

**List of Cases to be submitted before 3rd Consent Committee Meeting of
2013-14 scheduled on 18.05.2013 at 11:00 AM**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Resubmitted Agenda						
1	Tuljia Bhavani SSK Ltd. , At Naldurg, Tal. & Dist. - Osmanabad (Sugar)	26.04 Crs	Renewal	JD(WPC)	1 to 14	
2	Adani Wilmer Ltd. , Kh.No. 32, Malegaon, Tal - Saoner, Dist- Nagpur	55.08 Crs	Renewal (Amalgamation)	JD(WPC)	15 - 33	
Fresh Agenda						
1	C. D. Developers, "Premia" , S. No. 35/2, 35/3, 35/4, 35/5, 35/6, 34/3, 34/2 (p), At- Narhe, Tal - Haveli, Dist- Pune	65.29 Crs	Establish	RO(HQ)	34 - 40	
2	Amit Enterprises Housing Ltd. , Sr. No. 60/2/2 (Part) & 60/3, Village - Undri, Tal- Haveli, Dist- Pune	98.18 Crs	Establish	RO(HQ)	41 - 48	
3	Shamit Builcon LLP , Gut No. 445 & 64, Vill. Nakhstrawadi, Dist- Aurangabad	88.04 Crs	Establish	RO(HQ)	49 - 59	
4	Amit Purvant Joit Venture, "Mixed Used Development" S. No. 54, Village - Undri, Tal- Haveli, Dist- Pune	163.32 Crs	Establish	RO(HQ)	60 - 67	
5	Mohan Life Space LLP, G. No. 1 (pt) & 5 (pt), Vill- Manjarli, Tal- Ambernath, Dist- Thane	48.86 Crs	Establish	RO(HQ)	68 - 74	
6	Anudan Properties Pvt. Ltd., F. P. No. 43, T.P.S. no. 1, Panchpakhadi, Thane (W)	146.47 Crs	Establish	RO(HQ)	75 - 82	
7	Sudarshan Builders (Sudarshan Sky Garden) , At Old s.no: 85/4 (pt) [New S.no: 11/4 (B)], Old s.no: 85/5 [New S.no.111/5], Old s.no: 92/1 (p), [New S.no. 119/1] (pt), Old s.no./ 93/1, [New S.m\no: 120/1], Old S.no: 93/5 [New S.no: 120/5], Old S.no: 94 [New S.no: 121], Old S.no: 95/22 [New s.no: 113/22] at village : Owale , at Anand Nagar, Near Bhakti Park, Ghod bunder Road, Thane	34.75 Crs	Establish	RO(HQ)	83 - 91	
8	Sparc Samudaya Nirman Sahayak , CTS No. 120(pt), Vill. - Hariyali, Kanjurmarg (E), Mumbai	56 Crs	Establish	RO(HQ)	92 - 102	
9	Maitreya Realtors & Construction Pvt. Ltd. , Plot Bearing S. No. 210 & 217 at Pathardi, Opp. Mumbai Agra Highway, Nashik	107.35 Crs	Establish	RO(HQ)	103 - 111	
10	MITC Rolling Mills Pvt. Ltd. , B- 2/2, MIDC Palkhed, Tal- Dindori, Dist - Nashik	36.45 Crs	Establish	JD(APC)	112 - 117	
11	Manjri Green Annexe , Sr. No. 81/1, A/p - Manjari (Bk), Tal - Haveli, Dist- Pune	50 Crs	Establish	RO(HQ)	118 - 125	
12	JVS Comatsco Industries (P) Ltd. , Gat No. 106/2, 107/2, 107/3, Vill- Moh, Tal- Sinnar, Dist - Nashik	35.17 Crs	Establish (Expansion)	JD(APC)	126 - 132	
13	Akzo Nobel Chemicals India Ltd. , Plot No. E-19/20, 61 (Part), MIDC Mahad, Dist- Raigad	29.62 Crs	Establish & Renewal	AS(T)	133 - 141	
14	Maharashtra Vidyut Nigam Ltd. , C-1, MIDC Deoli, Tal- Deoli, dist - Wardha	46.20 Crs	1st operate	JD(APC)	142 - 150	

15	West Pioneer Properties 9India) Pvt. Ltd., Metro Junction Mall, At survey no: 13 (pt), 16,18,19 (1to5) 20, 35 (pt), 43(A) and 43 (b) i.e C.T.S. no: 2, 419, 420 421) of village : Netivali and S.no: 231/1, 231/2, (part) of village: Kalyan at Kalyan shil Phata Road, Kalyan (E), Dist: Thane.	100 Crs	1st Operate (Part)	RO(HQ)	151 - 157	
16	Pimpri Chinchwad Municipal Corporation, Ajanthanagar, Project, S. No. 88, Ajantanagar, Akurdi	55.57 Crs	1st Operate	RO(HQ)	158 - 164	
17	Pimpri Chinchwad Municipal Corporation, Vitthalnagar Project, S. No. 100, Vittal Nagar, Pimpri	54.90 Crs	1st Operate	RO(HQ)	165 - 172	
18	Pimpri Chinchwad Municipal Corporation, Milindnagar Project, S. No. 12, 13, 14(P), Milind Nagar, Pimpri	51.32 Crs	1st Operate	RO(HQ)	173 - 179	
19	Pimpri Chinchwad Municipal Corporation, Vetalnagar Project, S. No. 100, Vetalnagar, Pimpri	55.16 Crs	1st Operate	RO(HQ)	180 - 191	
20	Pratap Industries Ltd., Plot No. -80 to 93, Five Star MIDC, Kagal-Hatkanangale, Tal-Kagal	35 Crs	1st Operate	JD(WPC)	192 - 197	
21	Brilliant Polymers Pvt. Ltd., Plot No. 15, 16, 21/4, MIDC Morivali Ambernath, Dist- Thane	27.15 Crs	1st Operate (Additional Production)	AS(T)	198 - 206	
22	S.K.P. Co-op Housing Society Ltd., Plto no. D-69, Sector-12 Kharghar, Navi Mumbai	89.69 Crs	1st Operate	RO(HQ)	207 - 220	
23	Paranjape Schemes Construction Ltd., Residential Project, S. No. 4/2 (p), 14/4B (p), 16, 12 (p), Vadgaon Dhayari, Pune	70.007 Crs	1st Operate	RO(HQ)	221 - 229	
24	Bell Weather Developers Pvt. Ltd., Hill Side, S. No. 95, F. P. No. 104, TPSII, Hadapsar, Pune	41.04 Crs	1st Operate (Part)	RO(HQ)	230 - 235	
25	Damji Shamji Realty Pvt. Ltd., Mahavir Kalpavruskha, At Survery No: 82/1(p), 86/1A+2+3A, 86/3c, 87/1A, 1B, 1C, 86/3B, 87/1D+4D, 87/4D, 87/1E, 1 F, 1H, 87/1Z, 87/2,3,4A, 4B, 4C, At Village, Owale, Thane	38.34 Crs	1st Operate (Part)	RO(HQ)	236 -244	
26	Indospace Rohan Logistics Park, Sr. No. 428, 427/3, Mahalunge Ingle, Tal- Khed, Dist-Pune	44.74 Crs	Operate	RO(HQ)	245 -251	
27	Tata Steel Processing and Distribution Ltd., B-18, MIDC Ranjangaon, Tal- Shirur, Dist - Pune	56.85 Crs	Renewal with expansion	JD(APC)	252 - 261	
28	Vayunandana Power Ltd., S. No. 262,263 & 269, Vill- Kaneri Tal & Dist - Gadchiroli	37.73 Crs	Renewal	JD(APC)	262 - 272	
29	Varroc Polymers Pvt. Ltd., (VPPL-I), Gat No. 390, Takve (BK), Tal- Maval, Dist - Pune	51.83 Crs	Renewal	JD(APC)	273 - 279	
30	Appasaheb Nalawade Gadhinglaj SSK Ltd., (Distillery Unit) Harali, Tal - Gadhinglaj, Dist - Kolhapur	46.54 Crs	Renewal	JD(WPC)	280 - 290	
31	Tasgaon Palus Taluka SSK Ltd., A/p- Turchi, Tal - Tasgaon, Dist- Sangali	30.67 Crs	Renewal	JD(WPC)	291 - 301	
32	Ashok Alco Chem Ltd., Plot No. A-22/21, MIDC Mahad, Dist- Raigad	23.13 Crs	Renewal	AS(T)	302 - 313	
33	Saffron Paper Mills (Formerly Madhyadesh Paper Mill Ltd.), Vill Manegaon, Tal - Saoner, Dist- Nagpur	49.37 Crs	Renewal	JD(WPC)	314 - 326	

34	Mont Vert Associates, "Mont Vert Seville" S. No. 181/4+5+6 & 182/1+2, Wakad Thergaon Link Road, Wakad, Pune	109.57 Crs	Renewal	RO(HQ)	327 - 334	
35	Make Wave Sea Resort Pvt. Ltd., (Hotel Retreat), Erangal Village, Madha Marve Road, Malad (W), Mumbai	42.26 Crs	Renewal	RO(HQ)	335 - 350	
36	Shreya Life Sciences Pvt. Ltd., Plot No. B- 9/2, MIDC Waluj, Dist- Aurangabad	54.43 Crs	Renewal	AS(T)	351 - 367	
Review Item						
1	Sumitomo Chemical India Pvt. Ltd., (Formerly know as S.C. Enviro Agro India Pvt. Ltd.) Plot No. T-137/138/113/251, MIDC Tarapur, Dist- Thane	29.47 Crs	Extension Period	AS(T)	364 - 367	
2	Exotechsanini Industries Pvt. Ltd., F-27, MIDC Ranjangaon, Tal- Shirur, Dist - Pune	36.95 Crs	Amendment in consent condition	JD(APC)	268 - 390	
3	Application for renewal of consent of Balloon Industries in Dhahnu Area	_____	Renewal	JD(WPC)	391 -399	
4	Eco Logistic, Plot No. A-05, TTC Industrial Estate, Village- Pawane, Thane-Belapur Road, Navi Mumbai	_____	NOC	RO(HQ)	400 - 404	

