

**List of Cases to be submitted before 5th Consent Committee Meeting
(Part-II) of 2013-14 scheduled on 13.06.2013 at 10:30 AM**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Part-I						
Resubmitted Agenda						
1	Indo Afrique Paper Mills Ltd. , Village - Mouje Pande, Post - Sarola, Tal- Bhor, Dist- Pune	49.78 Crs	Renewal (Amalgamation)	JD(WPC)		
2	New Phaltan Sugar Works Ltd. , Sakharawadi, Tal- Phaltan, Dist0 Satara	38.11 Crs	Renewal	JD(WPC)		
3	Somany Evergreen Knits Ltd. , K-1 MIDC, Chincholi, Solapur	34.33 Crs	Renewal	JD(WPC)		
4	Saikrupa Sakhar Karkhana Ltd. , Devdaihan, Tal- Shrigonda, Dist- Ahmednagar	37.63 Crs	Renewal (Amalgamation Sugar + Co-generation)	JD(WPC)		
Part-II						
Fresh Agenda						
1	Parinee Realty Pvt. Ltd. , CTS No. 7, Shah Industrial Estate off Veera desai Road, Andheri (W), Mumbai	110 Crs	Establish	RO(HQ)		
2	Film Division, Malbar Hill , 24 Pedder Road, Mumbai. (Project by Govt. Under taking National Building Construction)	52.49 Crs	Establish	RO(HQ)		
3	Rutu Builders - "River View Classic" S. No. 27, H No. 5, 28, H. No. 1,2,3,4/ 1,4/2,4 /3,4/4/5/1, Village - Kolivali, Tal- Kalyan, Dist- Thane	47.50 Crs	Establish	RO(HQ)		
4	Tharwani Infrastructure "VEDANT MILLENIANT" S. No. 221/9, 218, 221/3/1, 221/8, 221/6(P), 221/3/2, t Near Behind Mahaganapati Mandir, Titwala (E), Tal- Kalyan, Dist- Thane	75 Crs	Establish	RO(HQ)		
5	New Satara Co-op Housing Society Ltd. , Plot No. A/24E, Sector-12 Kharghar, Tal- Panvel, Navi Mumbai	66.31 Crs	Establish	RO(HQ)		

6	Skyline Corporate Park, Skystar Developers Marol (Phase-II) , Expansion Projects, Skyline corporate park (Commercial Project) CTS 1628 A, 1628 B, 1628 C, Village Marol, Andheri - Kurla Link Road, Andheri (E), Mumbai	135 Crs	Establish (Expansion)	RO(HQ)		
7	Three M Paper Manufacturing Co. Pvt. Ltd. , Plot No. F-1, MIDC Kherdi, Tal- Chiplun, Dist- Ratnagiri	52.81 Crs	1st Operate	JD(WPC)		
8	Nirmal Lifestyle Ltd., "Nirmal Galaxy" (Residential & Commercial Project) , Plot bearing CTS No. 548 A to G, LBS Marg, Village Nahur, Mulund 9W), Mumbai	132.76 Crs	Operate (Part)	RO(HQ)		
9	Thermax Ltd. , T-1, MIDC Chincholi, Mohol, Solapur	27.25 Crs	Renewal	JD(APC)		
10	A A Energy , Wadsa Desaiganj, Tal- Desaiganj, Dist - Gadchiroli	48.41 Crs	Renewal	JD(APC)		
11	Hotel Anand Bhuvan , Duchess Road, Tal- Mahabaleshwar, Dist- Satara	1.05 Crs	Renewal	RO(HQ)		
12	Hotel Summer Palace , Final Plot No. -71/B, Panchgani, Tal- Mahabaleshwar, Dist- Satara	30.66 Crs	Renewal	RO(HQ)		
13	Saket Hotel Pvt. Ltd. , Old Band Road, Mahabaleshwar, Tal - Mahabaleshwar, Dist- Satara	3.93 Crs	Renewal	RO(HQ)		
14	Hotel Tunga Regency Pvt. Ltd. , Plot No. 37, Sector 30 A, Vashi, Navi Mumbai	47.71 Crs	Renewal	RO(HQ)		
15	Nikunj Developers, "Veena SAAZ" CTS No. 724/A, 783 & 784, Village Poisar, Kandivali (E), Mumbai	55.50 Crs	Amendment	RO(HQ)		
16	GRP Ltd., (Formerly know as M/s Gujrat Reclaim & Rubber Products Ltd.) , Plot No. D-9, Chincholi MIDC, Tal- Mohol, Solapur	37.95 Crs	Renewal	AS(T)		
17	Orient Press Ltd., (Flexible Packaging Div.) , Plot No. G-7/3, MIDC Tarapur, Tal- Palghar, Dist- Thane	49.91 Crs	Renewal	AS(T)		
18	GKN Sinter Metal Ltd. , Plot No. C-18, MIDC Ahmednagar	65.10 Crs	Renewal	JD(APC)		
19	EMI Transmission Ltd. , City Seurvey No. 157/1 & 157/2/1, Bramhanwade, Tal- Sinnar, Dist- Nashik	66.94 Crs	Renewal	JD(APC)		
20	Innoventive Incudtries Ltd. , Gat No. 1261 & 1262, Pune Nagar Road, Sanaswadi, Tal- Shirur, Dist- Pune	53.95 Crs	Renewal	JD(APC)		

