc. In reply industry has submitted the details of material balance due change in technology, H.W return details etc. It is noted that due to use of clay catalyst waste water generation is reduced from 6.0 CMD to 4.5 CMD, The catalyst waste generation in existing process was 17 kg per batch i.e- 34 kg for two batches, however due to clay catalyst the proposed waste generation is 212.5 kg per batch i.e- 425 kg for two batches per day. Industry has submitted the difference fee on increase investment from last consent granted.</p>
<b>Recommendation of SRO/RO</b>	<p>The amendment in consent in respect of hazardous waste quantity may be granted.</p>

# Maharashtra Pollution Control Board

## Agenda no. 17

CC Item -		
Region : Thane	Section : JD(APC)	Date
<b>Name &amp; Address</b>	M/S. Supermax Personal Care Pvt. Ltd. (Plant II),Wagle Industrial Estate, P.O., L.B.S. Marg, Thane-400604.	
<b>Consent for</b>	Renewal of consent with expanded capacity.	
<b>Capital Investment</b>	Rs. 27.91 crs	
<b>Consent Valid upto</b>	31.05.2013	
<b>Industry Type</b>	Engineering	
<b>Industry Category</b>	RED	
<b>Compliance of Water Pollution Related Conditions</b>	<b>YES ( )</b>	<b>NO (√)</b>
	1. Water Budget not matching with consented values. 2. ETP & Septic tank provided	
<b>Compliance of Air Pollution Related Conditions</b>	<b>YES (√)</b>	<b>NO ( )</b>
	Stack provided to D.G. sets.	
<b>Water Cess</b>	<b>Assessment Done:</b> <b>Submitted up to: not reported</b>	<b>Paid upto:</b>
<b>BG Details</b>	<b>Amount: 50,000/-</b>	<b>Validity – not reported</b>
	<b>BG obtained against:</b> towards consent conditions	

## **Maharashtra Pollution Control Board**

<b>Submission of Environmental Statement</b>	<b>Period</b>	Environmental statement report submitted
<b>Other Relevant Information</b>		
<b>Recommendation of SRO/RO</b>	Consent may be refused	

## Maharashtra Pollution Control Board

### Agenda no. 18

<b>Region :</b> SRO Satara	<b>Section :</b> JD(APC)		<b>Date:</b> 21.03.2014.
<b>Name &amp; Address</b>	Cummins India Ltd.(PMUC) , Plot No.A-1, MIDC Survadi, Phaltan-Lonand Road, Tal-Phaltan, Dist-Satara		
<b>Consent For</b>	Renewal of consent to operate.		
<b>Capital Investment</b>	Rs. 28.17 Crs.		
<b>Previous Consent Validity</b>	31.12.2013.		
<b>Industry Type</b>	R27 Heavy engineering including ship building (With investment o		
<b>Industry Category</b>	Red		
<b>Compliance Of Water Pollution Related Conditions</b>	<b>YES ( √ )</b>		
	<ul style="list-style-type: none"> <li>- <b>Details:</b> - Industrial effluent: 8.40 CMD, Domestic Effluent: 2.60 CMD combined ETP/STP provided.</li> <li>- Analysis results are within the consented limits.</li> </ul>		
<b>Water Cess</b>	<b>Assessment Done :</b>	<b>Paid Upto :</b>	
<b>Compliance Of Air Pollution Related Conditions</b>	Wet type paint booth and acoustic system with stacks provided to DG Set.		
<b>BG Details</b>	<b>Amount :</b> 5.0 Lakhs	<b>Validity :</b> 17.03.2014	
	<b>BG Obtained against:</b> Provision of separate VOC arrangement.		
	<b>Details of BG forfeited/encashed , if any :-----</b>		
<b>Submission of Environmental Statement</b>	<b>Period</b>	-----	
<b>Other Relevant Information</b>	<ul style="list-style-type: none"> <li>- Industry has not provided separate VOC control system to paint booth section as per the earlier consent condition no.10.Industry has submitted BG of RS.5.0 Lakhs valid up to 17.03.2014.</li> <li>- Industry has submitted letter dated 24.01.2014 stating that they are carrying painting operation in a close system. The VOC control system is the integral part of the said paint booth section.</li> </ul>		

## **Maharashtra Pollution Control Board**

<b>Recommendation of SRO/RO</b>	Recommended to grant renewal of consent to operate up to 31.12.2014.
---------------------------------	--