JD(WPC)	6
AS(T)	5
RO(HQ)	22
JD(APC)	7
Total	40

Maharashtra Pollution Control Board

PART-I

CC-Resubmission

Agenda no. 1

Name of the Industry: Tuljia Bhavani SSK Ltd.,
At Naldurg, Tal. & Dist. - Osmanabad (Sugar)

HOD Remarks:

- Industry has applied for Renewal of Consent. (Distillery)
- **Capital investment Distillery 8.03 crores ,Sugar 18.01 Crores,.Total C.I.of industry 26.04 crores**
- **Application received at SRO latur on 03.10.11 & at HQ on 28.02.12**
- Previous consent was valid till 31/12/2007. Subsequently ind applied for renewal of Consent which was recommended for refusal of Consent by SRO .
- Domestic effluent generated **10.0 CMD** and Industrial effluent generated **230 CMD**.
- Provided Reboiler as treatment system. Treated effluent is used on land for gardening.
- RO & SRO reported that industry is not complied with CREP norms. Not provided 30 days storage tank. Only provided 45 days shahabadi lagoon.
- Industry has leveled 8 acres of compost land.
- Ind has not paid lapse consent fees of Rs 5,000/- despite of letter issued by SRO Latur.
- AS industry is not complied RO & SRO Recommended for refusal of Consent.
- As per decision of CC dtd 30.05.2012, SCN was issued to industry on 18.06.2012.
- Reply from Industry & report from RO/SRO not received.
- As per circular dtd 05.12.12 it is decided no delayed/lapse consent period fees is to be Recovered.
- Application was discussed in CC dtd 11.01.13 and SCN was issued. Ind has not submitted reply to SCN we may refuse the consent.

WPC

Maharashtra Pollution Control Board

Agenda no. 2

Name of the Industry: Adani Wilmer Ltd.,
Kh.No. 32, Malegaon, Tal - Saoner, Dist- Nagpur.

HOD Remarks:

- Industry has applied for renewal of Consent .
- **Application received at SRO Nagpur-I on 25.11.11 & at HQ on 05.04.12**
- The treated effluent to the tune of 130CMD is recycled back. Remaining effluent is used on land for gardening. Land available is not mentioned in processing report
- For one boiler Terma Cyclone, dust collector & 2 Bag filters provided, & for 2nd boiler Bag filter as an APC .
- JVS results are fluctuating.
- Application was discussed in CC dtd 11.01.13 and decided to issue SCN for refusal of consent.

- Ind submitted reply made arrangements for recycle of effluent to the tune of 130CMD.
- We may grant renewal with Bank Guarantee of Res 5.0 lakhs for O & M of PCS.

WPC

Maharashtra Pollution Control Board

CC-Fresh Agenda

Agenda no. 1

Name of the Applicant: C. D. Developers, "Premia",
S. No. 35/2, 35/3, 35/4, 35/5, 35/6, 34/3, 34/2 (p), At- Narhe,
Tal - Haveli, Dist- Pune

HOD Remarks:

1. Applied grant of C to E for Residential cum commercial Project "Premia" under on **Total Plot Area of 26,654.68 sq. mtrs & Total construction BUA of 42,836.38 sq.mtrs.**
2. Applicant has obtained Environment Clearance' from GOM, dt: 10/12/2012 for Total Plot Area of 26,654.68 sq.mtrs & Total construction BUA of 42,836.38 sq.mtrs.
3. RO-Pune has recommended that decision regarding grant of C to E may be taken at higher level & states as, they have already forwarded application vide FTS No. 120827FT0003 dtd 28.08.2012 for consent to establish for Residential & Commercial construction project for total plot area 26654.68 Sq. Sq. Mtrs and total construction built up area 42836.38 Sq. Mtrs. Board has return the application for Non-Compliance vide No. MPCB/RO(HQ)/HW/PA/B-6807 dtd 09.11.2012.
4. Now the PP has re-submitted the application for C to E with compliance of queries raised by RO(HQ).
5. The site is visited by the field officer on 17.08.2012 and observed that the fencing activity is done & the PP has started construction activity since April, 2011, presently RCC work of 04 buildings is under progress.
6. Proposed site is approximately 2.5 K.m. away from Mutha river.
7. Applicant has submitted CA-Certificate stating project cost is 65.29 Cr.
8. Applicant has submitted water balance of project
9. Total domestic under Consumption is 317 CMD, Total Sewage generation is 241 CMD & STP proposed (Capacity) is 255 CMD. Treated effluent will be recycled and used for fire fighting, flushing, gardening & rest shall be discharged into sewer line provided by local body.
10. Applicant has submitted details of proposed STP along with flow sheets. Applicant has submitted approved layout plan, land documents, EMP, location plan
11. Applicant has submitted solid waste management details.
12. A total biodegradable waste generation is 639 Kg/day, Total non-biodegradable waste generation is 318 Kg/day & STP Sludge is 50 Kg/day.
13. D.G.Sets proposed (100 KVA, 82.5 KVA), Fuel – Diesel – 27Ltrs/hr.

In view of above as the C.I of the Total Project is Rs. 65.29 Cr & as the proponent has started construction before obtaining C to E we may place case before CC meeting for its further decision please.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 2

Name of the Applicant: Amit Enterprises Housing Ltd.,
Sr. No. 60/2/2 (Part) & 60/3, Village - Undri, Tal- Haveli, Dist- Pune

HOD Remarks:

1. Earlier PP had applied for C to E on 21/02/ 2012, (**The said application was not traceable in RO, Pune office. Hence, RO, Pune requested the PP to resubmit the documents**) now PP has reapplied for C to E on 18/01/2013.
2. The PP has proposed residential building construction project having **total plot area 35950.0 Sq. mtrs and total built up area is 24880.67 for residential as per the EC.** PP has obtained Environment Clearance from Envi. Dept. Govt Maharashtra vide letter no.SEAC-2010/CR.695/TC.2 dated 17/01/2012. **(C31-39)**
3. **PP has submitted approved plan & CC (C40-62)**
4. At present PP have completed construction work of 06 buildings (Built up area as per FSI- 19466.0sq.mtrs -as reported) and which is ready for possession. **(C6-7)**
5. Total water consumption will be 292 CMD and domestic effluent will generate 286 CMD. PP have provided STP for treatment of domestic effluent which consists of Bar screen chamber, equalization tank, Aeration tank, settling tank, Intermediate storage tank, SDB, pressure sand & activated carbon filter, treated sewage tank, treated sewage is used for flushing and gardening in the own premises. **(C31-39)**
6. APCS is providing to DG Set (140 & 125 KVA) with acoustic enclosure. **(N3)**
7. STP sludge will used as manure for gardening. PP has provided biogas plant for wet garbage of capacity 255 kg/day & dry waste is send to authorized vendor. **(N3)**
8. RO, Pune has called additional information vide letter dated 18/01/2013 for CA certificate, MSW details, STP details, area statement, PP has replied for same on 16/02/2013.
9. Capital investment is 98.18 cr. Fees paid for grant consent to establish of Rs.125100/- **(C63 &N3)**
10. SRO, Pune – II has recommended that , as project proponent has started construction work & obtained Environmental Clearance for the project, the decision for grant of consent to establish may be taken at higher level, if approved.
11. RO, Pune has recommended that the said unit had previously applied for grant of consent to Establish on 21/02/2012. However, said application was not traceable in this office. This office requested the project proponent to resubmit the documents. The said unit has obtained Environmental Clearance vide dated 17/01/2012. The proponent had also applied for grant of C to E vide dtd 21/02/2012. Now the proponent has completed 06 nos. of buildings i.e. BUA 19466.0 Sq. Mtrs as reported out of BUA 24880 Sq. Mtrs. As the proponent had applied for grant of C to E earlier in Feb 2012 and also obtained EC in Jan 2012, we may consider the case for grant of C to E. **(N5)**
12. We may consider the application for grant of C to E.
This is submitted for placing the case in CC for further decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 3

**Name of the Applicant: Shomit Builcon LLP,
Gut No. 445 & 64, Vill. Nakshtrawadi, Dist- Aurangabad**

HOD Remarks:

1. Application for grant of C to E for proposed Residential project. **Total Plot area of the project proposed is 108218.35 Sq. Mtrs. Total proposed built up area 128338.79 Sq. Mtrs.**
2. The proponent has started the construction activity and presently the work of foundation is in progress. Require to obtain Environmental Clearance as per EIA Notification, 2006.
3. The proponent has informed that they are in process of applying for obtaining Environmental Clearance from SEAC.
4. PP has submitted commencement certificate, but fail to submit approved plan.
5. The proposed site is located about 20.0 Km from Godavari River.
6. Total water requirement will be 492.28 CMD and sewage generation will be 393.82 CMD.
7. PP has proposed to provide STP for treatment of sewage of capacity 664.47 CMD. The treated effluent will be reused for flushing & gardening purpose.
8. Total open area available for gardening purpose is 2451.45 Sq. Mtrs.
9. The Bio degradable waste about 2018.4 Kg/day proposed by way of composting. Non Biodegradable waste about 1263.2 Kg/day proposed to dispose by sale to recyclers.
10. DG sets proposed to install having capacity of 320KVA, 250KVA, 160KVA & 50KVA & fuel consumption will be 171 lit/day.
11. PP has submitted landscape development plan.
12. The total estimated cost of the project is **88.0430** crores for which they have paid consent fees of Rs. 1,25,000/- & Rs 50,000/-.
13. As per the report of RO, Aurangabad dated 14.01.2013 based on visit dated 11.01.2013.
 - The site is located at about 700 mtrs from Aurangabad – Paithan state Highway.
 - Total Plot area is 108218.35 Sq. Mtrs. & total built up area 128338.79 Sq. Mtrs.
 - There are 07 storied Bldg, 14 nos. of towers containing 448 nos of flats. presently, the frame structure of 10 towers is completed & brick work is in progress & frame structure of remaining 04 towers is in progress.
 - There are 90 nos. of row houses proposed among which civil work of 60 nos. of row houses is completed & 30 no. of row houses yet to be started.
 - The work of execution of club house is in progress
 - The work of school building is partially completed.
 - The work of STP s not started so far.
 - There is no any human habitation in the vicinity if the said project.
 - The compound wall is constructed along the periphery of the plot.
14. RO, Aurangabad has recommended for call the PP for personnel Hearing.
15. PP has replied vide letter dated 03.01.2013 & states that since there is no reply on their application and as per the Section 25 (7) of the Water (P&CP) Act, 1974 after lapse of 120 days, document consent is to be considered and accordingly started the construction activity and also as per the notification of SEAC item 8(III) after lapse of 105 days of submission of application it should be deemed to be granted EC and accordingly start the work. In view of above we may consider stop work or personnel Hearing may be conducted. Case is placed before CC for taking further necessary decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 4

