

**List of Cases to be submitted before 11th Consent Committee Meeting of 2014-15
scheduled on 11.08.2014 at 12:30 p.m. (Booklet No. - 19)**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Fresh Agenda						
1	Dreams Lynnea, Gat No. 894 + 898 (P), Wagholi, Pune	56.56 Crs.	Establish	RO(HQ)	1 to 13	
2	Oakwood Hospality Pvt.Ltd., "Giga Residency", C.S. No. 198/1B/B & 198/1A/3, Lohgaon, Viman Nagar, Pune	202 Crs.	Establish	RO(HQ)	14 to 26	
3	A. K. Construction "Westwood Estate", Sr. No. 235/1A, 235/1B, 235/2A, CTS No. 084, 985, 986, 1042, 1043, 1044, Village - wakad, Dist Pune	92 Crs.	Establish	RO(HQ)	27 - 38	
4	Yogesh Enterprises, "Gandharv Excellence", Gat No. 160 & 161, Moshi-Chikhali Road, Boradewadi, Moshi, Pune	96.12 Crs.	Establish	RO(HQ)	39 - 45	
5	Siddhant Realities, S. No. 35/1, Yewlewadi, Village - Kondva, Haveli, Pune	40 Crs.	Establish	RO(HQ)	46 - 57	
6	Anshul Bhosale Realty, "Anshul Kanvas", S. No. 663, Village - Wagholi, Tehsil Haveli, Dist - Pune	129.15 Crs.	Establish	RO(HQ)	58 - 65	
7	Renuka Construction, "Renuka Gulmohar Phase - II", S. No. 33/7, 36/1/1, 36/1/2(p), 36/2, Village - Pimpri, Dist - Pune	59.84 Crs.	Establish	RO(HQ)	66 - 72	
8	Anik Development Corporation, A-Division, CTS No. 1 A/7, 1A/8 of Village Anik, Chembur, M-ward, Wadala (E), Mumbai	180 Crs.	Establish	RO(HQ)	73 - 85	
9	Kumar Properties 7 Real Estate Pvt. Ltd., "Park Infinia (Phase-II)", Sr. No. 214(P), 220(P), 221(P), Village : Phursungi, Tal : Haveli, Dist: Pune	307 Crs.	Establish (Revalidation)	RO(HQ)	86 - 98	
10	Deesan Infrastructure Pvt. Ltd., G. No. 26/1B, 26/2B, 24/2, 24/3B, 24/4, 24, 27/1, 27/2, 31, 32, Village - Dahiwad, Taluka - Shirpur, Dist - Dhule	152.20 Crs.	Establish (Amendment)	RO(HQ)	99 - 121	
11	Deesan Infrastructure Pvt. Ltd., G. No. 26/1B, 26/2B, 24/2, 24/3B, 24/4, 24, 27/1, 27/2, 31, 32, Village - Dahiwad, Taluka - Shirpur, Dist - Dhule	152.20 Crs.	1st Operate (Part)	RO(HQ)	122 - 140	
12	CIDCO, PlotNo. 15, 29, 30, 29B, 1A in sector 30A, at Vashi node, Navi Mumbai	236.10 Crs.	Establish	RO(HQ)	142 - 161	
13	CIDCO, PlotNo. 15, 29, 30, 29B, 1A in sector 30A, at Vashi node, Navi Mumbai	236.10 Crs.	1st Operate	RO(HQ)	162 - 177	
14	Tata Consultancy Services Ltd., Nyati Tiara, S. No. 103/A-1/129, Nagar Road, Yerwada, Pune	17.37 Crs.	Establish & 1st Operate	RO(HQ)	178 - 189	
15	Kolhapur Municipal Corporation STP, (Vishwa Infrastructures and Services Pvt. Ltd.), S. S. No. - 842, Drainage Plant Road, Kolhapur	57 Lakh	Establish & 1st Operate	JD(WPC)	190 - 206	
16	Pune Municipal Corporation STP, Pune Municipal Corporation, Shivajinagar.	55 Lakh	Renewal	JD(WPC)	207 - 226	
17	Oracle Finacial Services Software Ltd., Oracle Park Off Western Express Highway, Goregaon (E), Mumbai	194.44 Crs.	Renewal	RO(HQ)	227 - 241	
18	Mumbai Cricket Association, C.T.S. No. 9/1778 (part) of fort division, D-road, Churchgate, Mumbai	320 Crs.	Renewal	RO(HQ)	242 - 258	

19	Soujanya Color Pvt. Ltd., C-35 & C-36, TTC MIDC Pawane, Navi Mumbai	46.76 Crs.	Renewal (with change of name & increase in C.I.)	AS(T)	259 - 280	
20	Jayaswal Neco Ltd., (ECD), Plot No. T-41/42, MIDC Hingna, Nagpur	54.84 Crs	Renewal	JD(APC)	281 - 289	
21	Jayaswal Neco Industries Ltd., Plot No. F-8, F-8/1, MIDC Area, Hingna, Nagpur	45.62 Crs	Renewal	JD(APC)	290 - 300	
22	Nagpur Fastners Industries Ltd., Plot No. T-40, MIDC Hingna, Nagpur	35.67 Crs	Renewal	JD(APC)	301 - 309	
23	Vulkan Technologies Pvt. Ltd., Sr. No. 539-B, Vill- Kasar Amboli, Tal- Mulshi, Dist - Pune	25.41 Crs	Renewal	JD(APC)	310 - 321	
24	Atlas Castalloy Ltd., Plot No. 58/59, D-II block MIDC Chinchwad, Pune	52.01 Crs	Renewal	JD(APC)	322 - 332	
25	Minda Industries Ltd., Plot No. B-6, MIDC Chakan, Dist - Pune	74.23 Cr	Renewal	JD(APC)	333 - 350	
26	Innovative Industries Ltd., Gat No. 1261 & 1262, Sanaswadi, Tal- Shirur, Dist - Pune	51.86 Crs	Renewal	JD(APC)	351 - 366	
27	MOIL, Gumgaon Manganese Mine, Po-Gumgaon, Tal- Saoner, Dist - Nagpur	36.87 Crs	Renewal	JD(APC)	367 - 382	
28	WCL, Dhorwasa OCM, Telwasa Sub Area, Po- Bhadrawati, Dist - Chandrapur	23.89 Crs	Renewal	JD(APC)	383 - 391	
29	Yashwant Sahakari Glucose Karkhana Ltd., A/p - Siddheshwarnagar, Tal - Shirala	32.87 Crs.	Renewal	JD(WPC)	392 - 404	
30	Baramati Hi-tex Park Ltd., E-1/2, MIDC Baramati, Tal - Baramati, Dist - Pune	105.35 Crs.	Renewal	RO(HQ)	405 - 412	
Review Item						
1	Trimbak Municipal Council (STP), A/p - Trimbakeswar, Tal - Trimbakeswar, Dist - Nashik	_____	Renewal	JD(WPC)	413 - 417	
2	Directions of closure issued u/s 33A of Water (P&CP) Act, 1974 & u/s 31A of Air (P&CP) Act, 1981 to M/s Ridhisidhi Techno Solutions Pvt. Ltd., A/p - Katawade, Tal - Mulshi, Dist - Pune	_____	_____	SLO	418 - 435	
JD(WPC)		3				
AS(T)		1				
RO(HQ)		17				
JD(APC)		9				
PSO		0				
Total		30				

Maharashtra Pollution Control Board

CC-Fresh Agenda

Agenda no. 1

Region : Pune	Section : RO(HQ)	Date : SRO Date of receipt;-30/05/2014 Ro (HQ) Date of receipt;- 18/07/2014
Name & Address	M/s. Dreams Lynnea, Gat No.894 +898(P) Wagholi, Pune,	
Consent For	C to E	
Capital Investment	56.56 Crore	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption: 302 CMD, Effluent generated 280.0 CMD. STP Proposed of Capacity : 280.0 CMD	
Water Cess	Assessment Done :-	Paid Upto :
BG Details	Amount :	Validity :
	BG Obtained against :	
	Details of BG forfeited/encashed , if any :	

Maharashtra Pollution Control Board

Other Relevant Information	Applied for	C to E	Residential Project	
	Plot Area	19,992.0 sq.m	Built up area	43086.10 sq.mt
	EC Status	Applied	Dated	21/05/2014
	River Distance	4.0 Km	Name of River	Indrayani (A-II)
	Water Consumption	302.0CMD	Effluent Generated	280.0 CMD
	STP Capacity	280.0 CMD	Recycle water	135.0 CMD
	Bio-degradable	730.0 Kg/D	Treatment	OWC
	Non-Boi degradable	359.0 Kg/D	Treatment	Local Body
	No of DG Sets	2	Capacity	140.0 KVA
	Construction status	Not Started	Date of Visit	09/06/2014
		<p>SRO Pune –II reported that applicant has purchase plot from Green Mark Properties, foundation work of one building was completed by M/s. Green Mark Properties. Applicant has informed that they have not carried out any construction activity after the purchase of land. During visit no any construction activities are found.</p> <p>In view of above foundation work of A building completed we may issue SCN or We may grant consent to establish as PP has not carried out construction with double BG and BR for.</p> <p>Submitted for CC discussion.</p>		
Recommendation of SRO/RO	No construction activity observed during visit hence we may consider accordingly.			