# Maharashtra Pollution Control Board

## Agenda no. 19

CC/ Item –		
Region : Pune	Section : JD(APC)	Date
Name & Address	S.M. Auto Engineering Pvt. Ltd., Plot No. B-1/6, MIDC Chakan, Talegaon Chakan Road, Mahalunge, Chakan, Tal:- Khed, Dist:- Pune	
Consent for	Renewal of consent + CTO for expansion with amalgamation	
Capital Investment	Total Investment is Rs. 35.90 Crs (Expansion – Rs.15.1 Crs + Existing – Rs. 19.99 Crs.)	
Consent Valid upto	31.12.2013	
Industry Type	R36 Industry or process involving metal surface treatment or pro	
Industry Category	RED	
Compliance of Water Pollution Related Conditions	YES ( )	NO (√)
	JVS result of 6/7/2013, 2/09/2013, 29/11/2013 are exceeding.	
Compliance of Air Pollution Related Conditions	YES (√)	NO ( )
	Water curtain provided to paint booth, plating section & Dust collector provided to Shot blasting & power coating section.	
Water Cess	Assessment Done: June 2013	Paid upto: April 2014
BG Details	Amount: NIL	Validity -
	BG obtained against: N.A.	
	Details of BG forfeited/ encashed, if any:	
Submission of	Period	2012-2013

## **Maharashtra Pollution Control Board**

<b>Environmental Statement</b>		
<b>Other Relevant Information</b>		
<b>Recommendation of SRO/RO</b>	<b>RO Pune has recommendation: Decision of grant of consent may be taken at HQ level after receipt of reply to discrepancies letter issue by RO &amp; by forfeiting appropriate B.G. as per legal matrix.</b>	

# Maharashtra Pollution Control Board

## Agenda no. 20

<b>Region : RO Pune</b>		<b>Section : JD (WPC)</b>				<b>Date :</b>																
<b>Name &amp; Address</b>		M/s. ITC Ltd. , Plot No.D-1,MIDC Ranjangaon,Tal - Shirur, Dist - Pune																				
<b>Consent For</b>		Applied for renewal of consent with amalgamation of briquette. Fire boiler with increase in C.I. of Rs. 21.28 Cr.																				
<b>Capital Investment</b>		<p>Previous consented C.I. of Rs. 254.39 Cr.</p> <p>Previous consented C.I. of Rs. 20.00 Cr., ( briquette fired boiler))</p> <p>Enhanced C.I. of Rs. 21.28 Cr. (modernization of plant )</p> <p>Total C.I. of Rs. 295.28 Cr.</p>																				
<b>Previous Consent Validity</b>		<p>1) Previous consent dtd.12.02.2014 valid up to: commissioning of the briquette fired boiler, granted subject to submit affidavit to comply EIA Notification 2006.</p> <p>Accordingly, industry submitted affidavit on 14.02.2014 mentioning that , in solid fuel boiler we will burn briquettes (green fuel) which is environment friendly fuel instead of fossil fuel (F.O.) which will reduce carbon foot print substantially. It has a positive impact on environment and it does not contribute to climate change.</p> <p>2) Previous consent dtd. 17.04.2012 valid up to: 28.02.2014, granted for manufacturing of Potato ,Wafer, Namkeen Snacks &amp; Noodles.</p>																				
<b>Industry Type</b>		O60 Rice mill less than 10 TPD and rice hullers																				
<b>Industry Category</b>		Orange/LSI																				
<b>Compliance Of Water Pollution Related Conditions</b>		<b>YES</b>		<table border="1"> <thead> <tr> <th>Sr. No.</th> <th>Efflu. generation qty.</th> <th>Previous</th> <th>Present</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>I.E.</td> <td>801.9</td> <td>2.0</td> <td>803.9 CMD.</td> </tr> <tr> <td>2.</td> <td>D.E.</td> <td>65.00</td> <td>Nil</td> <td>65.00 CMD.</td> </tr> </tbody> </table>				Sr. No.	Efflu. generation qty.	Previous	Present	Total	1.	I.E.	801.9	2.0	803.9 CMD.	2.	D.E.	65.00	Nil	65.00 CMD.
Sr. No.	Efflu. generation qty.	Previous	Present	Total																		
1.	I.E.	801.9	2.0	803.9 CMD.																		
2.	D.E.	65.00	Nil	65.00 CMD.																		
		<p><b>Details :-</b> ETP comprising, primary, secondary &amp; tertiary treatment provided. During the visit of Board official dated 08.01.2014 found all units in operation.</p> <p>JVS result exceeds the limit of prescribed standard.</p> <p>Industry has provided STP for treatment of domestic effluent.</p>																				