21	Ganage Pressings Pvt. Ltd. , F-II-49/50, MIDC, Pimpri, Pune	46.01 Crs	Renewal	JD(APC)		
22	Henkel Adhesive Technologies India Pvt. Ltd. , Plot No. 1/1, Part 2, MIDC TTC, Koparkhairane, Navi Mumbai	28.15 Crs	Renewal (Amalgamation)	AS(T)		
23	S. M. Auto Engineering Pvt. Ltd. , Gat No. 299, Nanekarwadi, Chakan, Tal- Khed, Dist- Pune	63.11 Crs	Renewal (Amalgamation)	JD(APC)		
24	Bhima SSK Ltd., Takli , Takali Sikandar, Tal- Mohol, Dist- Solapur	40.92 Crs	Renewal	JD(WPC)		
25	JUST Textile Ltd. , MIDC Industrial Area, Additional Ambernath, Dist- Thane	33.14 Crs	Renewal	JD(WPC)		
26	Yashraaj Ethanol Processing Pvt. Ltd. , S. No. 124 A & B, Khushi, Limb Phata, Tal & Dist - Satara	47.62 Crs	Renewal	JD(WPC)		
Review Item						
1	Shree Jai Laxmi Textile Co., Plot No. H-4/2, MIDC Tarapur, Tal - Palghar, Dist- Thane	_____	Establish (Expansion)	JD(WPC)		
2	Application for renewal of consent of Balloon Industries in Dhahnu Area	_____	Renewal	JD(WPC)		
	JD(WPC)	8				
	AS(T)	3				
	RO(HQ)	12				
	JD(APC)	7				
	Total	30				

Maharashtra Pollution Control Board

PART-I

CC-Resubmission

Agenda no. 1

**Name of the Industry: Indo Afrique Paper Mills Ltd.,
Village - Mouje Pande, Post - Sarola, Tal- Bhor, Dist- Pune**

HOD Remarks:

1. Applied for the renewal of the consent for the paper mill and captive power plant.
2. Engaged in manufacturing of Newsprint, writing and printing paper.
3. Application was discussed in the CC meeting dt.15.03.2013 and not approved.
4. It was decided to get point wise verification report from RO-Pune in respect of reply of Industry to the SCN and products.
5. SRO has submitted the verification 02.05.2013 with following points a) ESP is provided b) ETP is provided consisting of settling tank, equalization tank, primary clarifier, secondary clarifier, decanter and treated water tank. C) Presently 80% of treated effluent is reused in the process and remaining 20% is used on land for gardening within premises. D) Decanter and equalization tank is provided and is in operation. Industry has also applied for the renewal of captive power plant of 2.5 MW. I.E generation from the captive power plant is 14 CMD, and boiler is common for paper mill and captive power plant with ESP as an APC system.
6. Resubmitted for consent Renewal with amalgamation of paper mill and 2.5 MW captive power plant upto June 2015 after receipt of the requisite consent fees and as per previous recommendation that we may issue Renewal with BG of Rs. 5 Lakhs towards proper O & M of ETP to meet consented standards and with condition to provided STP and treated effluent on land for gardening / plantation (as new condition) with time period of 1 year to comply and BG of Rs.5.0 lakhs towards its compliance.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 2