Maharashtra Pollution Control Board

Agenda no. 2

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt :-27/5/2014 Ro (HQ) Date of receipt :- 22/07/2014		
Name & Address	M/s.Oakwood Hospality Pvt. Ltd., "Giga Residency", at C.S.No. 198/1B/B & 198/1A/3, Lohgaon, Viman Nagar, Pune.			
Consent For	C to E			
Capital Investment	202.0 Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :-Water Consumption: 63.0 CMD, Effluent generated 50.0 CMD. STP Proposed of Capacity :70.0 CMD			
Water Cess	Assessment Done :-	Paid Upto :		
<u>BG Details</u>	<u>Amount :</u>	<u>Validity :</u>		
	<u>BG Obtained against :</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Other Relevant Information	Applied for	C to E	Residential & Commercial shops	
	Plot Area	17,197.0 sq.m	Built up area	22,639.59 sq.mt
	EC Status	Obtained	Dated	29/04/2014
	River Distance	3.0 Km	Name of River	Mula-Mutha A-IV
	Water Consumption	63.0CMD	Effluent Generated	50.0CMD
	STP Capacity	70.0 CMD	Recycle water	32.0 CMD
	Bio-degradable	94.0 Kg/D	Treatment	OWC
	Non-Boi degradable	140.0 Kg/D	Treatment	Local Body

Maharashtra Pollution Control Board

	No of DG Sets	1	Capacity KVA	320.0
	Construction status	Started	Date of Visit	03/06/2014
	<p>Applicant has obtained consent to Environment clearance from GoM on 29/04/2014. Applicant has started construction activity without obtaining consent to establish from board.</p> <p>In view of above we may consider consent to establish with BR and BG.</p>			
Recommendation of SRO/RO	SRO Pune-I has recommended that consent to establish may be grant subject to submission of BG towards compliance of consent conditions.			

Maharashtra Pollution Control Board

Agenda no. 3

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt;- 23/05/2014 Ro (HQ) Date of receipt;- 02/07/2014
Name & Address	M/s. A. K. Construction “Westwood Estate” Sr. No. 235/1/A, 235/1B, 235/2A, CTS No. 984, 985, 986, 1042, 1043, 1044, Village : Wakad, Dist : Pune	
Consent For	C to E	
Capital Investment	92.00 Crore	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :- Water Consumption :- 178.0 CMD , Effluent Generated :- 161.0 CMD Proposed STP Capacity :- 165.0 CMD	
Water Cess	Assessment Done :-	Paid Upto :
BG Details	Amount :	Validity :
	BG Obtained against :	
	Details of BG forfeited/encashed , if any :	
Submission of Environmental Statement	Period	--

Maharashtra Pollution Control Board

Other Relevant Information	Applied for	C to E	Commercial shops and offices	
	Plot Area	18162.08 sq.m	Built up area	27995.23 sq.mt
	EC Status	Applied	Dated	18/02/2014
	River Distance	0.5 Km	Name of River	Pawana (A-IV)
	Water Consumption	178.0 CMD	Effluent Generated	161.0 CMD
	STP Capacity	165.0 CMD	Recycle water	61.0 CMD
	Bio-degradable	391.0 Kg/D	Treatment	OWC
	Non-Boi degradable	284.0 Kg/D	Treatment	Local Body
	No of DG Sets	1	Capacity	375 KVA
	Construction status	Not Started	Date of Visit	
	<p>RO Pune recommended that Consent to establish may be granted by imposing condition that not to take any effective steps towards construction of project unless obtained EC.</p> <p>In view of above PP has not started construction activity we may consider consent to establish with BG and not to take any effective prior to EC subject to submission of architect plan showing STP and MSW location from river.</p>			
Recommendation of SRO/RO				

Maharashtra Pollution Control Board

Agenda no. 4

Region : Pune	Section : RO(HQ)	Date : SRO Date of receipt;-28/05/2014 Ro (HQ) Date of receipt;- 16/07/2014																																
Name & Address	M/s. Yogesh Enterprises, "Gandharv Excellence", Gat No. 160 & 161, Moshi-Chikhali Road, Boradewadi, Moshi, Pune.																																	
Consent For	C to E																																	
Capital Investment	96.12 Crore																																	
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr																																	
Industry Category	Orange																																	
Compliance Of Water Pollution Related Conditions	YES () NO ()																																	
	Details :-Water Consumption: 667.7 CMD, Effluent generated 441.9CMD. STP Proposed of Capacity : 440.0 CMD																																	
Water Cess	Assessment Done :-	Paid Upto :																																
BG Details	Amount :	Validity :																																
	BG Obtained against :																																	
	Details of BG forfeited/encashed , if any :																																	
Other Relevant Information	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;">Applied for</td> <td style="width: 25%;">C to E</td> <td style="width: 25%;">Residential Project</td> <td style="width: 25%;"></td> </tr> <tr> <td>Plot Area</td> <td>30,400.0 sq.m</td> <td>Built up area</td> <td>56946.20 sq.mt</td> </tr> <tr> <td>EC Status</td> <td>Applied</td> <td>Dated</td> <td>23/02/2012</td> </tr> <tr> <td>River Distance</td> <td>3.0 Km</td> <td>Name of River</td> <td>Indrayani (A-II)</td> </tr> <tr> <td>Water Consumption</td> <td>667.70CMD</td> <td>Effluent Generated</td> <td>441.94 CMD</td> </tr> <tr> <td>STP Capacity</td> <td>450.0 CMD</td> <td>Recycle water</td> <td>314.0 CMD</td> </tr> <tr> <td>Bio-degradable</td> <td>869.4 Kg/D</td> <td>Treatment</td> <td>OWC</td> </tr> <tr> <td>Non-Boi degradable</td> <td>579.6 Kg/D</td> <td>Treatment</td> <td>Local Body</td> </tr> </table>		Applied for	C to E	Residential Project		Plot Area	30,400.0 sq.m	Built up area	56946.20 sq.mt	EC Status	Applied	Dated	23/02/2012	River Distance	3.0 Km	Name of River	Indrayani (A-II)	Water Consumption	667.70CMD	Effluent Generated	441.94 CMD	STP Capacity	450.0 CMD	Recycle water	314.0 CMD	Bio-degradable	869.4 Kg/D	Treatment	OWC	Non-Boi degradable	579.6 Kg/D	Treatment	Local Body
Applied for	C to E	Residential Project																																
Plot Area	30,400.0 sq.m	Built up area	56946.20 sq.mt																															
EC Status	Applied	Dated	23/02/2012																															
River Distance	3.0 Km	Name of River	Indrayani (A-II)																															
Water Consumption	667.70CMD	Effluent Generated	441.94 CMD																															
STP Capacity	450.0 CMD	Recycle water	314.0 CMD																															
Bio-degradable	869.4 Kg/D	Treatment	OWC																															
Non-Boi degradable	579.6 Kg/D	Treatment	Local Body																															

Maharashtra Pollution Control Board

	No of DG Sets	3	Capacity KVA	100+125+82.5
	Construction status	Started	Date of Visit	07/05/2014
	<p>Applicant has completed construction of first phase, SRO Pimpric Chinchwad has issued query letter on 23/06/2014 reply awaited. SRO recommended that the decision of grant of consent to establish may be taken at HQ level.</p> <p>In view of above we may issue SCN for starting construction without C to E and environment clearance.</p>			
Recommendation of SRO/RO	SRO recommended that the decision of grant of consent to establish may be taken at HQ level.			