Name of the Applicant: Amit Purvant Joit Venture, "Mixed Used Development"
S. No. 54, Village - Undri, Tal- Haveli, Dist- Pune

HOD Remarks:

- **M /s. Amit Purvant Joint Venture** has submitted application for grant of consent to Establish for mixed use development scheme project on **Total Plot Area of 74,025 sq.mtrs & Total construction BUA of 1,04,195.47 sq.mtrs.**
- **Application received at RO, Pune dt: 13/03/2013 and at HQ on 16/04/2013**
- **As per the total BUA Project attracts provisions of EIA Notification, 2006 & requires Environment Clearance.**
- **Applicant has applied for 'Environment Clearance' from GOM vide letter dated: 11/08/2011, but yet not obtained.**
- **As per the visit report, dt: 24/03/2013 of Board's official construction activity yet not started (C-1).**
- **Applicant has submitted undertaking stating capital investment is 163.32 Cr (C-17).**
- **Applicant has submitted water balance of project (C-19,20). Total domestic under Consumption is 875 CMD, Total Sewage generation is 713 CMD & STP proposed (Capacity) is 715 CMD.**
- **Treated effluent will be recycled and used for fire fighting, flushing, gardening & rest shall be discharged into sewer line provided by local body.**
- **Applicant has submitted details of proposed STP along with flow sheets (C-25).**
- **Applicant has submitted location plan, master layout (C-29,31).**
- **Applicant has submitted solid waste management details (C-23). A total biodegradable waste generation is 1740 Kg/day, Total non-biodegradable waste generation is 1220 Kg/day & STP Sludge is 100 Kg/day. D.G.Sets – (250 KVA X 4-nos), Fuel – HSD – 164 Ltrs/Hr.**
- **Project proponent has paid fees of Rs. 3, 26,740/- towards grant of C to E.**
- **RO-Pune 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.**

HQ- Recommendations: - recommended grant of C to E for mixed use development scheme Project subject to obtaining Environmental clearance for proposed project.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 5

Name of the Applicant: Mohan Life Space LLP,
G. No. 1 (pt) & 5 (pt), Vill- Manjarli, Tal- Ambernath, Dist- Thane

HOD Remarks:

M/s. Mohan Life Spaces LLP , has applied for consent to establish for their Residential project at gat no: 1 (Pt) and Gat no:5 (pt) vill: Manjarli , Tal: Ambernath.
Application received at RO, Kalyan, dt: 13/03/2013 and at HQ on 03/04/2013

Area Details of Project :-

Total Plot Area: - 25,580.00 sq.meters

Total Built up Area :- 30,254.40 Sq. meters

Capital investment of Project is Rs. - 48.46 Crs

Project proponent obtained NOC from Kulgaon Badlapur Nagraprshad for proposed residential project.

The project proponent has applied for Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt of Maharashtra proposed project. However, Environmental clearance yet not obtained by project proponent.

Proposed to provide STP 150 CMD capacity for treatment of sewage. details of water consumption as under :-

Water consumption -139 CMD

Sewage Generation -101 CMD. (out of 57 cmd will be recycled for toilet flushing and gardening purpose)

Project proponent Proposed to provide STP of capacity 150 CMD

Non-hazardous Waste:

Solid Waste Generation : 0.8 MT/day

Proposed to provide OWC for treatment and disposal of MSW.

Proposed to provide 3 no of DG Set (200 KVA).

Proposed to provide rain water harvesting for the project.

Project proponent has paid fees of Rs. 75,100/- towards grant of C to E.

RO Kalyan - has recommended grant of C to E for Residential project subject to obtaining Environmental clearance for proposed residential project.

HQ- Recommendations: - recommended grant of C to E for Residential project subject to obtaining Environmental clearance for proposed residential project.

As capital investment of project is Rs. 48.86 crs, it is proposed to place application for grant of C to E for proposed Residential project before Consent Committee of the MPC Board for further discussion.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 6

Name of the Applicant: Anudan Properties Pvt. Ltd.,
F. P. No. 43, T.P.S. no. 1, Panchpakhadi, Thane (W)

HOD Remarks:

M/s. Anudan Properties Pvt Ltd , Thane, has applied for consent to establish for their proposed Slum redevelopment Scheme at C.F.P. no: 43, T.P.S. no: 1, Panchpakhadi Thane (W).
Application received at RO, Thane, dt: 03/04/2013 and at HQ on 16 /04/2013

Area Details of Project :-

Total Plot Area: - 8945.68 sq.meters

Total Built up Area :- 54001.24 Sq. meters

Capital investment of Project is Rs. - 146.47 Crs CA Certificate is enclosed.

Project proponent obtained commencement Certificate from Thane Municipal Corporation dated: 20/04/2012.

Project proponent has obtained LOI from Thane Municipal Corporation dated: 07/11/2009 for proposed slum rehabilitation scheme project.

The project proponent has applied for Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt of Maharashtra proposed project. However, Environmental clearance not submitted by project proponent, minutes of SEAC enclosed.

Proposed to provide two STP 280 CMD and 95 CMD capacities for treatment of sewage. details of water consumption as under :-

Water consumption -398 CMD

Sewage Generation -337 CMD.

Non-hazardous Waste:

Dry garbage :- 432 kg./day

Wet garbage :- 897 kg/day

STP sludge :- 51 kg/day

Proposed to provide OWC for treatment and disposal of MSW.

Proposed to provide 2 no of DG Set (125 and 250 KVA).

Proposed to provide rain water harvesting for the project.

Project proponent has paid fees of Rs. 2,93,055/- towards grant of C to E.

SRO Thane-I - has recommended grant of C to E for Residential project for slum redevelopment scheme subject to obtaining Environmental clearance for proposed residential project.

HQ- Recommendations: - recommended grant of C to E for Residential project for slum redevelopment scheme subject to obtaining Environmental clearance for proposed residential project.

As capital investment of project is Rs. 146.47 crs, it is proposed to place application for grant of C to E for proposed Residential project for slum redevelopment scheme before Consent Committee of the MPC Board for further discussion.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 7

Name of the Applicant: Sudarshan Builders (Sudarshan Sky Garden),
At Old s.no; 85/4 (pt) [New S.no: 11/4 (B)], Old s.no: 85/5 [New S.no.111/5], Old s.no: 92/1 (p), [New S.no. 119/1] (pt), Old s.no./ 93/1, [New S.m\no: 120/1], Old S.no: 93/5 [New S.no: 120/5], Old S.no: 94 [New S.no: 121], Old S.no: 95/22 [New s.no; 113/22] at village : Owale , at Anand Nagar, Near Bhakti Park, Ghod bunder Road, Thane

HOD Remarks:

- Application received at RO, Thane dt:18/10/2012 and at HQ on 11/03/2013.
- M/s. Sudrashan Builders (Sudrashan Sky Garden) has applied for consent to establish for their Residential project- 4 Residential Buildings , club House, Heath Club etc to MPC Board.
- Area Details of Project :-
 - Total Plot Area: - 15,260.00 sq.meters
 - Total Construction Area :- 26,441.052 Sq. meters
- Capital investment of Project is Rs. - 34.75 Crs (CA certificate is enclosed).
- The project proponent has applied for Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt of Maharashtra proposed project. On 20/02/2013, however, project proponent has not obtained Environmental clearance for project.
- Proposed to provide STP 150 CMD capacity for treatment of sewage. details of water consumption as under :-
 - Water consumption -200 CMD
 - Sewage Generation -141 CMD.
- Non-hazardous Waste:
 - Dry Waste : - 312 kg/day
 - Wet Waste :- 213 kg/day
 - STP Sludge (Dry sludge) : 35 Kg/day
- Proposed to provide OWC for treatment and disposal of MSW.
 - Proposed to provide 3 no of DG Set (120 KVA).
 - Proposed to provide rain water harvesting and solar water heaters for the project.
- Present status of construction work :-
 - Initially the project was with three buildings with built up area of 17685.115 Sq. mtr. and construction was completed.
 - There after project proponent due to market demand constructed another project with club house, health club, swimming pool & one more residential building etc. Project proponent decided to amalgamate these two projects which crossed the limit of 20000 Sq. mtr. Thereby attracting EC & Consent of MPCB.
- The status of construction work completed for Phase-I and Phase-II is enclosed.
- Project proponent has submitted vide letter dated: 15/04/2013, that, they have obtained approval from TMC for area in Part on 31/03/2007.
- Project proponent has paid fees of Rs. 75,100/- towards grant of C to E.
As capital investment of project is Rs. 34.75 crs, it is proposed to place application for grant of C to E for proposed Residential project before Consent Committee of the MPC Board for further discussion