Name of the Industry: **New Phaltan Sugar Works Ltd.,**
Sakharawadi, Tal- Phaltan, Dist-Satara

HOD Remarks:

1. Applied for renewal of consent without change in production.
2. Existing consent dtd. 23.10.2012 valid up to: 31.12.2012.
3. I.E. generation 418.0 CMD.
4. 43 hector land available for disposal of treated effluent.
5. ETP, comprising screen chamber, O & G trap, equalization tank, aeration tank, clarifier & SDB provided.
6. JVS result exceeding the prescribed standards.
7. The Board had granted existing consent dtd. 23.10.2012 subject to condition that industry shall submit BG of Rs. 5.0 lacs towards O & M of ETP & APC. BG of Rs. 2.0 Lacs towards covering the effluent collection.
8. BG of Rs. 2.0 lacs towards providing wet scrubber as APC & BG of Rs. 2.0 Lacs towards compliance of CREP norms.
9. The total BG. of Rs.11.00 Lakh not submitted by industry so far.
10. Application was discussed in the CC meeting and not approved and it was decided to issue SCN for refusal of the consent as industry has not submitted BG's.
11. Industry has replied to the SCN vide letter dt. 11.02.2013 mentioned in that: - A)The company has declared as sick company under Sick Companies Act, 1985 by Board for Industrial & Financial Reconstructions New Delhi. B) Due to Sickness carry forwarded losses no bank is issuing any Guarantee in their favor. C) Requested to waive the BG's and renewal of consent.
12. Said company is sick & under BIFR, hence company could not submit BG's of Rs. 11.0 lakhs till date as per previous consent conditions. Company has requested to grant renewal of considering above situation and not to insist for BG in reply to our SCN.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 3

**Name of the Industry: Somany Evergreen Knits Ltd.,
K-1 MIDC, Chincholi, Solapur**

HOD Remarks:

1. Unit has applied for Renewal of consent. Engaged in Manufacturing of fabric.
2. JVS dated 16.7.2012 & 14.8.2012 where exceeding prescribed consented standard.
3. Closure Directions where issued by RO, Pune on 27.6.2012 as per High Court order regarding performance of CETP.
4. Restart Direction was issue to unit dated 9.7.2012 with B.G. of Rs. 2 lakh after personal hearing.
5. Application was discussed in CC meeting dt.15.03.2013 and not approved.
6. It was decided to keep the case in abeyance and call compliance report from RO of Directions issued to the industry.
7. Compliance of the conditional directions issued dt.08.01.2013 are as follows.
8. The ETP is provided with tertiary treatment.
9. Now proposed to achieve zero discharge by installation of RO System, Nano system and Ion exchange softener.
10. Considering above submission it is recommended to grant the consent renewal upto 31/01/2015 With BG of Rs. 5Lakhs for installation and upgradation of ETP to achieve Zero discharge and its O & M

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 4

**Name of the Industry: Saikrupa Sakhar Karkhana Ltd.,
Devdaithan, Tal- Shrigonda, Dist- Ahmednagar**

HOD Remarks:

- 1) Applied for renewal of consent.
- 2) Category RED/LSI.
- 3) Total C.I. is Rs. 37.63 Cr. Sugar -31.83 Cr + Co-gen is Rs. 5.8 Cr.
- 4) Total water consumption is 200 CMD, in which Domestic effluent generated 25 CMD and industrial effluent generated 100 CMD.
- 5) Effluent treatment of provided with screen chamber, O & G traps, Equalization tank cum neut. Tank, Aeration tank, secondary clarifier.
- 6) Treated effluent is used on land for gardening/irrigation. 10 acres land available for gardening.
- 7) JVS dated 10.02.2012 are within in prescribed standards.
- 8) 1 Nos. bagasses fired boiler provided with stacks . Fly ash arrestor provided to control air pollution.
- 9) Cess is not paid. Environment statement not submitted.
- 10) RO, Nashik has issued SCN vide No. MPCB/RON/BMW/SCN-426/2012/9510 dtd. 24.05.2012. Regarding 1) Providing wet scrubber to boiler 2) Increase in C.I. from 28.41 to 31.83 3) Non submission of B.G. of Rs. 2.0 /- Lakh against CREP compliance.