Maharashtra Pollution Control Board

Agenda no. 5

Region : Pune	Section : RO(HQ)		Date : SRO Date of receipt;-15/04/2014 Ro (HQ) Date of receipt;- 08/07/2014	
Name & Address	M/s. Siddhant Realities, S.No. 35/1, Yewlewadi, Village-Kondva, Haveli, Pune.			
Consent For	C to E			
Capital Investment	40.0 Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :-Water Consumption: 185.0 CMD, Effluent generated 141.0 CMD. STP Proposed of Capacity :150.0 CMD			
Water Cess	Assessment Done :-		Paid Upto :	
BG Details	Amount :		Validity :	
	BG Obtained against :			
	Details of BG forfeited/encashed , if any :			
Other Relevant Information	Applied for	C to E	Residential Project	
	Plot Area	11,400.0 sq.m	Built up area	24,243.0 sq.mt
	EC Status	Applied	Dated	10/04/2014
	River Distance	11.0 Km	Name of River	Mutha (A-II)
	Water Consumption	185.0CMD	Effluent Generated	141.0 CMD
	STP Capacity	150.0 CMD	Recycle water	298.0 CMD
	Bio-degradable	392.0 Kg/D	Treatment	OWC
	Non-Boi degradable	261.0 Kg/D	Treatment	Local Body
	No of DG Sets	1	Capacity KVA	320.0
	Construction status	Not Started	Date of Visit	09/05/2014

Maharashtra Pollution Control Board

	<p>SRO Pune –I has reported that applicant has not started construction activity.</p> <p>In view of above we may consider consent to establish with BG and affidavit for not take any effective step prior to EC.</p>
Recommendation of SRO/RO	

Maharashtra Pollution Control Board

Agenda no. 6

Region : Pune	Section : RO(HQ)	Date : SRO Date of receipt;-28/05/2014 Ro (HQ) Date of receipt;- 16/07/2014		
Name & Address	M/s. Anshul Bhosale Reality, "Anshul Kanvas", S.No. 663 Village:-Wagholi, Tehsil Haveli, Dist. Pune.			
Consent For	C to E			
Capital Investment	129.15 Crore			
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :-Water Consumption: 600.0 CMD, Effluent generated 562.0 CMD. STP Proposed of Capacity :575.0 CMD			
Water Cess	Assessment Done :-	Paid Upto :		
BG Details	Amount :	Validity :		
	BG Obtained against :			
	Details of BG forfeited/encashed , if any :			
Other Relevant Information	Applied for	C to E	Residential Project	
	Plot Area	49,300.0 sq.m	Built up area	71,560.0 sq.mt
	EC Status	Applied	Dated	05/03/2013
	River Distance	4.0 Km	Name of River	Indrayani (A-II)
	Water Consumption	600.0CMD	Effluent Generated	562.0 CMD
	STP Capacity	575.0 CMD	Recycle water	298.0 CMD
	Bio-degradable	1392.0 Kg/D	Treatment	OWC
	Non-Boi degradable	644.0 Kg/D	Treatment	Local Body
	No of DG Sets	3	Capacity KVA	140 x2 +250.0

Maharashtra Pollution Control Board

	<table border="1"><tr><td>Construction status</td><td>Started</td><td>Date of Visit</td><td>07/06/2014</td></tr></table>	Construction status	Started	Date of Visit	07/06/2014
Construction status	Started	Date of Visit	07/06/2014		
	<p>Applicant has completed construction of A building upto 10th Floor and E building upto 2nd floor. SRO recommended that the decision of grant of consent to establish may be taken at HQ level.</p> <p>In view of above we may issue SCN for starting construction without C to E and environment clearance.</p>				
Recommendation of SRO/RO	SRO recommended that the decision of grant of consent to establish may be taken at HQ level.				

Maharashtra Pollution Control Board

Agenda no. 7

Region : Pune	Section : RO(HQ)	Date :SRO Date of receipt;-15/04/2014 Ro (HQ) Date of receipt;- 08/07/2014																																	
Name & Address	M/s. Renuka Construction ., 'Renuka Gulmohar Phase II", S.No. 33/7, 36/1/1,36/1/2(p), 36/2, Village Pimpri, Dist. Pune.																																		
Consent For	C to E																																		
Capital Investment	59.84 Crore																																		
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr																																		
Industry Category	Orange																																		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()																																	
	Details :-Water Consumption: 168.0 CMD, Effluent generated 153.0 CMD. STP Proposed of Capacity :160.0 CMD																																		
Water Cess	Assessment Done :-	Paid Upto :																																	
<u>BG Details</u>	<u>Amount :</u>	<u>Validity :</u>																																	
	<u>BG Obtained against :</u>																																		
	<u>Details of BG forfeited/encashed , if any :</u>																																		
Other Relevant Information	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 25%;">Applied for</td> <td style="width: 25%;">C to E</td> <td colspan="2" style="width: 50%;">Residential Project</td> </tr> <tr> <td>Plot Area</td> <td>14762.13 sq.m</td> <td>Built up area</td> <td>30907.0sq.mt</td> </tr> <tr> <td>EC Status</td> <td>Applied</td> <td>Dated</td> <td>18/02/2014</td> </tr> <tr> <td>River Distance</td> <td>2.0 Km</td> <td>Name of River</td> <td>Pawan (A-IV)</td> </tr> <tr> <td>Water Consumption</td> <td>168.0CMD</td> <td>Effluent Generated</td> <td>153.0 CMD</td> </tr> <tr> <td>STP Capacity</td> <td>160.0 CMD</td> <td>Recycle water</td> <td>112.0 CMD</td> </tr> <tr> <td>Bio-degradable</td> <td>376.0Kg/D</td> <td>Treatment</td> <td>OWC</td> </tr> <tr> <td>Non-Boi degradable</td> <td>253.0 Kg/D</td> <td>Treatment</td> <td>Local Body</td> </tr> </table>			Applied for	C to E	Residential Project		Plot Area	14762.13 sq.m	Built up area	30907.0sq.mt	EC Status	Applied	Dated	18/02/2014	River Distance	2.0 Km	Name of River	Pawan (A-IV)	Water Consumption	168.0CMD	Effluent Generated	153.0 CMD	STP Capacity	160.0 CMD	Recycle water	112.0 CMD	Bio-degradable	376.0Kg/D	Treatment	OWC	Non-Boi degradable	253.0 Kg/D	Treatment	Local Body
	Applied for	C to E	Residential Project																																
	Plot Area	14762.13 sq.m	Built up area	30907.0sq.mt																															
	EC Status	Applied	Dated	18/02/2014																															
	River Distance	2.0 Km	Name of River	Pawan (A-IV)																															
	Water Consumption	168.0CMD	Effluent Generated	153.0 CMD																															
	STP Capacity	160.0 CMD	Recycle water	112.0 CMD																															
	Bio-degradable	376.0Kg/D	Treatment	OWC																															
	Non-Boi degradable	253.0 Kg/D	Treatment	Local Body																															

Maharashtra Pollution Control Board

	No of DG Sets	1	Capacity KVA	415.0
	Construction status	Started	Date of Visit	--
	<p>SRO Pune –I has reported that applicant has started construction activity of A and B building.</p> <p>In view of above we may issue SCN for refusal of consent to establish as applicant has started construction without consent to establish and EC from competent authority. Submitted for CC discussion.</p>			
Recommendation of SRO/RO				

Maharashtra Pollution Control Board

Agenda no. 8

Region : RO PUNE	Section :RO(HQ)	SRO Date :- 01/07/2014 RO HQ :- 02/08/2014		
Name & Address	Anik Development Corporation-A, Div. CTS No. 1A/7,1A/8 of village Anik, Chembur, M-Ward, Wadala (E), Mumbai			
Consent For	C to E			
Capital Investment	180.0 Cr			
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: 75.0 CMD, Effluent generated 75.0 CMD. STP provided of Capacity : 100.0 CMD			
BG Details	Amount :		Validity :	
	BG Obtained against :			
Other Relevant Information	Applied for	C to E	Residential Project	
	Plot Area	9313.5 sq.m	Built up area	42628.53 sq.mt
	EC Status	Obtained	Dated	28/04/2014
	CRZ Clearance	Obtained	Date	26/12/2012
	Water Consumption	105.0 CMD	Effluent Generated	75.0 CMD
	STP Capacity	100.0 CMD	Recycle water	34.0 CMD
	Bio-degradable	200.0Kg/D	Treatment	OWC
	Non-Boi degradable	110.0 Kg/D	Treatment	Local Body
	No of DG Sets	1	Capacity KVA	750.0

Maharashtra Pollution Control Board

	Construction status	Started	Date of Visit	23/07/2014
	Applicant has obtained Environment clearance and CRZ clearance, Started construction activity, we may consider consent to establish with Bank Guarantee and Board Resolution.			
Recommendation of SRO/RO				