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 8

Name of the Applicant: Sparc Samudaya Nirman Sahayak,
CTS No. 120(pt), Vill. - Hariyali, Kanjurmarg (E), Mumbai

HOD Remarks:

- Application for C to E of SRA Project **for construction of Permanent Rehabilitation Tenements for MMRDA under MUTP** for,
Total Plot Area -20,923.90 Sq.mtrs.
Praposed BUA as per FSI-30,465.10 Sq.mtrs
Total Construction BUA -44,162.75 Sq.mtrs.
- **Application received at SRO, Mumbai, dt: 8/10/2012 and at HQ on dt: 11/04/2013.**
- Said project obtained EC from GOI Dated 10/12/2012. **(C-75)**
Total Plot Area -20,923.90 Sq.mtrs.
Praposed BUA as per FSI-30,465.10 Sq.mtrs
Total Construction BUA -44,162.75 Sq.mtrs
- Said project consist of 3 Nos of Buildings
P1 : 4 Wings G+13(pt)
P2 : 4 Wings G+15
P3 : 2 Wings G+15
- **Construction status:**
P1 Bldg:(4 Wing of G+13(pt):Construction work is not started.
P2 Bldg: (4 Wing of G+15):Wing-1 Completed G+15
Wing-2 Plinth level completed
Wing-3 Plinth level completed, 1st slab in progress
Wing-4 Excavation is in progress
P3 Bldg: (2 Wing of G+15) Wing-1 G+15 completed
Wing-2 G+15 completed
- RO recommended the decision may be taken at higher level for grant of consent.
- We may place the application in CC Meeting for further decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 9

Name of the Applicant: Maitreya Realtors & Construction Pvt. Ltd.,
Plot Bearing S. No. 210 & 217 at Pathardi,
Opp. Mumbai Agra Highway, Nashik

HOD Remarks:

- Application for C to E for construction of Residential building for,
Total Plot Area -37,601.87 Sq.mtrs.
Praposed BUA (As per FSI)-42,318.98 Sq.Mtrs
Total Construction BUA -87,248.00 Sq.mtrs
- **Application received at RO, Nashik, dt: 8/2/2013 and at HQ on dt: 6/04/2013.**
- Said Project consists of 8 Nos of Buildings+14floor and 1 No. of Club house.
- Applicant has not obtained EC from Competent Authority but applicant has applied for same dated 30/4/2012
- Construction status:SRO Reported that during visit there is no construction activity is started.
- Non Hazardous Waste:
Wet Garbage:718Kg/Day will be treated in organic waste Converter
Dry Garbage:479 Kg/Day will be send Authorized party.
STP Sludge:4 Kg/Day(used as manure for gardening)
- RO recommended the C to E subject to obtaining Environment clearance from Competant Authority.
- We may place the application in CC Meeting for further decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 10

Name of the Applicant: MITC Rolling Mills Pvt. Ltd.,
B- 2/2, MIDC Palkhed, Tal- Dindori, Dist – Nashik

HOD Remarks:

1. Industry has submitted application for grant of consent to Establish on 06.12.2012.
2. Application received at H.Q. on 19.01.2013.
3. RO- Nashik has recommended case for grant of consent to establish for additional products of Billets subject to Industry shall obtain Environmental Clearance

Recommended case for grant of consent to establish for additional products of Billets subject to Industry shall obtain Environmental Clearance

APC

Maharashtra Pollution Control Board

Agenda no. 11

**Name of the Applicant: Manjri Green Annexe,
Sr. No. 81/1, A/p - Manjari (Bk), Tal - Haveli, Dist- Pune**

HOD Remarks

1. PP is applied for C to E for proposed residential building construction project having **total plot area 28000.00 Sq. mtrs and total built up area is 43160.99 sq.mtrs. as per EC (C5 & C14)**
2. At present they have completed construction work of 08 buildings out of 20 buildings (P+4 with 2 & 3 BHK apartments). **(C1 & 2)**
3. They have obtained Environment Clearance from Environmental Dept. Govt Maharashtra vide letter no.SEAC-2211/CR.916/TC.2 dated 10/12/2012. **(C4-12)**
4. PP has submitted CC **(C 61-65)**, Area statement is submitted **(C31 & 32)**. But, approved plan is not submitted.
5. Capital investment is 50 cr. **(C25)** Consent fees paid of Rs.75100/-.**(N3 & C68)**
6. Total fresh water consumption will be 187 CMD and domestic effluent will generate 151 CMD & recycled flushing 94 CMD total (151 + 94 = 245 CMD).They will be provide STP (245CMD capacity) for treatment of domestic effluent which consists of Aeration tank, settling tank, Biologically treated sewage storage tank, tertiary treatment, filtered chlorinated sewage water storage tank, treated sewage is used for flushing and gardening in the own premises & excess to sewer line, **(C46-50)**
7. River Mula - Mutha (A-IV zone) is about 2.5 km away from proposed project. The PP has obtained permission from Executive Engineer irrigation Dept. for same is reported by SRO.
8. APCS is providing to DG Set (160 KVA) with acoustic enclosure. **(C52)** STP sludge will used as manure for gardening.
9. Landscape details are submitted **(C67)**. Rain water harvesting system is proposed **(C56-59)**
10. PP will be providing organic waste converter plant for biodegradable waste & non - biodegradable waste will send to authorized vendor. This office has called additional information vide letter dated 02.03.2013 & reply is received on 20.03.2013.
11. RO, Pune recommended that PP has started construction work & obtained E.C. for the project, the decision for grant of C to E may be taken at higher level, if approved.

We may place the case in CC for taking further decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 12

Name of the Applicant: JVS Comatsco Industries (P) Ltd.,
Gat No. 106/2, 107/2, 107/3, Vill- Moh, Tal- Sinnar, Dist – Nashik

HOD Remarks:

1. Applied for grant of consent to establish for expansion at RO Nashik on 11.12.2012.
2. Application for grant of consent to operate received to HQ on 04.04.2013.
3. Industry has obtained consent to operate which was valid up to 31.07.2014.
4. Industry has submitted water cess returns up to May-2012.
5. Industry has submitted Environment statement of the year 2011-12.
6. RO-Nashik has recommended for grant of consent to establish.
7. Recommended for grant of consent to establish for expansion under Red category with condition that industry shall submit the BG of Rs.2 Lakhs towards operation and maintenance of pollution control systems and compliances of consent conditions.

APC

Maharashtra Pollution Control Board

Agenda no. 13

**Name of the Applicant: Akzo Nobel Chemicals India Ltd.,
Plot No. E-19/20, 61 (Part), MIDC Mahad, Dist- Raigad**

HOD Remarks-

1. Application for renewal and Consent to Establish for new product.
2. Application received at SRO on 07/11/12 and at HQ on 05/03/2013.
3. Industry has not submitted 'NO increase in Pollution Load Certificate.
4. The C.I is increase from 20.16 Cr to 29.62 Cr, the reason for increase in C.I is not given. Industry has applied for renewal of consent with inclusion of adjacent plot No.E-18 were ETP is provided.
5. SRO/RO vide E-mail dtd 14/03/2013 and reminder dtd-22/4/2013 was informed to submit following information:-
 - (i) Point wise compliance of previous consent condition No- 1, 3-I, ii, iii and 13
 - (ii) Latest JVS results in the prescribed format required for CC, with NO increase in pollution load certificate from industry.
6. We may consider the case for plain renewal only by extending validity of existing B.G. of 1 lakh towards O & M and fresh B.G of 5 lakh towards not to take any effective steps towards expansion activity till they obtain consent to Establish and Environment Clearance

AS(T)

Maharashtra Pollution Control Board

Agenda no. 14

Name of the Applicant: Maharashtra Vidyut Nigam Ltd.,
C-1, MIDC Deoli, Tal- Deoli, dist – Wardha

HOD Remarks:

- Applied for 1st consent to Operate for 10 MW Biomass based Thermal Power Plant.
- Capital investment of the industry is Rs.46.20 Crores.
- Industry has obtained Consent to Establish.
- Installed ESP of 3 Fields to Boiler and opacity meter to stack.
- Provided Ash Silo to fly ash and bottom ash.

The compliance is submitted by SRO & stated that the unit has Completed the installation of pollution control system. We may grant Consent to Operate for 1 year period with operational B.G. of Rs.5/- Lakhs towards O & M of Pollution control system.

APC

Maharashtra Pollution Control Board

Agenda no. 15

Name of the Applicant: West Pioneer Properties (India) Pvt. Ltd.,
Metro Junction Mall, At survey no: 13 (pt), 16,18,19 (1to5) 20, 35 (pt), 43(A) and 43 (b) i.e
C.T.S. no: 2, 419, 420 421) of village : Netivali and S.no: 231/1, 231/2, (part) of village:
Kalyan at Kalyan shil Phata Road, Kalyan (E), Dist: Thane.

HOD Remarks:

M/s. West pioneer Properties (India) Pvt Ltd, “ Metro Junction mall ” has applied for 1st consent to Operate(Part operate) for their commercial project “ Metro Junction Mall” at survey no: 13 (pt), 16,18,19 (1to5) 20, 35 (pt), 43(A) and 43 (b) i.e C.T.S. no: 2, 419, 420 421) of village : Netivali and S.no: 231/1, 231/2, (part) of village: Kalyan at Kalyan shil Phata Road, Kalyan (E), Dist: Thane.

Application received at RO, Kalyan, dt: 15/06/2011 and at HQ on 03/04/2013

Earlier Project proponent has obtained consent to establish from MPCB vide no: MPCB/RO(HQ)/Kalyan CE/CC/89 dated: 17/12/2011

Area Details of Project :-

Total Plot Area : 51923.00 sq.meters

Total Construction BUA Area 57584.88 Sq. meters

Capital investment of Project is Rs. - 100.00 Crs

The project proponent has obtained Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt Maharashtra vide no: 21-172/2008-IA.III dated: 16/11/2009 for cum commercial project- Metro Junction Mall.