JD(WPC)

Maharashtra Pollution Control Board

CC-Fresh Agenda

Agenda no. 1

Name of the Applicant: Parinee Reality Pvt. Ltd.,
CTS No. 7, Shah Industrial Estate off Veera desai Road,
Andheri (W), Mumbai

HOD Remarks:

- Application for grant of consent to establish for SRA Project,
Total Plot Area - 7194.88 Sq.mtrs.
Proposed BUA(As per FSI) -16,988.00 Sq.Mtrs.
Total Construction BUA -36,636.21 Sq.mtrs
- **Application received at SRO, Mumbai, dt: 25/3/2013 and at HQ on dt: 6/05/2013.**
- Applicant has not obtained EC from Competent Authority for said Project. but applied for same towards GOM Dated 23/2/2013.
- SRO-Mumbai-II reported that, the fencing of plot area done and completed the three level basement and podium level construction work.
- RO Recommended the grant of consent to establish up to commissioning of the project or five year whichever is earlier subject to a condition that the, applicant shall not take any effective steps towards implementation of project prior to obtain environmental clearance from competent authority.
- We may place the application in CC Meeting for further decision.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 2

Name of the Applicant: Film Division, Malbar Hill,
24 Pedder Road, Mumbai.
(Project by Govt. Under taking National Building Construction)

HOD Remarks:

Application for C to E for the work of development of Museum in film division for
Total Area of plot- 16,637.42 Sq.Mtrs
Built up Area - 18,521.16 Sq.Mtrs.

Application received at SRO, Mumbai, dt: 21/1/2013 and at HQ on dt: 14/02/2013.

The property is located CRZ-II and MCZMA has issued CRZ Clearance for said project dated 8/8/2012
Total plot Area- 16,637.42 Sq.Mtrs
Built up Area- 18,521.16 Sq.Mtrs.

Board official visited the site dated 21/01/2012 and reported that PP has completed excavation for parking having two basement & surface parking with the same premises. PP has not yet started any work for museum.

Water consumption - 24.35 CMD.
Sewage Generation - 20 CMD
Information about STP - 50 CMD

Information about Non Hazardous Waste not submitted by the applicant

SRO has issued query letter dtd-31/12/2012 regarding submission of details about Area Statement.IOD, CC, issued by MCGM, applicability of EC ,details of STP and Non Hazardous Waste details. but PP has not submitted reply.

RO Recommended C to E after receipt of information called by SROM-III vide letter dtd-31/12/2012.

We may place the application in CC Meeting for further decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 3

Name of the Applicant: Rutu Builders - "River View Classic"

S. No. 27, H No. 5, 28, H. No. 1,2,3,4/ 1,4/2,4 /3,4/4/5/1,
Village - Kolivali, Tal- Kalyan, Dist- Thane

HOD Remarks:

1. M/s RUTU BUILDERS". has applied for consent to establish for their residential project "RIVWERVIEW CLASSIC" residential cum commercial project at Village - Kolivali,, Taluka Kalyan .Site for project is located on S.No. 27, H.No.5, S.No.28, H.No.1,2,3,4/ 1,4/2,4/3,4/4,5,4/5/1, Village:- Kolivali, Taluka:- Kalyan, District:-Thane, Maharashtra.
2. Application received at RO, Kalyan, dt: 10/04/2013 and at HQ on 07/05/2013

Area Details of Project :-

Total Plot Area: - 21,960.00 sq.meters

Total Construction Built up Area :- 40,628.00 Sq. meters

The Proposed project consist of Total 6 buildings type G +15 structures.