Maharashtra Pollution Control Board

Agenda no. 9

Region : RO PUNE	Section :RO(HQ)	SRO Date :- 29/05/2014 ROHQ Date :- 08/07/2014
Name & Address	M/s. Kumar Properties & Real Estate Pvt. Ltd. "Park Infinia (Phase-II)" Sr. No. 214(P), 220(P), 221(P) Village : Phursungi, Tal : Haveli, Dist : Pune	
Consent For	C to E (revalidation)	
Capital Investment	307.00 Cr.	
Industry Type	Building Construction Project	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption: 1024.0 CMD, Effluent generated 756.0 CMD. STP Proposed of Capacity : 800.0 CMD	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<ol style="list-style-type: none"> 1. PP applied for revalidation of consent to establish. 2. Earlier consent to establish was valid for 25/06/2009 for total plot area 160387.0 sq.mtrs. and BUA 141318.0 sq.mt 3. Applicant has obtained Environment clearance on 04/02/2008 for same plot area. 4. Applicant has applied for revalidation of EC to Environment Department. 5. Applicant has obtained consent to operate part BUA 57639.75 Sq. mtrs out of total builtup area 141318.0 sq.mt. 6. Applicant has completed construction of 10nos of buildings (phase-I) and obtain consent to operate for the same 7. Phase-II contain 14 no of buildings out of 14 building 8 nos of building completed and 6 nos of building under progress. 8. Applicant has declared Capital investment 307.42 cr for which applicant paid fees of Rs. 307.42 Cr. 9. There is no change in change in area statement, water consumption, and effluent 	

Maharashtra Pollution Control Board

	<p>generation, and MSW quantity.</p> <p>10. In view of above we may consider consent to establish for next five years for remaining project having builtup area 83678.25 sq.mtrs with condition applicant shall obtain revalidated environment clearance before applying consent to operate for second phase.</p>
--	---

Maharashtra Pollution Control Board

Agenda no. 10

Region : RO Nashik	Section : RO(HQ)	Date :
Name & Address	M/s. Deesan Infrastructure Pvt Ltd., G.No. 26/1B,26/2B,24/2,24/3B,24/4,24,27/1,27/2,31,32 Village Dahiwad, Taluka Shirpur , Dist. Dhule.	
Consent For	C to E (Amendment)	
Capital Investment	152.20 Cr.	
Previous Consent Validity	----	
Industry Type	R32 Industrial Estates / Parks / Complexes / Area / Export Processing	
Industry Category	Red.	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Domestic effluents 40.0 CMD & Industrial effluent 1500.0 CMD.	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	1. Applicant has applied for Amendment in consent to Establish for Integrated Textile Park. 2. Board has granted consent to establish on 27/06/2013 for total plot area 4,28,036 sq.mtrs and builtup area 28,443.36 sq.mtrs. 3. Applicant has submitted application in which applicant stated that we are allotted only plots to industry for development and installation of plant and machinery. 4. Total plot area 44 Hectors consists of total 64 plots out of which 46 plots below 500sq. mtrs. Detail of plot sizes attached with agenda. 5. We will provide all infrastructures required for Textile activity. List as follows, a) Internal Roads for transportation.(Provided) b) Water supply with pipeline to the individual units. (Provided) c) Effluent collection network with HDPE pipeline. HDPE is an underground pipeline for the effluent discharge. (Provided) d) 500CMD capacity Collection sump with lifting arrangement to M/s. Priyadarshini SSG. (Provided) e) Effluent treatment and disposal arrangement. (Provided)	

Maharashtra Pollution Control Board

	<p>f) Hazard waste membership Ranjagaon for disposal of ETP sludge. (Obtained)</p> <p>g) Vermi-Composting Facility for treatment of Bio-degradable Waste. (Provided)</p> <p>h) Water Supply to Individual Unit. Water from the bore wells shall be directed to a ground level reservoir (GLSR). (Provided)</p> <p>i) Separate drainage for storm water(Provided)</p> <p>j) Rain-water harvesting 7 pits. (Provided)</p> <p>k) Street solar Lamps. (Provided)</p> <p>l) Shed for non hazardous waste and will be sent regular to various vendors for recycling the same.</p> <p>6. Applicant has submitted agreement between M/s. Priyadarshini SSG & Deesan Infrastructure for Effluent treatment responsibility at M/s Priyadarshini SSG. Having ETP of capacity 2500CMD.</p> <p>7. Effluent generated from M/s. Priyadarshini SSG is 775 CMD industrial and 25 CMD domestic.</p> <p>8. Applicant has also requested to remove boiler from consent to establish as boiler will not be our part of project which will be consider in separately in Deesan Cotex P Ltd.</p> <p>9. Applicant has submitted letter along with application and stated</p> <p>a) Total plot area 44 Hector and is less than the limit of 50Hector and as specified under the EIA notification as amended in 2012.</p> <p>b) The Builtup area of all and every member industry is less than 20,000sq.mtrs individually.</p> <p>c) We shall not allow any industries belonging to A & B as per schedule of EIA notification 12 serial No 7(c) of the textile park.</p> <p><i>Hence requested to withdraw the condition of Environment Clearance from the consent to establish and grant consent to establish without Environment clearance.</i></p> <p>10. SRO Jalgaon-II has forward consent to Establish amendment application.</p> <p>11. As per EIA notification below 50 Hector and no industry in A & B category not required Environment clearance no individual unit having construction 20,000sq.mtr.</p> <p>We may consider consent to Establish with condition applicant shall submit an affidavit for life time O & M of ETP/MSW treatment facility and also infrastructure such as</p>
--	--

Maharashtra Pollution Control Board

	internal road, drainage line etc. also Submit additional consent fees of Rs 304000.0 <i>Submitted for CC discussion.</i>
Recommendation of SRO/RO	

Maharashtra Pollution Control Board

Agenda no. 11

Region : RO Nashik	Section :RO(HQ)	Date :- 01/07/2014 ROHQ :- 21/07/2014
Name & Address	M/s. Deesan Infrastructure Pvt Ltd., G.No. 26/1B,26/2B,24/2,24/3B,24/4,24,27/1,27/2,31,32 Village Dahiwad, Taluka Shirpur , Dist. Dhule.	
Consent For	C to O (Part)	
Capital Investment	152.20 Cr.	
Previous Consent Validity	----	
Industry Type	R32 Industrial Estates / Parks / Complexes / Area / Export Processing	
Industry Category	Red.	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Domestic effluents 40.0 CMD & Industrial effluent 1500.0 CMD.	
BG Details	Amount : 10 Lakh	Validity :
	BG Obtained against : Compliance of consent conditions	
Other Relevant Information	<ol style="list-style-type: none"> 1. Applicant has applied for in consent to Operate (Part) for Integrated Textile Park. 2. Applicant has allotted 8 plots to the industries. Out of which 6 nos of building are completed (covered plot area 15.1 Acre) construction and installation of plant and machinery. 3. Applicant has provided infrastructure facility for completed area. 4. Applicant has provided following infrastructures facility. <ol style="list-style-type: none"> m) Internal Roads for transportation. n) Water supply with pipeline to the individual units. o) Effluent collection network with HDPE pipeline. HDPE is an underground pipeline for the effluent discharge. p) 500CMD capacity Collection sump with lifting arrangement to M/s. Priyadarshini SSG. q) Effluent treatment and disposal arrangement. r) Hazard waste membership Ranjagaon for disposal of ETP sludge. s) Vermi-Composting Facility for treatment of Bio-degradable Waste. 	