The Project proponent again applies for additional activity i.e Metro Residency and obtained Environmental clearance on 11/03/2011 .

Provided STP of the capacity- 255 CMD capacity for treatment of sewage.

STPs comprising of collection tank, Rotary Film Bio-reactors , Primary tank, settling tank, Filter feed tank and pressure sand filter and activated sand filter,

Treated effluent collection tank, filter press.

Details of water consumption as under :-

Water consumption – 255 CMD

Sewage Generation –201 CMD

Non-hazardous Waste:

Dry Waste : - 1795 kg/day

Wet Waste :- 2171 kg/day

Provided MSW Treatment facility for treatment and disposal of MSW.

Provided Rain Water Harvesting system, internal drainage system for domestic and storm water, STP , Green Belt Development .

Project proponent has submitted Bank Guarantee of Rs. 10 lakhs to MPC Board as per consent to establish conditions.

Project proponent has paid consent fees of Rs. 1,25,000/- towards grant of 1st consent to operate

RO Kalyan has recommended grant of 1st consent to operate for Commercial Mall project.

As capital investment of project is Rs. 100 crs, it is proposed to place application for grant of 1st consent to operate (Part) for commercial Mall project before Consent Committee of the MPC Board for decion.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 16

**Name of the Applicant: Pimpri Chinchwad Municipal Corporation,
Ajantnanagar, Project, S. No. 88, Ajantanagar, Akurdi**

HOD Remarks:

1. PCMC has proposed Slum Rehabilitation Project at Ajanta Nagar having total 13 nos. of building (Total Plot Area- 19341.37 Sq. mtr , **Total built up area (as per FSI) 31949.008 Sq. mtr**). **PCMC has obtained Consent to Establish & Environmental Clearance for total plot area 19341.37 Sq. mtr & Construction built up area 54910.48 Sq. mtr.**
2. PCMC has completed 07 nos. of buildings & applied for Consent to Operate. Out of completed 07 buildings occupancy of 02 buildings were handed over in Feb 2012, 01 building in Dec 2012 and possession of 04 building is not yet started.
3. This office has called area statement of completed buildings. Also, called clarification for difference in built up area (as per FSI) of sanction plan compared to EC & C to E.
4. Total water consumption and sewage generation is 539.53 CMD and 431.63 CMD respectively. PCMC has connected sewage generated from this project to their Sewage Treatment Plant located at Akurdi (30 MLD).
5. Total Bio-degradable and Non bio degradable waste generation is 965.46 Kg/day and 422.15 Kg/day respectively. PCMC is disposing Bio-degradable waste & non bio-degradable waste through their composting facility located at Moshi.
6. This office has called additional information from the industry vide letter dated 16/03/2013 (and reply is awaited).
7. In view of above, it is submitted that, the decision of grant of Consent to Operate may be taken at higher level after receipt of reply to this office letter, if approved.
8. **Pimpri chinchwad Municipal corporation has obtained C to E & EC for total Builtup area 54910.48 sq. mtrs. However the PCMC has applied for C to 1 st O for total Builtup area 18987.73sq. mtrs instead of 54910.48. (Part C to O).**
9. **PCMC has also applied for amendment in EC for treatment of Domestic effluent generated in their STP located at Akurdi. PCMC has submitted Bank Guarantee of Rs. 5 Lakh as per previous consent condition. PCMC has submitted reply to query letter of SRO vide dated 30.03.2013. The Capital investment has increased from 55.57cr. to 59.84 cr. This office requested to PCMC to pay requisite fees accordingly. In view of above we may grant the case of part C to O subject to amendment in EC & requisite fees.**
10. **Undertaking for 1st C to O is not submitted** as per the prescribed format.
11. **We may place the case before CC for further decision.**

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 17

**Name of the Applicant: Pimpri Chinchwad Municipal Corporation,
Vitthalnagar Project, S. No. 100, Vittal Nagar, Pimpri**

HOD Remarks

1. PCMC has proposed Slum Rehabilitation Project at Vetal Nagar having total 13 nos. of building (Total Plot Area- 23417.14 Sq. mtr , Total built up area (as per FSI) 31949.008 Sq. mtr). PCMC has obtained Consent to Establish & Environmental Clearance for total plot area 23417.14 Sq. mtr & Construction built up area 55062.01 Sq. mtr PCMC has completed 04 nos. of buildings & applied for Consent to Operate.
2. Construction work of other 03 buildings (5, 6 & 8) is under progress. Out of 04 completed buildings occupancy of three buildings are handed over in Jan 2011 & possession of 01 building is not yet started.
3. This office has called area statement of completed buildings. Also, called clarification for difference in built up area (as per FSI) of sanction plan compared to EC & C to E.
4. Total water consumption and sewage generation is 302.40 CMD and 241.92 CMD respectively. PCMC has connected sewage generated from this project to their Sewage Treatment Plant located at Chinchwad Link Road (i.e. Phase-II).
5. Total Bio-degradable and Non bio degradable waste generation is 548.80 Kg/day and 235.20 Kg/day respectively. PCMC is disposing Bio-degradable waste & non bio-degradable waste through their composting facility located at Moshi.
6. RO, pune has called additional information from the industry vide letter dated 16/03/2013 and reply is awaited.
7. PP has not submitted undertaking for 1st C to O as per the prescribed format.
8. B. G. of Rs. 5 lakhs is submitted.
9. SRO, Pune for grant of Consent to Operate after receipt of reply to this office letter,
10. RO, Pune has recommended that, the Capital investment is decreased from 55.16 cr. to 33.94 cr. This office requested to PCMC to pay requisite fees accordingly. In view of above we may grant the case of part C to O subject to amendment in EC & requisite fees.

This is submitted for placing the case in the CC meeting for taking further decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 18

**Name of the Applicant: Pimpri Chinchwad Municipal Corporation,
Milindnagar Project, S. No. 12, 13, 14(P), Milind Nagar, Pimpri**

HOD Remarks:

1. PCMC has proposed Slum Rehabilitation Project at Milind Nagar, Pimpri having total 12 nos. of building (Total Plot Area- 24054.65 Sq. mtr , Total built up area (as per FSI) 32625.58 Sq. mtr). PCMC has obtained Consent to Establish & Environmental Clearance for total plot area 24054.65 Sq. mtr & Construction built up area 50844.753 Sq. mtr
2. PCMC has completed 02 nos. of buildings & applied for Consent to Operate. The possession of 02 buildings is handed over in January, 2012. This office has called area statement of completed buildings. Also, called clarification for difference in built up area (as per FSI) of sanction plan compared to EC & C to E.
3. Total water consumption and sewage generation is 151.20 CMD and 124.1 CMD respectively. PCMC has connected sewage generated from this project to their Sewage Treatment Plant located at Bhatnagar.
4. Total Bio-degradable and Non bio degradable waste generation is 274.40 Kg/day and 117.60 Kg/day respectively. PCMC is disposing Bio-degradable waste & non bio-degradable waste through their composting facility located at Moshi.
5. RO,Punehas called additional information from the industry vide letter dated 16/03/2013 and reply is awaited.
6. RO, Pune recommended that PCMC has also applied for amendment in EC for treatment of Domestic effluent generated in their STP located at Bhatnagar. PCMC has submitted Bank Guarantee of Rs. 5 Lakh as per previous consent condition. PCMC has submitted reply to query letter of SRO vide dated 30.03.2013. The Capital investment is decreased from 51.32 cr. to 24.20cr. This office requested to PCMC to pay requisite fees accordingly. In view of above we may grant the case of part C to O subject to amendment in EC & requisite fees.
7. Undertaking for 1st C to O is not submitted as per the prescribed format.
8. We may consider the case for grant of C to O with the condition of submission of undertaking.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 19

**Name of the Applicant: Pimpri Chinchwad Municipal Corporation,
Vetalnagar Project, S. No. 100, Vetalnagar, Pimpri**

HOD Remarks:

1. PCMC has proposed Slum Rehabilitation Project at Vitthal Nagar having total 13 nos. of building (Total Plot Area- 16752.96 Sq. mtr , Total built up area (as per FSI) 35098.897 Sq. mtr). PCMC has obtained Consent to Establish & Environmental Clearance for total plot area 16752.96 Sq. mtr & Construction built up area 54666.307 Sq. mtr.
2. PCMC has completed 13 nos. of buildings & applied for Consent to Operate. Out of 13 buildings, possession of 06 buildings is handed over in December, 2011. Possession of 07 buildings is yet to hand over. This office has called area statement of completed buildings. Also, called clarification for difference in built up area (as per FSI) of sanction plan compared to EC & C to E.
3. Total water consumption and sewage generation is 997.0 CMD and 791.0 CMD respectively. PCMC has connected sewage generated from this project to their Sewage Treatment Plant located at Kasarwadi.
4. Total Bio-degradable and Non bio degradable waste generation is 2300.0 Kg/day and 988.0 Kg/day respectively. PCMC is disposing Bio-degradable waste & non bio-degradable waste through their composting facility located at Moshi.
5. This office has called additional information from the industry vide letter dated 16/03/2013 and reply is awaited.
6. RO, Pune has recommended that, PCMC has also applied for amendment in EC for treatment of Domestic effluent generated in their STP located at Kasarwadi. PCMC has submitted Bank Guarantee of Rs. 5 Lakh as per previous consent condition. PCMC has submitted reply to query letter of SRO vide dated 30.03.2013. The Capital investment has increased from 54.90 cr. to 109.80 cr. This office requested to PCMC to pay requisite fees accordingly. In view of above we may grant the case of part C to O subject to amendment in EC & requisite fees.
7. Undertaking for 1st C to O is not submitted as per the prescribed format.
8. We may consider the case for grant of C to O with the condition of submission of undertaking.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 20