## Maharashtra Pollution Control Board

<b>Compliance Of Air Pollution Related Conditions</b>	<p>Furnace oil fired Boilers with chimney height 35.00 mtrs, provided.</p> <p>Again industry has erected new briquette fired boiler with bag filter followed by cyclone separator, air pre- heater and chimney height of 30.5 mtr., with online monitoring system provided. And</p> <p>New briquette fired boiler set up is ready for operation.</p>	
<b>Water Cess</b>	<b>Assessment Done : returns submitted</b>	<b>Paid Upto : 31.10.2012.</b>
<u><b>BG Details</b></u>	<u><b>Amount : 2.0/- Lakh</b></u>	<u><b>Validity : 09.01.2015.</b></u>
	<u><b>BG Obtained against :</b></u>	
	<u><b>Details of BG forfeited/encashed , if any :</b></u>	
<b>Submission of Environmental Statement</b>	<b>Period</b>	Submitted.
<b>Other Relevant Information</b>	<p>New briquette fired boiler set up is ready for operation.</p> <p>Industry utilized treated effluent partially on land for gardening and excess discharging to CETP Ranjangaon.</p> <p>Industry utilized treated effluent partially on land for gardening and excess discharging to CETP Ranjangaon.</p> <p>CETP having only primary treatment only, due to that complaints/problems of contamination of agriculture land occurred in the area.</p>	
<b>Recommendation of SRO/RO</b>	<p>RO recommended to restrict the industry for disposal of treated effluent to CETP.</p> <p>RO recommended, renewal of consent with amalgamation of consent to operate for operation of briquette fired boiler may be considered after receipt of concrete proposal from the industry for utilization of treated effluent on land for gardening/recycling.</p>	

# Maharashtra Pollution Control Board

## Agenda no. 21

<b>Region :</b> Aurangabad		<b>Section :</b> JD-WPC		<b>Date :</b> /03/2014	
<b>Name &amp; Address</b>		Bhaurao Chavan SSK Ltd.(Unit-3) , Kusumnagar, Waghawada, Nanded.			
<b>Consent For</b>		Applied for renewal of consent.			
<b>Capital Investment</b>		2565.8 Lacs. earlier it was Rs.23.87/- Crs. CI increased by 1.78/- Cr due to addition in machinery.			
<b>Previous Consent Validity</b>		31/12/2013s			
<b>Industry Type</b>		R74 Sugar (excluding Khandsari)			
<b>Industry Category</b>		Red			
<b>Compliance Of Water Pollution Related Conditions</b>		<b>YES ( )</b>		<b>NO ( )</b>	
		<p><b>Details :-</b> Industry has provided ETP for industrial effluent to the tune of 120 CMD from process and 15 CMD from cooling water blow down &amp; for domestic effluent- 32 CMD septic tank with soak pit provided.</p> <p>Disposal is on land for irrigation on 25.98 Hectors of land.JVS report dtd.13.03.013 are exceeding the limit wrt BOD,COD &amp; SS.</p> <p>Industry has provided RCC Pipe line for collection of effluent to ETP. also provided 15 days treated effluent storage tank.</p> <p>Industry has provided molasses storage tank 2 Nos. which are having capacity of 4000 Tons each.</p> <p>Industry has provided fly ash arrester to the both baggase fired boiler with stack height 35 Mtr. Industry has not provided ESP/Wet scrubber to limit the air pollution but they are in process of installation of the same.</p>			
<b>Water Cess</b>		<b>Assessment Done :</b> 31.12.2012		<b>Paid Upto :</b> 31.12.2012	
<b>BG Details</b>		<b>Amount :</b> 5+2+3		<b>Validity :</b> 31.12.2013, 06.07.2013 &28.01.2014 respectively.	
		<b>BG Obtained against :</b> towards O & M of pollution control systems, covering of effluent pipeline and towards the provision of APC.			
		<b>Details of BG forfeited/encashed , if any :</b> <u>NIL</u>			
<b>Submission of Env. Statement</b>		<b>Period</b>		2012-2013	

## **Maharashtra Pollution Control Board**

<b>Other Relevant Information</b>	The capital investment of the industry is Rs. 25.65/- Crs, earlier it was Rs.23.87/- Crs. CI increased by 1.78/- Cr due to addition in machinery. Industry has submitted consent fees for the period up to 31.07.15 but for increased CI, addl consent fee Rs. 15000/- to be recover from the industry. (mail sent to industry).
<b>Recommendation of SRO/RO</b>	SRO Nanded has recommended for renewal of Consent to operate for the period up to 31.07.2015.