Maharashtra Pollution Control Board

	<ul style="list-style-type: none">t) Water Supply to Individual Unit. Water from the bore wells shall be directed to a ground level reservoir (GLSR).u) Separate drainage for storm water.v) Rain-water harvesting 7 pits. (2 will be proposed in next phase)w) Street solar Lamps.x) Shed for non hazardous waste and will be sent regular to various vendors for recycling the same. <p>5. Applicant has submitted agreement between M/s. Priyadarshini SSG & Deesan Infrastructure for Effluent treatment responsibility at M/s Priyadarshini SSG. Having ETP of capacity 2500CMD.</p> <p>6. Effluent generated from M/s. Priyadarshini SSG is 775 CMD industrial and 25 CMD domestic. SRO Jalgaon-I has forward consent to Establish amendment application.</p> <p>7. In Deesan Infrastructure project, only one industrial effluent M/s. Deesan Cotex P Ltd. Remaining industries are non polluting.</p> <p>8. In view of above we may consider consent to Operate part with Part operate affidavit.</p> <p>9. Applicant shall submit BR for brought in to operation without consent to operate from Board.</p>
--	--

Maharashtra Pollution Control Board

Agenda no. 12

Region : RO Navi Mumbai		Section :RO(HQ)		Date :
Name & Address	M/s.CIDCO M/s. Plot No.15,29,30 ,29B,1A,in sector 30A, at vashi node, Navi Mumbai,Mharashtra.			
Consent For	C to E			
Capital Investment	Rs.236.10 Cr(submitted letter of acceptance)			
Previous Consent Validity	--			
Industry Type	O39 Infrastructure development project			
Industry Category	Orange			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- Water consumption - 230 CMD. Sewage Generation -207 CMD Sewage generated will be connected peripheral CIDCO's sewer liner and conveyed to NNMC Sewerage treatment plant at Sector -18 Vashi In EC,it is mentioned that the waste water generated during construction phase will be disposed off through common STP of CIDCO & while in operation phase it will be collected through underground sewage pipe to the common STP of CIDCO.			
Water Cess	Assessment Done :		Paid Upto :	
<u>BG Details</u>	<u>Amount :</u>		<u>Validity :</u>	
	<u>BG Obtained against :</u>			
	<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement	Period			
Other Relevant Information	Application for Consent to Establish for construction of commercial complex.ie.CIDCO Exhibition Center.			

Maharashtra Pollution Control Board

	Area details applied for C to E	Total Plot area :54,507.72 Sq. mtrs Total Construction BUA :33,690.52 Sq. mtrs
	EC obtained	GOM Dated 13/2/2008 for total plot area: 54,507.72 Sq. Mtrs. <u>Total construction BUA not included in EC.</u> Validity period of EC expired.
	MSW Deatils	Wet garbage: 1100 Kg/Day Dry garbage:1650 Kg/Day (disposed and handle by NMMC)
	Construction Status	RO reported that Construction work of CIDCO Exhibition Center (Exhibition Center + Business Center + Ancillary Block + Connecting Bridge) is already completed.
Recommendation of SRO/RO	SRO recommended that consent to establish with condition to obtain revalidated environmental clearance for proposed CIDCO exhibition Center project	

Maharashtra Pollution Control Board

Agenda no. 13

Region : RO Navi Mumbai	Section : RO(HQ)	Date :
Name & Address	M/s.CIDCO Plot No.15,29,30 ,29B,1A,in sector 30A,at vashi node, Navi Mumbai,Mharashtra.	
Consent For	C to O	
Capital Investment	Rs.236.10 Cr(submitted letter of acceptance)	
Previous Consent Validity	--	
Industry Type	O39 Infrastructure development project	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :- Water consumption - 357 CMD. Sewage Generation -122 CMD As per EC Condition, Sewage generated connected peripheral CIDCO's sewer liner and conveyed to NNMC Sewerage treatment plant. In EC,it is mentioned that the waste water generated during construction phase will be disposed off through common STP of CIDCO & while in operation phase it will be collected through underground sewage pipe to the common STP of CIDCO.	
Water Cess	Assessment Done :	Paid Upto :
BG Details	Amount :	Validity :
	BG Obtained against :	
	Details of BG forfeited/encashed , if any :	
Submission of		

Maharashtra Pollution Control Board

Environmental Statement	Period		
Other Relevant Information	Application for Consent to Operate for construction of commercial complex.ie. CIDCO Exhibition Center.		
	Area details applied for C to O	Total Plot area	:74,156.52 Sq. mtrs
		Total Construction BUA	:39,500.48 Sq. mtrs
	Area details applied for C to E	Total Plot area	:54,507.72 Sq. mtrs
		Total Construction BUA	:33,690.52 Sq. mtrs
	EC obtained	GOM Dated 13/2/2008	
		for total plot area: 54,507.72 Sq. Mtrs.	<u>Total</u>
	<u>construction BUA not included in EC.</u>		
MSW Deatils	Wet garbage: 1100 Kg/Day		
	Dry garbage:1650 Kg/Day	(will be	
	will be disposed and handle by NMMC)		
Construction Status	RO reported that Construction work of CIDCO Exhibition Center (Exhibition Center + BusinessCenter + Ancillary Block + Connecting Bridge) is already completed.		
PP has submitted,			
1) Commencement certificate dated 12/1/2009 for total BUA of			
23,638.70 Sq.Mtrs.			

Maharashtra Pollution Control Board

	2) Architect plan.
Recommendation of SRO/RO	SRO recommended that consent to Operate at HQ Level.

Maharashtra Pollution Control Board

Agenda no. 14

Region : RO PUNE	Section :RO(HQ)	SRO Date:-28/02/2014 ROHQ Date:-18/06/2014
Name & Address	M/s. Tata Consultancy Services Ltd. Nyati Tiara, S. no. 103/A-1/129, Nagar Road, Yerwada, Pune 411006	
Consent For	C to O	
Capital Investment	17.37 Cr.	
Previous Consent Validity	----	
Industry Type	IT & ITES activity.	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption: 44.00 CMD, Effluent generated 35.80 CMD.	
BG Details	Amount :	Validity :
	BG Obtained against :	
Submission of Environmental Statement	Period	

Maharashtra Pollution Control Board

Other Relevant Information	<p>11. PP has applied for Renewal of consent for IT & ITES activity.</p> <p>12. Industry applied for consent to establish and operate for IT activity. Previously industry applied on dt 28/03/2012 and submitted fees of Rs. 50,000 vide DD no. 815715 dt. 28/03/2012 of standard Chartered bank.</p> <p>13. Industry has taken Nyati Tiara building on lease basis having BUA 10,849 sq.mtrs.</p> <p>14. Capital investment of the project is 17.37 Cr.</p> <p>15. Total water consuming 44.0 m3/day & generating about 35.80 m3/day of sewage, Domestic effluent discharge into sewage system provided by municipal Council.</p> <p>16. 3no. of DG sets having capacity 500.0 KVA each.</p> <p>17. <u>In view of above we may consider consent to Establish and operate as BUA below 20,000 sq.mtrs and BG for provision of STP within 6 month.</u></p>
-----------------------------------	--

Maharashtra Pollution Control Board

Agenda no. 15

Region : SRO Kolhapur	Section : JD (WPC)		Date :
Name & Address	Kolhapur Municipal Corporation STP (Vishwa Infrastructures And Services Pvt. Ltd. R S No- 842, Drainage Plant Road, Kolhapur)		
Consent For	C to O		
Capital Investment	57.00 Lacs		
Previous Consent Validity	Not obtained C to E		
Industry Type	R14 Common treatment and disposal facilities (CETP, TSDF, E-Waste)		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :-		
Water Cess	Assessment Done :		Paid Up to:
BG Details	Amount :		Validity :
	<u>BG Obtained against :</u> Presently BG of Rs. 10 Lakhs is available with the Board and also directed to submit BG of Rs. 36,00,000/-		
	<u>Details of BG forfeited/ encashed , if any :</u> BG of Rs. 18 Lakhs for delay in completion of the project and non compliance towards direction issued dt. 12.03.2013 and 12.06.2013.		
Submission of Environmental Statement	Period		
Other Relevant Information	<ul style="list-style-type: none"> KMC has submitted affidavit in Hon. High Court for PIL no. 183/2012 for stage wise completion of STP. 		
Recommendation of SRO/RO	<ul style="list-style-type: none"> SRO recommended grant consent to STP incorporating suitable BG condition towards timely completion of STP and also for O & M of STP. 		