Name of the Applicant: Pratap Industries Ltd., Plot No. -80 to 93,
Five Star MIDC, Kagal-Hatkanangale, Tal- Kagal

HOD Remarks-

- Industry has applied for 1st C to O for weaving and sizing. RED/LSI
- Existing consent to establish was issued on 31.05.2012 for weaving only in Green category.
- CI is Rs. 35 Cr.
- Water intake – 38 CMD, IE – 2 CMD, DE – 8 CMD, Humidification – 20 CMD
- ETP provided with collection cum settling tank. Treated water used for gardening purpose in own premises.
- Provided dust collector to boiler with stack of 21 m height.
- Industry paid fees of Rs. 75,100/-
- SRO recommended for renewal up to 31.12.2013.
- We may ask industry for additional fees to grant consent up to 30.01.2014 as per uniform validity circular.
- Recommended to grant the case.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 21

Name of the Applicant: Brilliant Polymers Pvt. Ltd.,
Plot No. 15, 16, 21/4, MIDC Morivali Ambernath, Dist- Thane

HOD Remarks-

1. Application for 1st Consent to Operate with additional production quantities.
2. Product- Polymers. Consent to Establish granted on 06/02/2012 with condition to obtain EC before actual commencement of the production activity, which is valid up to COU.
3. Application received at SRO on 15/01/2013 and at HQ on 15/04/2013.
4. I. E. generation is 13.5 m³/d. Industry has provided primary, treatment to treat the trade effluent. Industry is a member of CETP Ambernath. Treated effluent will be discharged to CTEP.
5. Industry has provided Dust collector followed by Bag Filters to control air emissions.
6. Board has issued Consent to Establish with condition to obtain EC. Industry has applied for 1st C to O with additional production quantities. Industry has not obtain EC. Industry has submitted letter from UDCT, Matunga, Mumbai, stating that proposed products are Speciality chemicals and not furnished EC. Industry has submitted NOC from MIDC. Membership of CETP & CHWTSDF Taloja. CI at the time of C to E was Rs. 11.83 Crore. Now applied with CI of Rs. 27.15 Crore. Hence this is new entry to CC list. Industry has paid consent fees for three terms. Industry has not paid difference fees for increased CI.
As the industry has not obtained EC as per C to E condition and also not paid additional fees towards increase in CI, we may issue SCN for refusal of 1st C to O.

AS(T)

Maharashtra Pollution Control Board

Agenda no. 22

Name of the Applicant: S.K.P. Co-op Housing Society Ltd.,
Plot no. D-69, Sector-12 Kharghar, Navi Mumbai

HOD Remarks:

- Application received for grant of **Consent to operate** for group Housing Project.
- **Total plot area-11603 sq.m; Total BUA- 27631 sq.m.**
- **Total no Buildings- 08.**
- **Application received at RO, SRO Raigad, dt: 13/03/2013 and at HQ on 18/04/2013.**
- The C I of the project is **Rs.89.69 crs (C-16).**
- Water consumption for domestic purpose-130.05 CMD; Domestic effluent generation 117.05 M3/day.
- Wet garbage generation-200.0 Kg/day; Dry garbage-230 Kg/day.
- Project proponent has **obtained Environment Clearance** from GOM for Total plot area- 11.603 sq.m; Total BUA- 27631; Total no. of buildings-8.(C-30)
- Project proponent has obtained has **obtained C to E-** (C- 17)
- Project proponent has **submitted B.G of Rs. 3.0 lakhs** to Regional office Raigad as per C to E. (C-27)
- PP has informed that the domestic effluent generated will be treated into the STP provided by Local body (CIDCO Ltd.)
- They have obtained temporary drainage connection certificate from CIDCO.(C-23)
- PP has paid consent fees for four terms.
- SRO has recommended to grant consent.
SRO Raigad- I. Consent to operate may be granted.

Recommendation of HQ- As per EC & C to E.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 23

Name of the Applicant: Paranjape Schemes Construction Ltd., Residential Project,
S. No. 4/2 (p), 14/4B (p), 16, 12 (p), Vadgaon Dhayari, Pune

HOD Remarks:

1. The Project proponent has obtained C to E from MPCB for **total plot area of 54628.40 sq. mtrs & total BUA of 104810 sq. mtrs** on 23.10.2012 and Environment Clearance from Govt. of Maharashtra for **total plot area of 54628.40 sq. mtrs & total BUA of 104810 sq. mtrs** on 03.11.2011. **(C 18 to 30)**
2. Now, applied for 1st C to O for **total plot area of 54628.40 sq. mtrs & total BUA of 21836 sq. mtrs.**
3. Domestic Effluent is 156.0 CMD for which STP of capacity 540 M3/day is provided comprising Primary, Secondary & Tertiary treatment. Treated effluent is used for flushing & gardening purpose. **(C1, C13 to 16)** Area available for gardening will be 3895 Sq. Mtrs.**(C5)**
4. About 723 Kg/day Solid waste is generated & which is segregated into Bio degradable & Non Biodegradable waste, Biodegradable waste generation will be 434 kg/D is treated by way of Vermicomposting & Non Bio degradable waste generation will be 289 kg/D is given to Pune Municipal Corporation for further disposal. **(C17)**
5. Capital Investment is Rs.70.007 Cr. Consent Fees of Rs.1,00,000 is paid. **(C12& N4)** Query letter was issued by SRO, Pune – I on 8/2/2013 & Proponent has replied on 12/2/2013.
6. PP has submitted BG of Rs. 3 lakhs as per the compliance of consent condition.
7. SRO, Pune – I has recommended for 1st Consent to Operate under IP/LSI category for a period up to 31/1/2014.
8. RO, Pune has recommended for grant of 1st C to O for 1st phase for total BUA 21836 Sq. Mtrs., subject to provision of ozonization for STP by obtaining operational BG.
9. We may consider the case for grant of 1st Consent to Operate up to 31.01.2014.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 24

Name of the Applicant: Bell Weather Developers Pvt. Ltd., Hill Side,
S. No. 95, F. P. No. 104, TPSII, Hadapsar, Pune

HOD Remarks:

1. PP has applied for 1st C to O (part) for Residential building construction project for Phase - I located at Survey No. 95, F. P. No. 104, TPS II, Hadapsar, Pune having total plot area 64256.0 Sq. Mtr and total construction built-up area 9290.0 sq. Mtr. out of total construction built up area 91,217.45 Sq. Mtr.
2. Board has granted C to E on 31/03/2010 for C.I. of 134.01 Cr for total plot area of 64,256 sq. mtrs. & Total BUA of 91,217.45 sq. mtrs. and EC obtained from GoM on 18/11/2010
3. Total water consumption and DE generation for phase – I will be 65 CMD and 55 CMD respectively. PP has provided STP for treatment of domestic wastewater having capacity 100 CMD. Details of STP are submitted.
4. Total Bio-degradable & Non bio degradable waste generation for phase – I will be 285 Kg/day and 200 Kg/day respectively. PP has provided vermi-composting pit for treatment of Bio-degradable and Non-biodegradable waste proposed to dispose through Sale to authorized vendor.
5. DG Set (100 KVA) is acoustically enclosed and with sufficient height of stack.
6. During visit it was observed that, the construction work of Phase – I for 3 nos of building consist of stilt & 7 upper floors.
7. The total cost of whole project is Rs. 134.01 crores and the cost for phase – I is 41.04 crores for which they have submitted the consent fee of Rs. 75100/-.
8. PP has submitted Bank Guarantee of Rs. 10.0 Lakhs as per the C to E Condition.
9. RO, Pune has recommended for grant of 1st C to O for Phase – I (part) up to 31/12/2014, subject to submission of Bank Guarantee.
10. We may consider the case for grant of 1st C to O Part.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 25

Name of the Applicant: Damji Shamji Realty Pvt. Ltd., Mahavir Kalpavruskha,
At Survey No: 82/1(p), 86/1A+2+3A, 86/3c, 87/1A, 1B, 1C, 86/3B,
87/1D+4D, 87/4D, 87/1E, 1 F, 1H, 87/1Z, 87/2,3,4A, 4B, 4C, At
Village, Owale, Thane

HOD Remarks:

M/s. Damji Shamji Realty Pvt Ltd has applied for 1st consent to Operate (Part) for their Residential project “ Mahavir Kalpavruskha” has at survey no: 82/1 (p), 86 /1A+2+3A,86/3c,87/1A,1B,1C,86/3B,87/1D+4D,87/4D,87/1E,1 F,1H, 87/1z, 87/2,3,4A,4B,4C at village: Owale Thane.

Application received at RO, Thane, dt: 11/03/2013 and at HQ on 01 /04/2013.

Earlier Project proponent has obtained consent to establish from MPCB vide no: MPCB/RO(HQ)/Thane/CE/CC-26 dated: 14/03/2011 for Total plot area 24,505 sq metres and Built up area – 53,302 sq meters (Comprising of 10 Residential Buildings, 2 row houses and 10 shops and one club house)

Now project Proponent has completed construction 4 buildings for which they are applying for consent to operate,, having area details as under:

Area Details of Project :-

Total Plot Area : 24,505.00 sq.meters

Total Construction BUA Area : 19,590.19 Sq. meters

Capital investment of Project is Rs. - 38.34 Crs

The project proponent has obtained Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt Maharashtra vide no: SEAC-2010/CR.482 /TC-2 dated: 08/02/2011 for Residential project, having Total plot area 24,505 sq metres and Built up area – 53,302 sq meters.

Provided STP of the capacity- 210 CMD capacity for treatment of sewage.

STPs comprising of , comprising of collection tank, aeration tank, clarifier, intermediate tank, PSF, ACF etc.