Capital investment of Project is Rs. - 47.50 Crs

(Undertaking enclosed)

Project proponent has submitted approved maps/plans for project from Town planning Authority from Kalyan dombivali Mumicipal Corporation.

Project proponent has obtained IOD from Kalyan Dombivali corporation for proposed project on 28/12/2012

The project proponent has applied for Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt of Maharashtra proposed project on 25/03/2013.

Proposed to provide two STP 275 CMD capacity for treatment of sewage. details of water consumption as under :-

Water consumption -341 CMD

Sewage Generation -241 CMD.

Non-hazardous Waste:

Bio degradable Waste :- 663 kg./day

Non- Bio degradable Waste :- 445 kg/day

STP sludge :- 66 kg/day

Proposed to provide OWC for treatment and disposal of MSW.

Proposed to provide no of DG Set (500 KVA) capacity

Proposed to provide rain water harvesting for the project.

The developer has proposed to provide complete infrastructure, such as internal roads, internal drainage system for domestic water and storm water, sewage treatment plant, Water harvesting and green Belt development.

Present Status of Construction Work :-

This office has called present status report from RO Kalyan office on 21 /05/2013 as per report of RO Kalyan dated: 22/05/2013 , project proponent has not started Construction work at site (Internal road and Site office developed) photographs attached.

As reported by RO Kalyan MPC Board project proponent require obtain permission for treated effluent discharge to Kalyan Dombivali Municipal Corporation Drainage line.

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 cum commercial project subject to obtaining Environmental clearance for proposed project.

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

As capital investment of project is Rs. 47.50 crs, it is proposed to place application for grant of C to E for proposed Residential cum commercial project before Consent Committee of the MPC Board for further discussion.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 4

Name of the Applicant: Tharwani Infrastructure "VEDANT MILLENIANT"

S. No. 221/9, 218, 221/3/1, 221/8, 221/6(P), 221/3/2, t Near Behind Mahaganapati Mandir, Titwala (E), Tal- Kalyan, Dist- Thane

HOD Remarks:

1. M/s. Tharwani Infrastructure has applied for consent to establish for has applied for consent to establish for their residential project "VEDANT MILLENIANT" at Near Behind Mahaganapati Mandir, Titwala (E), Taluka : Kalyan .Site for project is located on S.No. 221/9, 218, 221/3/1, 221/8, 221/6(P), 221/3/2, Behind Mahaganapati Mandir, Titwala (E), Taluka : Kalyan, Dist – Thane.
2. Application received at RO, Kalyan, dt: 13/03/2013 and at HQ on 07/05/2013
3. Area Details of Project :-

Total Plot Area: - 32,697.00 sq.meters

Total Construction Built up Area :- 74,431.88 Sq. meters

Total 27 residential buildings type 17-G+ 7, & 8-G+16 structures.

Capital investment of Project is Rs. – 75.00 Crs (Undertaking enclosed)

The project proponent has applied for Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt of Maharashtra proposed project (not obtained EC).

Proposed to provide STP 560 CMD capacity for treatment of sewage. details of water consumption as under :-

Water consumption -721CMD

Sewage Generation –503 CMD.

Non-hazardous Waste:

Bio degradable Waste :- 1.24 T/Day

Non- Bio degradable Waste :- 0.83 T/day

STP sludge :- 0.14 T/day

Proposed to provide OWC for treatment and disposal of MSW.

Proposed to provid

The developer has proposed to provide complete infrastructure, such as internal roads, internal drainage system for domestic water and storm water, sewage treatment plant, Water harvesting and green Belt development.

Present Status of Construction Work :-

This office has called present status report from RO Kalyan office on 21 /05/2013 as per report of RO Kalyan dated: 22/05/2013 , project proponent has not started Construction work at site (Temporary Site office developed) photographs attached.

Project proponent has submitted status of Bldg Construction stating that – Land leveling work – partly done , fencing work done.

As reported by RO Kalyan MPC Board project proponent require obtain permission for treated effluent discharge to Kalyan Dombivali Municipal Corporation Drainage line.