Maharashtra Pollution Control Board

	<ul style="list-style-type: none"> • RO recommended to first operate may be consider subject to compliance of STP within scheduled time and BG of suitable amount may be obtained.
--	---

Agenda no. 16

Region : SRO Pune I	Section : JD(WPC)		Date :
Name & Address	Pune Municipal Corporation, Pune , Pune Municipal Corporation, Shivajinagar		
Consent For	C to O		
Capital Investment	55.00 Lacs		
Previous Consent Validity	Previous consent was valid up to 31.12.2003 applied for renewal in 2005 for validity up to 2013.		
Industry Type	R14 Common treatment and disposal facilities (CETP, TSDF, E-Waste)		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :- <ul style="list-style-type: none"> • Water consumption is 1222 MLD and Sewage generation is 744 MLD. Remaining 177 MLD untreated sewage is disposed to Mula Mutha river through various local nalla. 		
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	<ul style="list-style-type: none"> • PMC has submitted proposal to install additional 9 no of STP of capacity 364 MLD and submitted the proposal to Gol for sanctioning. • PMC has not submitted information about CI, non hazardous waste details and its disposal, electricity backup for STP, Design and flow diagram for each STP, distance of STP from River. • The execution of the project will be after 2 years after sanctioning of the project. • The Board has filled criminal case against the PMC 		

Maharashtra Pollution Control Board

Recommendation of SRO/RO	<ul style="list-style-type: none"> • SRO recommend to obtain Bank Guarantee of towards O and M and after submission of satisfactory reply. • RO recommend to grant consent without prejudice to legal action may be taken after receipt of information.
---------------------------------	---

Agenda no. 17

Region : SRO Mumbai II.	Section : RO(HQ)		Date :
Name & Address	M/s.Oracle Finacial Services Software Ltd , Oracle Park Off Western Express Highway, Goregaon (E) Mumbai-063		
Consent For	Renewal of Consent		
Capital Investment	Rs.194.44 Cr.		
Previous Consent Validity	28/2/2014		
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr		
Industry Category	Orange		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :- Water consumption - 44 CMD. Sewage Generation - 21 CMD. Capacity of STP Provided- -100 CMD.		
Water Cess	Assessment Done :	Paid Upto :	
<u>BG Details</u>	<u>Amount :</u>	<u>Validity :</u>	
	<u>BG Obtained against :</u>		
	<u>Details of BG forfeited/encashed , if any :</u>		

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	
Other Relevant Information		<p>The application received from CAC Desk to RO(HQ) Section for further processing on 10/7/2014.</p> <p>Application for plain renewal for IT Service activity for</p> <p>Total Plot area - 17,326 Sq. mtrs</p> <p>Total Construction BUA - 15,135 Sq. mtrs</p> <p>Nonhazardous waste details not submitted by applicant.</p> <p>PP has submitted hazardous waste 600 Lit/Annum(Sale to authorized party)</p> <p>Lead battery (E-Waste):Handed over to authorized party.</p> <p>(Copy of manifest attached).</p> <p>Validity Details of bank guarantee which is included earlier C to O is not included in consent processing.</p> <p>PP has submitted consent fee for period upto 28/2/2016.</p>
Recommendation of SRO/RO		RO recommended that grant renewal of Consent.

Maharashtra Pollution Control Board

Agenda no. 18

Region : SRO Mumbai I		Section :		Date :	
Name & Address		M/s.Mumbai Cricket Association , C.T.S. No. 9/1778 (part) of fort division, D-road, Churchgate, Mumbai			
Consent For		Renewal of Consent.			
Capital Investment		Rs.320 Cr.			
Previous Consent Validity		21/03/2013			
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category		Red			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Water consumption: During match period Water consumption - 602 CMD. Sewage Generation -482 CMD Water consumption: During no match period Water consumption - 15 CMD. Sewage Generation -10 CMD PP has not provided STP.			
Water Cess		Assessment Done :		Paid Upto :	
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	

Maharashtra Pollution Control Board

	<u>BG Obtained against :</u>	
	<u>Details of BG forfeited/encashed , if any :</u>	
Submission of Environmental Statement	Period	
Other Relevant Information	<p>Application for renewal of consent for cricket stadium.</p> <p>Board has issued consent dated 8/3/2011 for addition/alterations & reconstruction of North & south stand which is valid upto 31/3/2013.</p> <p>Total plot area:43,977.93 Sq.Mtrs.</p> <p>Total Built Up Area(including Garware club house+Mumbai cricket association building +offices under north stand)21,031.17 Sq.Mtrs & Build Up area of stadium(south side office area, player canteen Gynasium)2,297.45 SQ.Mtrs.</p> <p>Nonhazardous waste</p> <p>During match period</p> <p>Wet garbage: 2045 Kg/Day</p> <p>During non match period</p> <p>Wet garbage: 95 Kg/Day.</p> <p>Send to MCGM.</p> <p>SRO reported that PP has obtained CRZ Clearance from GOI Dated 12th June,2009(copy not attached)</p> <p>PP has submitted BG as per consent conditions which were valid upto 27.5.2012.</p>	
Recommendation of SRO/RO	SRO recommended the consent after forfeiting existing BG and imposing appropriate BG & recommended renewal of consent for period upto 31.3.2015.	

Maharashtra Pollution Control Board

Agenda no. 19

Region : Navi Mumbai	Section : AST Section		Date : /08/2014
Name & Address	M/s. Soujanya Color Pvt. Ltd. , C-35 & C-36 , TTC MIDC Pawane, Navi Mumbai		
Consent For	C to R with change in name and increase in CI of Rs. 15.5 Crore		
Capital Investment	4676 Lacs		
Previous Consent Validity	28/02/2014		
Industry Type	R45 Manufacturing of Paints, Varnishes, pigments and intermediate		
Industry Category	Red/LSI		
Compliance Of Water Pollution Related Conditions	YES		
	Details :- I.E. is 8.0 CMD, D.E. is 2.0 CMD. Provided primary ETP to treat I.E. comprising collection tank, neutralization tank, settling tank, filtration and SDB Member of CETP and CHWTSDF		
Water Cess	Assessment Done : upto 31.03.2014		Paid Upto : upto March 2013
	Amount : Rs 2,50,000/-		Validity : ----
BG Details	BG Obtained against : towards compliance of ID dtd 13.02.2014		
	Details of BG forfeited/encashed , if any : -----		
Submission of Environmental Statement	Period	2012-13	
Compliance of Air Pollution Related Conditions	Yes		
	Details :		
Other Relevant Information	Certificate of Incorporation for Change in name enclosed- as C-75		
Recommendation of SRO/RO	Red LSI. Applied for renewal of consent. Primary ETP provided comprising collection, equalization, neutralization, settling, filtration (recently revamped) and SDB. Member of CETP and CHWTSDF. Capital investment is increased by 15.5 Crore. Fees towards C to E for increased capital investment submitted. Member of CETP. Industry has submitted Env. Audit report, Annual report of Haz. Waste disposal and BG of Rs.2,50,000/- in respect of compliance of interim directions dtd. 13.2.2014. The industry has changed the name Soujanya Enterprises to Soujanya Color Pvt. Ltd., Memorandum enclosed. Fees paid for 5 terms. Previous consent was valid upto 28.02.2014. Consent may be granted unto 28.02.2019		

Maharashtra Pollution Control Board

Agenda no. 20

Region : SRO Nagpur II		Section : JD (AIR)		Date : /08/2014
Name & Address	M/s. Jayaswals Neco Limited (ECD), Plot No: T-41/42, MIDC Hingna, Dist. Nagpur.			
Consent For	CR			
Capital Investment	54.84 Cr			
Previous Consent Validity	31/05/2014			
Industry Type	R35 Foundry operations			
Industry Category	Red			
Compliance Of Water Pollution Related Conditions	YES ()		NO ()	
	Details :- There is no generation of industrial effluent from the manufacturing process. The industrial effluent shown in the previous consents is scrubber water which is recycled fully			
Water Cess	Assessment Done :		Paid Upto :	
BG Details	Amount : Rs. 2.0 Lakhs & Rs. 7.5 Lakhs		Validity :	
	BG Obtained against : Not submitted.			
	Details of BG forfeited/encashed, if any :			
Submission of Environmental Statement	Period	2012-2013		
Other Relevant Information	<ol style="list-style-type: none"> 1) Paint empty containers, plastic liners and hand gloves contaminated with paint residues are stored haphazardly in the premises. No isolated storage area is made for storage of hazardous waste. 2) Fetting/shot blasting section is having dust collectors but O&M is very poor. Dust is allowed to fall on ground and stored on road resulting into fugitive emissions during movement of the vehicles. 3) There is no generation of industrial effluent from the manufacturing process. The industrial effluent shown in the previous consents is scrubber water which is recycled fully. This needs to be corrected. 4) Unit has started spray painting activity in a shed without any air pollution control system & without consent of the Board. 5) AAQM results show PM parameter exceeding the standards prescribed in notification 			
Recommendation of SRO/RO	Necessary action shall be taken at HQ.			