Details of water consumption as under :-

Water consumption – 177 CMD

Sewage Generation –141 CMD

Non-hazardous Waste:

Dry Waste : - 393 kg/day

Wet Waste :- 262 kg/day

Provided MSW Treatment facility for treatment and disposal of MSW.

Provided Rain Water Harvesting system, Solar System at residential project.

Project proponent has submitted Bank Guarantee of Rs. 5 lakhs to MPC Board as per consent to establish conditions.

Project proponent has paid consent fees of Rs. 75,100 towards grant of 1st consent to operate (Part)

SRO Thane-I has recommended grant of 1st consent to operate (part) for Residential project.

Project proponent has submitted their undertaking for 1st Consent to operate vide dated: 08/05/2013

As capital investment of project is Rs. 38.34 crs, it is proposed to place application for grant of 1st consent to operate (part) for Residential project before Consent Committee of the MPC Board for further discussion.

Submitted for your approval please.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 26

Name of the Applicant: Indospace Rohan Logistics Park,
Sr. No. 428, 427/3, Mahalunge Ingle, Tal- Khed, Dist- Pune

HOD Remarks:

1. Earlier Board has granted C to E for providing infrastructure Development for Warehouse & Green category for total plot area 3,97,902.43 Sq. Mtr., proposed BUA [As per FSI] of 1,65,275.0 Sq. Mtr and total construction built up area of 1,67,128.0 Sq. Mtr.,
2. PP has also obtained amendment in EC for construction of warehouse & green category industries for SEIAA for total plot area 3,97,902.43 Sq. Mtr., proposed BUA [As per FSI] of 1,65,275.0 Sq. Mtr and total construction BUA of 1,67,128.0 Sq. Mtr.
3. PP has obtained 1st C to O partly for B1 Warehouse & B4 Green category industry buildings for total built up area is 17,650 Sq. Mtr. For B1 and 21885 Sq. Mtr., for B4., i.e. total built up area for partly is 39,535.0 Sq. Mtr., out of total built up area 1,67,128.0 Sq. Mtr. from Board on 01.04.2014.
4. **Now PP has applied for C to O of part - II for B3 Warehouse & B8 Green category industry buildings for total built up area is 11,115.24Sq. Mtr. for B3 and 19149.25 Sq. Mtr., for B8., i.e. total built up area for partly is 30,264.49 Sq. Mtr., from the remaining BUA 1,27,593.0 because PP has already obtained 1st C to O for partly BUA of 39,535.0 Sq. Mtr. out of total BUA 1,67,128.0 Sq. Mtr.**
5. Total Bio-degradable and Non bio degradable waste generation is 1094 Kg/day and 438 Kg/day respectively. Non-biodegradable waste disposed through Sale to authorized vendor.
6. Water consumption is 42.27 & Domestic effluent is 23.36 CMD and flushing water is about 14.8 CMD. STP of the capacity 360 CMD is ready for commissioning.
7. The PP has not provided Organic Waste Converter for treatment of Bio-degradable, PP adopted rain water harvesting system, but they have taken twelve bore wells.
8. PP has submitted affidavit for C to O.
9. The CI of the whole project is Rs. 228.60 crores, PP has already obtained partly 1st C to O for B1 & B4 having C.I. Rs. 54.30 crores ,now applied for C to O partly for B3 & B8 is Rs. 44.74 crores therefore, now the total C. I. is 99.04 Cr.
10. RO, Pune, recommended for grant of C to O for period up to 31.03.2015.
11. We grant the C to O up to 31.03.2015 with the over ridding effect on earlier 1st C to O granted on 01.04.2013 & now, C to O may grant for total plot area is 3,97,902.43 Sq. Mtr., total built up area of 69799.49 sq mtrs. out of total built up area 1,67,128.0 Sq. Mtr. & we may ask PP for submission of additional consent fees from period of 30.11.2014 to 31.03.2015 for earlier 1st C to O granted on 01.04.2013. consent fees of Rs. 1,00,000/-paid by PP.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 27

**Name of the Applicant: Tata Steel Processing and Distribution Ltd.,
B-18, MIDC Ranjangaon, Tal- Shirur, Dist – Pune**

HOD Remarks:-

- Applied for renewal of consent with expansion
- Application received at SRO- Pune on dtd 18/01/2013 and at HQ on 02/04/2013
- Previously consent was valid up to 28/02/2013
- Unit is located about 10 kms from River Ghod, satisfying RRZ criteria.
- Industrial effluent generated from pickling process 57 CMD for which ETP of the capacity 65 CMD provided consist of collection neutralization, flocculation, settling tank, pressure sand filter and activated carbon filter.
- Treated industrial effluent discharged into CETP Ranjangaon through pipeline.
- Industry has provided STP of the capacity 20 CMD for the treatment of domestic effluent and treated domestic effluent used on land for gardening within premises.
- APCS in form of wet scrubber followed by stack of 15 mtrs height provided to pickling section, stack of 35 mtrs height provided to LDO fired boiler and acoustic enclosure with adequate height of stack provided to 2 DG Sets.
- Environment statement submitted for the year 2011-12.As per earlier consent condition 12,13 and 14 Industry has submitted BG of Rs. 5 Lac against provision STP which is valid upto 22.05.2013 & Rs. 2 Lac against change of membership of haz waste to MEPL which is valid upto 22.05.2013 and one more Rs. 10 Lac towards the O & M of pollution control system which is valid upto 31.12.2013.
- Regional officer Pune has recommended for grant of renewal of consent with expansion.
- We may grant consent to operate with expansion upto 28/02/2015 subject to submission of Board resolution as they have done expansion & extend the existing BG Period.

We may place the consent application before CC for further consideration.

APC

Maharashtra Pollution Control Board

Agenda no. 28

**Name of the Applicant: Vayunandana Power Ltd.,
S. No. 262,263 & 269, Vill- Kaneri Tal & Dist – Gadchiroli**

HOD Remarks:

- Applied for renewal of consent.
- Capital investment of the industry is Rs.37.73 Crores.
- Earlier consent was valid up to 31.01.2013.
- Primary treatment & Neutralization pit Collection provided.

AAQM/Stack results are exceeding. Fly ash disposal problem.

We may grant renewal for 1 year with forfeiting the existing Bank guarantee of Rs.5/- Lakhs towards O & M as results of stack/ambient are exceeding and obtaining double B.G.

APC

Maharashtra Pollution Control Board

Agenda no. 29

Name of the Applicant: Varroc Polymers Pvt. Ltd., (VPPL-I),
Gat No. 390, Takve (BK), Tal- Maval, Dist – Pune

HOD Remarks:-

- Applied for renewal of consent
- Application received at SRO- Pune on dtd 01/03/2013 and at HQ on 18/04/2013
- Previously consent was valid up to 31/03/2013
- Industrial effluent is 4.5 CMD and Domestic effluent is 25.0 CMD for which they have provided combine ETP & STP (Capacity of 72.0 CMD).
- APCS are provided to paint booth section & DG Set.
- Regional officer Pune has Recommended for grant of renewal of consent with enhancement in CI for period upto 31.03.2015
- We may grant renewal of consent up to 31/03/2015 with BG of 2/- lakhs towards operation & maintenance of pollution control system

We may place the consent application before CC for further consideration.

APC

Maharashtra Pollution Control Board

Agenda no. 30

**Name of the Applicant: Appasaheb Nalawade Gadhinglaj SSK Ltd., (Distillery Unit)
Harali, Tal - Gadhinglaj, Dist - KolhapurAS(T)**

HOD Remarks:

- This case was discussed in CC meeting dt. 11.01.2013 and not approved.
- It was decided to issue SCN for refusal of consent towards non compliance of compost yard condition.
- SCN issued dt. 26.02.2013
- Meanwhile industry has applied renewal up to 31.10.2013 with new consent application.
- As per SRO reporting industry is not following CREP guidelines and recommended to refuse the case as non compliance and violation of consent condition.
- Industry has replied for SCN issued and requested vide letter dt. 25.04.2013 that industry has obtained financial approval from Sugar commissioner Pune and to reconsider the case.
- However tender will be floated and civil work will be started after finalization of tender and it is seem that industry has not started work for CREP compliances.
- Industry has not responded SCN and not complied with consent condition, recommended to refuse the case.

WPC

Maharashtra Pollution Control Board

Agenda no. 31

**Name of the Applicant: Tassgaon Palus Taluka SSK Ltd.,
A/p- Turchi, Tal - Tasgaon, Dist- Sangali**

HOD Remarks:

- The case was discussed in CC meeting dt. 06.12.2012 and was not approved.
- It was decided to issue SCN for refusal for not providing 15 days storage tank, and not operated multi cyclone flash collector, also not meeting consented standard.
- SCN was issued to industry dt. 26.12.2012 vide letter no. MPCB/JD(WPC)/SCN/TB/ B-7559.
- Now SRO has submitted the compliance report of SCN issued by email dt. 26.04.2013
- During visit dt. 11.03.2013 following observations was reported by SRO,
 - Industry has provided E.T.P. based on A.S.P. however O & M of aeration tank was very poor. Aeration system was not in operation properly. M.L.S.S. concentration was not observed 2500 to 3000 mg/lit in aeration tank.
 - Secondary clarifier was not in operation properly, due to some mechanical fault. It needs rectification. As such O &M of E.T.P. was poor.
 - Industry has provided Kattccha lagoon for the storage of treated effluent which is not lined & impervious.
 - Industry has not provided 15 days storage tank as per CREP guidelines.
 - Industry has not operating wet scrubber to 45 TPH boiler.
 - Industry has Provided 2 nos. of stacks of boilers but sampling monitoring facility is not provided to stacks.
 - JVS results on dated 14/12/2012 & 15/01/2013 are exceeding the consented norms.
 - JVS collected dt. 14.12.2012 and 15.01.2013 are exceeding.
- Regional Office Kolhapur has issued P. D. to industry but till date industry has not submitted the Bank Guarantee of Rs. 3.0 Lakhs.
- Submitted for further order please.
- Considering above non compliance it is recommended to grant refusal of consent.

WPC

Maharashtra Pollution Control Board

Agenda no. 32

**Name of the Applicant: Ashok Alco Chem Ltd.,
Plot No. A-22/21, MIDC Mahad, Dist- Raigad**

HOD Remarks-

1. Application for renewal of consent with increase in one product quantity i.e- Ethyl acetate from 325 MT/M to 2400 MT/M without change in effluent and pollution load
2. Application received at SRO on 26/12/12 and at HQ on 16/02/2013.
3. Not submitted pollution load certificate or details about No increase in pollution load.
4. The C.I given in previous consent is 24.30 Cr, Now applied for 23.13 Cr and given in Balance sheet 31.61 Cr.
5. The previous consent granted by CC dtd-12/01/2012 with C.I of 24.30 Cr. Industry has not submitted B.G of 5.0 Lakh as per the previous consent condition against O & M of ETP and up gradation of ETP to meet the consented standards.
6. SRO /RO and industry was communicated vide E-mail dtd-4/3/13 and reminder dtd-5/4/13 to submit following details:-
 - (i) Decrease in C.I and clarification on giving different C.I with application.
 - (ii) Comments on No increase in pollution load.
 - (iii) Comments on action taken for non submission of B.G as per earlier consent condition.
 - (iv) Reply to SRO's letter dtd- 15/01/2013 to Industry.
7. Reply is awaited on above points.
8. RO has recommended that the case may be considered after receipt of the reply to this office letter dtd-15/01/2013 from the industry.
9. As the industry has failed to submit desired information and RO/SRO has not submitted the reply to the query raised. We may consider the case for issuance of SCN for refusal of consent.

AS(T)

Maharashtra Pollution Control Board

Agenda no. 33

**Name of the Applicant: Saffron Paper Mills (Formerly Madhyadesh Paper Mill Ltd.),
Vill Manegaon, Tal - Saoner, Dist- Nagpur**

- Applied for renewal of consent .
- Application received at SRO Nagpur on 6.11.2012 & at HQ on 01.01.13.
- Manu of Writing/printing news paper with Co-gen of 3.5 MW.
- IE 515 CMD . Provided Secondary treatment. Treated effluent is reused.
- For coal & rice husk fired boiler ESP provided.
- SRO reported that ind was not in operation for more than one year & started the operation in Aug-12.
- Condition of ETP was found damaged. Ind has take trial production for manu of kraft paper without permission of Board.
- RO Nagpur issued SCN to industry.Ind replied to SCN & stated that they were proposed to provide Decanter, for the sludge & requested for renewal of consent for existing production capacity.
- Application was discussed in CC dtd 15.02.13 & SCN was issued.
- Ind replied and same was verified by SRO Nagpur-I and reported that installed new decanter. Repaired damaged pipeline of ETP to avoid leakages.
- SRO recommended for renewal of consent with imposing B.G.
- We may place application in CC.

APC

Maharashtra Pollution Control Board

Agenda no. 34

Name of the Applicant: Mont Vert Associates, "Mont Vert Seville"
S. No. 181/4+5+6 & 182/1+2, Wakad Thergaon Link Road,
Wakad, Pune

HOD Remarks:

- Application received for grant of consent to Operate (Renewal) for residential Project "Mont Vert Seville" on Total Plot Area of 47,800sq.mtrs & Total Built up area of 41,038.83 sq.mtrs.
- Application received at RO, Thane , dt: 21/02/2013 and at HQ on 16/04/2013
- As per the total BUA Project attracts provisions of EIA Notification, 2006 & requires Environment Clearance. Applicant has obtained 'Environment Clearance' for residential project from GOM, dt: 08/10/2010 on Total Plot Area of 47,800sq.mtrs & Total Built up area of 41,038.83 sq.mtrs for 11 nos of Buildings from SEAC GoM (C-31).
- Applicant has obtained Consent to operate for the residential project, dt: 01/12/2011, valid upto: 28/02/2013 on Total Plot Area of 47,800sq.mtrs & Total Build up area of 41,038.83 sq.mtrs (C-39).
- RO, Pune has recommended that the consent to Operate (Renewal) may be granted upto: 28/02/2015 after receipt of B.G as per condition of earlier C to O (N-4). Visit report enclosed (C-1). **But applicant has enclosed a copy of submitted B.G as per condition of earlier C to O granted by MPC Board. (C-67).**
- Applicant has submitted CA Certificate stating project cost is 109.57 Cr (C-18). Applicant has submitted partly completion certificate (C-4,5). Applicant has submitted water balance of project (C-19). Total domestic under Consumption is 462.97 CMD, Total Sewage generation is 362.68 CMD. STP provided of capacity 375 CMD (C-20 to 27).
- Applicant has submitted approved map & analysis reports of sewage samples, stack monitoring and ambient air monitoring, cess returns submission, HW Returns & Environment statement (C-15, 27 to 30, 43, 49,55,56,66).
- Applicant has submitted solid waste management details. A total biodegradable waste generation is 900 Kg/day, Total non-biodegradable waste generation is 500 Kg/day, STP Sludge 45 Kg/day. D.G.Sets – (125 KVA x 2-nos), 50 KVA, Fuel – Diesel – 50 Ltrs/Hr.
- Applicant has submitted consent fees of Rs. 269240.00 /- for obtaining renewal of Consent from MPC Board.
- RO Pune has recommended renewal of consent to Operate upto: 28/02/2015 after receipt of B.G as per condition of earlier C to O.
- HQ Recommendations: - Recommended renewal of consent to operate upto: 28/02/2015 as submitted copy of B.G of Rs. 5.0 Lakhs as per condition of earlier C to O.

As capital investment of project is Rs. 109.57 crs, it is proposed to place application for grant of C to R for Residential project before Consent Committee of the MPC Board for further discussion.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 35

Name of the Applicant: Make Wave Sea Resort Pvt. Ltd., (Hotel Retreat),
Erangal Village, Madha Marve Road, Malad (W), Mumbai

HOD Remarks:

1. Application for grant of renewal of Consent to Operate of 5 Star Hotel (147 rooms) received at R.O. (Mumbai) on 7/09/2011.
2. Application was returned to the applicant vide letter No. SROM-IV/TB/111029FT0145 dtd. 29/10/11.
3. Regional Officer (Mumbai) had issued SCN on 16/06/2012.
4. Applicant has resubmitted application for grant of renewal of Consent to Operate on 18/01/2013.
5. R.O.(Mumbai) forwarded application to A.S.(T) on 08/02/13. Hard copy of application received at HQ on 12/02/2013.
6. Firm has provided primary treatment to treat laundry effluent. After treatment, mixed with sewage for further treatment in the STP consisting of primary, secondary & tertiary treatment. After treatment, treated sewage/effluent is utilized upto maximum extent for flushing, cooling purpose, and rest is discharged on land for gardening. JVS results are observed exceeding Consented limits.
7. Firm has **provided Ozonization** treatment for swimming pool water.(C-123)
8. Dry waste – 25 Kg/day is disposed off by sale.
Wet waste - 50 Kg/day & STP Sludge – 130 Kg/month is sent to MCGM dumping site.
9. In Consent processing report, C.I. is mentioned as Rs. 42.25 Crores. But, C.A. Certificate showing C.I. of Rs. 21.50 Crores in fixed assets of M/s Ramda Plaza Palm Grove, Juhu Tara Road, Juhu, Mumbai-400 059 is attached alongwith the application form.
10. RO (Mumbai) has recommended refusal for grant of renewal of Consent to Operate.
11. Hotel Authority has paid consent fees Rs. 70100/-DD dtd-18/6/2011 + 3,80,000/- D.D. dated-29/1/2013 (C-128).
12. Case was discussed in CC meeting dated-15/3/2013
13. SCN was issued vide letter dated-06/04/2013.(C-121)
14. Reply submitted vide letter dated-12/4/2013. (C-123).
15. Report w.r.t. reply submitted by Hotel Authority is called from SRO M-IV vide e mail dated-22/4/2013.

Recommendation of HQ: - We may consider with B/G protocol

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 36

**Name of the Applicant: Shreya Life Sciences Pvt. Ltd.,
Plot No. B-9/2, MIDC Waluj, Dist- Aurangabad**

HOD Remarks-

1. Application for Renewal of Consent to Operate.
2. Product- Pharmaceutical. Previous consent granted on 27/10/2009 which was valid up to 31.10.2012.
3. Application received at SRO on 30/10/2012 and at HQ on 03/01/2013.
4. I. E. generation is 138 m³/d. Industry has provided primary, secondary & tertiary treatment to treat the trade effluent. Industry is a member of CETP Waluj. Treated effluent discharged to CTEP. JVS results dtd. 29.8.12 & 12.9.12 are within consented limits.
5. Industry has provided adequate height chimney to control air emissions from boiler.
6. Board office had issued Closure directions to the industry on 03.07.2012 along with forfeiture of BG of Rs. 2 Lakh and imposing BG of Rs. 4 Lakh and Restart order on 24.07.2012 As per conditional directions industry has provided separate storage arrangements for High COD stream and sending it to CETP for further treatment by tanker.
7. RO Aurangabad has reported compliances of restart directions. However recent JVS reports needs to ascertain. Also HW quantity of 5-7 kg/m. as ETP sludge from 138 m³ of effluent from Bulk drug & formulation unit seems to be not realistic.

In view of above, we may consider the case for renewal of consent by extending existing BG of Rs. 2 lakh with a separate instructions to RO Aurangabad for carrying out performance evaluation study of ETP's and submission of report to HQ within a month.

AS(T)