Maharashtra Pollution Control Board

Agenda no. 21

Region : SRO Nagpur II		Section : JD (APC)		Date : /08/2014
Name & Address		M/s. Jayaswals Neco Industries Ltd, Plot No: F-8,F-8/1, MIDC Area Hingna Road, Nagpur		
Consent For		CR		
Capital Investment		4562.9 Lacs		
Previous Consent Validity		31/05/1983		
Industry Type		R35 Foundry operations		
Industry Category		Red		
Compliance Of Water Pollution Related Conditions		YES (Y)		NO ()
		Details :- JVS results are within consented limits.		
Water Cess		Assessment Done : Yes		Paid Upto : May 2014
BG Details		Amount : Rs. 5.0 Lakhs		Validity : 11/06/2015
		BG Obtained against : Towards O & M of pollution control system		
		Details of BG forfeited/encashed , if any :		
Submission of Environmental Statement		Period	2013-2014	
Other Relevant Information		<p>1] There is no generation of industrial effluent from the manufacturing process. The industrial effluent shown in the previous consents is cooling water which is recycled fully needs to be corrected.</p> <p>2] As per fuel consumption pattern stack height provided to cupola furnaces-I,II & III are inadequate. It must be clarified.</p>		
Recommendation of SRO/RO		To forfeit partial BG from Rs. 5.0 lacs BG submitted & further added that as there is no generation of industrial effluent from the manufacturing process. The industrial effluent shown in the previous consents is cooling water which is recycled fully needs to be corrected		

Maharashtra Pollution Control Board

Agenda no. 22

Region : SRO Nagpur II		Section : JD (APC)		Date : /08/2014
Name & Address		M/s. Nagpur Fastner Industries Ltd. Plot No: T-40, MIDC Hingna, Nagpur		
Consent For		CR		
Capital Investment		3567.6 Lacs		
Previous Consent Validity		31/05/2014		
Industry Type		R35 Foundry operations		
Industry Category		Red		
Compliance Of Water Pollution Related Conditions		YES ()		NO (N)
		Details :- Unit has installed seven tank phosphating process units without consent to establish. For the additional activity ETP is not provided.		
Water Cess		Assessment Done :		Paid Upto :
<u>BG Details</u>		<u>Amount : Rs. 5.0 Lakhs</u>		<u>Validity : 31/07/2014</u>
		<u>BG Obtained against :</u> Towards O & M of pollution control system.		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period	2012-2013 submitted.	
Other Relevant Information		1] Common STP is provided for plot No. T-40 and unit on Plot No. T-41/42 a sister concern. 2] Industry is not in regular operation. Stack monitoring is done during visit of Board officials on 27.6.2014. Results are awaited. 3] Unit has installed seven tank phosphating process unit without consent to establish. For the additional activity ETP as well as APC system i.e scrubber is not provided. During visit it was not in operation.		
Recommendation of SRO/RO		Recommended to forfeit BG of Rs. 3.0 lacs from existing Rs. 5.0 lacs BG submitted.		

Maharashtra Pollution Control Board

Agenda no. 23

Region : Pune	Section : JD(APC)		Date : /07/2014
Name & Address	M/s. Vulkan Technologies Private Ltd. Sr. No. 539-B, Village Kasar Amboli, Tal. Mulshi, Dist. Pune		
Consent For	Renewal of consent to operate.		
Capital Investment	Rs 25.41 Crs		
Previous Consent Validity	31/03/2014		
Industry Type	Metal Treatment and Processes		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	Yes		
	Details :- Industrial Effluent: Nil Domestic Effluent: 8.50 CMD, STP Provided.		
Compliance Of Air Pollution Related Conditions	Yes. Industry has provided dust collector system.		
Water Cess	Assessment Done : -----	Paid Up to : -----	
<u>BG Details</u>	<u>Amount : Rs. -----</u>	<u>Validity : -----</u>	
	<u>BG Obtained against : -----</u>		
	<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement	Period	2012-2013	
Other Relevant Information	<ol style="list-style-type: none"> 1. Industry has applied for renewal of consent. 2. Earlier consent obtained vide No. BO/PCI-II/ EIC No. PN-3587-09/R/CC-85 dated 24/02/2010 valid till 31/03/2014 3. Now Industry has applied for renewal of consent with increased CI and rearrangement in existing production quantity. 		

Maharashtra Pollution Control Board

Recommendation of SRO/RO	RO Pune has commented that SRO Pune II is to submit the AAQM report and recommended case for renewal up to 31.03.2015.
---------------------------------	--

Agenda no. 24

Region : Pimpari Chinchwad	Section : JD(APC)	Date : /07/2014
Name & Address	M/s. Atlas Castalloy Ltd., Plot No. 58/59, D-II Block MIDC Chinchwad, Pune-19.	
Consent For	Renewal of consent to operate.	
Capital Investment	Rs 52.01 Crs	
Previous Consent Validity	30.04.2014.	
Industry Type	Casting ,Metal Treatment and Processes	
Industry Category	Red	
Compliance Of Water Pollution Related Conditions	Yes	
	Details: - Industrial Effluent: Nil. Domestic Effluent: 14.20 CMD, Soak pit and septic tank provided.	
Compliance Of Air Pollution Related Conditions	Yes. Industry has provided wet scrubber system to furnace.	
Water Cess	Assessment Done : -----	Paid Up to : -----
BG Details	Amount : Rs. -----	Validity : -----
	BG Obtained against : -----	
	Details of BG forfeited/encashed , if any :	
Submission of Environmental Statement	Period	-----
Other Relevant Information	<ol style="list-style-type: none"> 1. Industry has applied for renewal of consent. 2. Earlier consent obtained vide No. BO/JD (APC)/EIC No. PN-13585-12/O/CC - 809 dated 15.01.2013 valid till 30/04/2014. 3. Earlier CI was Rs.26.19 Crs. Now Industry has applied for renewal of consent with CI Rs.52.01 Crs. [increased by 25.82 Crs] Justification not submitted by industry. 	

Maharashtra Pollution Control Board

	4. As per the earlier consent condition details about BG of Rs. 5.0 lakhs not submitted by RO Pune.
Recommendation of SRO/RO	- RO Pune has recommended to take decision at H.Q. level.

Maharashtra Pollution Control Board

Agenda no. 25

Region : Pune	Section : JD(APC)		Date : /07/2014
Name & Address	M/s. Minda Industries Ltd. Plot No. B-6, MIDC Chakan, Dist. Pune		
Consent For	Renewal of consent to operate.		
Capital Investment	Rs.74.23 Crs		
Previous Consent Validity	31/07/2014		
Industry Type	R-27 Heavy Engineering		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	Yes		
	Details: - Industrial Effluent: 9.0 CMD, ETP Provided. Domestic Effluent: 32.00 CMD, Soak pit and septic tank provided. Analysis results of JVS were within consented limit.		
Compliance Of Air Pollution Related Conditions	- Yes- Industry has provided fume extraction system to pretreatment line and SMT line and soldering section		
Water Cess	Assessment Done : May-2014	Paid Up to : Sept-2011	
BG Details	Amount : Rs. 5.0 Lakhs	Validity :03.12.2013	
	BG Obtained against: Towards O& M of PCS.		
	Details of BG forfeited/enchased , if any : -----		
Submission of Environmental Statement	Period	2012-2013	
Other Relevant Information	<ol style="list-style-type: none"> 1. Industry has applied for renewal of consent. 2. Earlier consent obtained vide No. BO/JD (APC)/EIC No. PN-14357-12/O/CC - 611 dated 01/10/2012 valid till 31/07/2014 3. Earlier CI was Rs.54.38 Crs. Now Industry has applied for renewal of consent with CI Rs.74.23 Crs. [increased by 19.85 Crs] Due to replacement of dies, tools and up gradation of computer software system. 		
Recommendation of SRO/RO	- RO Pune has commented that industry has not provided STP for treatment of Sewage nor submitted proposal for provision of STP and also not submitted additional fees of Rs.50, 000/ towards increased CI.		

Maharashtra Pollution Control Board

Agenda no. 26

Region : Pune	Section : JD(APC)		Date : /07/2014
Name & Address	M/s. Innovative Industries Ltd. Gat No. 1261 & 1262, Sanaswadi, Tal. Shirur, Dist. Pune		
Consent For	Renewal of consent to operate.		
Capital Investment	Rs. 51.86 Crs		
Previous Consent Validity	31/03/2014		
Industry Type	R36 Industry or process involving metal surface treatment or Process		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	No		
	Details :- Sewage – 20.00 CMD Septic tank & Soak Pit Provided Effluent – 08.00 CMD ETP Provided. Analysis results were exceeded the consented limits.		
Compliance Of Air Pollution Related Conditions	1. Yes , Fume extraction system followed by scrubber system provided.		
Water Cess	Assessment Done : Jan-2014	Paid Upto :	
BG Details	Amount : Rs. 5.00 Lakhs	Validity :	
Submission of Environmental Statement	Period	2012-2013	
Other Relevant Information	1. Industry has applied for renewal of consent. 2. Earlier consent obtained vide No. BO/JD(APC)/ EIC No. 17568-13-/O/CC-5270 dated 20/06/2013 valid till 31/03/2014		
Recommendation of SRO/RO	- SRO Pune has submitted proposal to initiate legal action for non compliance against industry. - RO Pune has commented that the industry has paid Bank Guarantee of Rs. 5.00 Lakhs. Performance of ETP is not satisfactory. Recommended forfeiture of BG.		

Maharashtra Pollution Control Board

Agenda no. 27

Region : SRO Nagpur I		Section : JD (APC)		Date : /08/2014
Name & Address	M/s. MOIL, Gumgaon Manganese Mine, Po. Gumgaon, Tah - Saoner, Dist - Nagpur.			
Consent For	CR			
Capital Investment	36.87 Cr			
Previous Consent Validity				
Industry Type	R49 Managanese Mining and ore benification			
Industry Category	Red			
Compliance Of Water Pollution Related Conditions	YES ()	NO (N)		
	Details :-			
Water Cess	Assessment Done : NO		Paid Upto :	
BG Details	Amount : Two Nos of Rs. 5.0 Lakhs each		Validity : 31/12/201 & 30/11/2014	
	BG Obtained against : Rs. 5.0 Lakhs towards O & M of pollution control system & Rs. 5.0 Lakhs towards provision of STP			
	Details of BG forfeited/encashed , if any :			
Submission of Environmental Statement	Period	2012 - 2013		
Other Relevant Information	<p>1] Industry CI increased from Rs. 20.57 Crores to Rs. 36.87 Cr. Reason mentioned by industry is that, increased CI has no impact on the present production as it has been done to improve the life style of the work person as well as convenience facility provided to workers for improving their productivity and reduce fatigue.</p> <p>2] Sewage treatment Plant yet not provided which is under consideration at Head Office, MOIL, Nagpur as per the representative & correspondence with MOIL higher authorities.</p> <p>3] Ambient Air quality monitoring results i. e. RSPM are exceeding the standards mentioned in consent condition.</p> <p>4] SRO-Nagpur has enclosed a request letter of MOIL, dt: 30/01/2014 with request to extend time period upto: 23/07/2014 for installation of STP.</p>			
Recommendation of SRO/RO	SRO, Nagpur-I recommends that renewal may be granted after obtaining proper BG for O & M of pollution control system as AAQM results exceeding the consented standards			

Maharashtra Pollution Control Board

Agenda no. 28

CC Item –		
Region : Nagpur	Section : JD(APC)	Date: /08/2014
Name & Address	M/s. Western Coalfield Ltd, Dhorwasa Open Cast Coal Mine, Telwasa Sub Area, Post: Bhadrawati, Dist: Chandrapur.	
Consent for	Renewal of consent.	
Capital Investment	Rs. 23.89 Crores	
Consent Valid up to	31.03.2014	
Industry Type	Coal Mine	
Industry Category	RED/LSI	
Compliance of Water Pollution Related Conditions	YES (Y)	
	Domestic Effluent-72 CMD. STP of capacity 0.40 MLD Industrial Effluent – 10890 CMD. Including mine discharge.	
Compliance of Air Pollution Related Conditions	YES (Y)	
	Water sprinkling during transportation/loading/unloading of coal provided.	
Water Cess	Assessment Done: ---.	Paid up to: ---.
BG Details	Amount: Rs.5.0 Lakhs	Validity: 10/05/2013
	BG obtained against: Towards compliance of ID.	
	Details of BG forfeited/ enchased, if any: ---	
Submission of Environmental Statement	...	
Other Relevant Information	<ol style="list-style-type: none"> 1) Heavy dust emission was observed at Weigh Bridge area due to coal transportation. 2) They have installed rain guns for water spraying but not found in operation. 3) The road at weigh bridge area is totally damaged and dust was observed accumulated on approach road which leads into heavy dust emissions during coal transportation. 4) 4) They have installed fixed water sprinklers at coal stockyard but not found in operation. 5) Justification as present Capital investment shown as Rs. Rs. 23.89 cr but in previous consent it was mentioned as Rs. 62.74 Cr not submitted. 6) Bank Guarantee of Rs. 5.0 Lakhs as per previous consent condition towards O & M of pollution control system not submitted. 	
Recommendation of SRO/RO	Recommended the case for grant of renewal of consent to operate up to 31/06/2016 with a condition to forfeit the BG of Rs. 5.0 lacs and obtaining suitable BG for proper operation and maintenance of air pollution control systems	

Maharashtra Pollution Control Board

Agenda no. 29

Region : SRO Sangli	Section : JD(WPC)		Date : 02.08.2014
Name & Address	Yashwant Sahakari Glucose Karkhana Ltd , A/p-Siddheshwarnagaar, Tal-Shirala, Dist.- Sangli		
Consent For	CR		
Capital Investment	3287.4 Lacs (Increased by Rs.2.27 Crs.)		
Previous Consent Validity	31/01/2014		
Industry Type	Agrobase		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :- Industrial effluent Details: <ol style="list-style-type: none"> a. Quantity – 600 CMD. b. Treatment – Provided comprising primary & secondary treatment. c. Disposal: On land 52 Acres for irrigation – By-lateral agreement with farmers. Domestic effluent Details: <ol style="list-style-type: none"> a. D.E quantity 40 CMD. b. Treatment: Septic tank and soak pit. 		
Compliance Of Air Pollution Related Conditions	Fly ah arrestor is provided to bagasse fired boiler as an APC system.		
Water Cess	Assessment Done : June 2013	Paid Upto : Dec 2012	
BG Details	Amount : a) Rs.1.0 Lakhs		Validity : a) 15.05.2014
	b) Rs.4.0 Lkajs		
	BG Obtained against : a) ID issued dtd.09.04.2012, b) Directions issued dtd.20.11.2006		
	Details of BG forfeited/encashed , if any :		

Maharashtra Pollution Control Board

Submission of Environmental Statement	Period	2012-13
Other Relevant Information	JVS Analysis results: <ul style="list-style-type: none">a. JVS analysis results of effluent– exceeding in respect of BOD, COD, SS & TDS.b. JVS of stack dtd.25.09.2013, 23.10.2013 are exceeding the limit in respect of TPM. Special comment of SRO: Treated effluent disposal system is very poor; some part of treated effluent is stored in unlined percolation tanks.	
Recommendation of SRO/RO	Renewal of consent may be decided at HQ level.	

Maharashtra Pollution Control Board

Agenda no. 30

Region : SRO Pune I		Section :RO(HQ)		Date :
Name & Address		M/s.Baramati Hi-Tex Park Ltd. , E- 1/2, MIDC Baramati, Tal. Baramati, Dist- Pune		
Consent For		Renewal of Consent		
Capital Investment		Rs.105.35 Cr		
Previous Consent Validity		31/03/2012		
Industry Type		O39 Infrastructure development project		
Industry Category		Orange		
Compliance Of Water Pollution Related Conditions		YES ()		NO ()
		Details :- SRO reported that authority has informed that PP has not received any trade effluent and domestic effluent from member unit. Individual unit have provided their own septic tank and soak pit. Water consumption-1350 CMD.		
Water Cess		Assessment Done :		Paid Upto :
BG Details		Amount : 5 Lakh+2 Lakh		Validity :27.3.2015
		<u>BG Obtained against :Conditions mentioned in earlier C to O.</u>		
		<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement		Period		
Other Relevant Information		Application for renewal of consent for textile park.for textile weaving ,garmenting, packaging, knitting activities only without dyeing/ bleaching/ processing/sizing activities for Total Plot area of 2,40,000.00 Sq. Mtrs. Total Construction BUA of 79,992.00 Sq. Mtrs. <u>But PP vide letter dated 3rd may 2014, requested that renewal of consent as per earlier consent issued by the board for total construction BUA of 30,011.99 Sq.Mtrs</u>		

Maharashtra Pollution Control Board

	<p>PP has constructed ETP with capacity 225 CMD however this plant is not put for use as here is no effluent generation by any units.</p> <p>Board has granted C to O for textile park for textile weaving, garmenting, packaging, knitting activities only without dyeing/beaching/processing/sizing activities in orange category dated 23/8/2013</p> <p>For Total Plot area of 2,40,000.00 Sq. Mtrs.</p> <p>Total Construction BUA of 30,011.99 Sq. Mtrs.</p> <p>Which was constructed before 1/12/2009 including utilities in textile park which is valid upto 31.3.2014.</p>
Recommendation of SRO/RO	<p>RO recommended consent of renewal of consent may be taken at higher level.</p>