Project proponent has paid fees of Rs. 1,25,000/- towards grant of C to E.

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

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

As capital investment of project is Rs. 75.00 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.**

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 5

Name of the Applicant: **New Satara Co-op Housing Society Ltd.,**
Plot No. A/24E, Sector-12 Kharghar, Tal- Panvel, Navi Mumbai

HOD Remarks:

- Application received for grant of **Consent to Establish** for residential cum commercial Project.
 - **Total plot area – 8508.55 sq.m; Total BUA- 33604.85 sq.m.**
 - **Total no of Buildings- 08.**
 - **Application received at RO Raigad, dt: 16/04/2013 and at HQ on 07/05/2013.**
 - Project proponent has obtained **E.C. (C-133)**
 - The C I of the project is **Rs. 66.31 crs.(C-9)**
 - Water consumption for domestic purpose-139.00 CMD; Domestic effluent generation 111.20 CMD.(NS-2)
 - Wet garbage generation-242.0 Kg/day; Dry garbage-184 Kg/day.
1. PP has informed that the domestic effluent generated will be treated into the STP provided by Local body (CIDCO Ltd.) (C-4).
 2. As per E.C STP details are- Sewage generation-109 CMD; STP technology-MBBR; Capacity of STP-109 CMD.(C-135)

Recommendation of RO/SRO- RO Raigad has recommended to grant subject to condition that the applicant shall obtain EC from GoM

Recommendation at HQ-We may consider C to E as per EC , with B/G protocol

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 6

Name of the Applicant: Skyline Corporate Park, Skystar Developers Marol (Phase-II),
Expansion Projects, Skyline corporate park
(Commercial Project) CTS 1628 A, 1628 B, 1628 C,
Village Marol, Andheri

HOD Remarks:

- **Application for consent to establish (phase II) for proposed expansion of commercial Project having,**
Total Plot Area -19,489.00 Sq.mtrs.
Proposed BUA(As per FSI) -42,460.00 Sq.Mtrs.
Total Construction BUA -93,390.00Sq.mtrs
- **Application received at SRO, Mumbai, dt: 6/3/2013 and at HQ on dt: 18/04/2013.**
- Applicant has not obtained EC from Competent Authority for said Project but applied for same towards GOM Dated 30/6/2012.
- Board has granted consent to Operate dated 4/12/2012 which is valid upto 31/3/2014 having C.I.Rs.84.96
Total Plot Area -19,489.00 Sq.mtrs.
Total Construction BUA -32,930.00Sq.mtrs
- Applicant has obtained EC from GOM dated 18/12/2008 for existing C to Operate.
Total Plot Area -19,489 Sq.mtrs.
Total Construction BUA -32,930 Sq.mtrs.
- SRO-Mumbai-II, reported that excavation work is completed and RCC footing, column work and backfilling of soil is under progress.
- RO Mumbai recommended grant of C to E for Phase-II subject to a condition that the, applicant shall not take any effective steps towards implementation of project prior to obtain environmental clearance.
- We may place the application in CC Meeting for further decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 7

Name of the Applicant: **Three M Paper Manufacturing Co. Pvt. Ltd.,**
Plot No. F-1, MIDC Kherdi, Tal- Chiplun, Dist- Ratnagiri

HOD Remarks:

- Industry has applied for C to O 1st for Co-Gen plant of 4 MW based on waste heat recovery boiler (WHRB) system with amalgamation to existing C to R.
- Previous C to E was issued dt. 15.12.2011.
- Amendment to C to E was issued dt. 21.07.2012.
- Existing C to R for craft paper is valid up to 31.10.2014.
- CI of Co-Gen plant 20 Cr. + CI of Paper unit is Rs. 32.81 Cr. Total CI Rs. 52.81 Cr.
- Water consumption 323.60 CMD, IE - 79.2 + 4.5 = 84 CMD. DE - 1.6 CMD.
- Provided ETP for existing Paper unit comprising primary, secondary and tertiary treatment system.
- Treated effluent from ETP is recycled in process.
- Effluent from Co-Gen will be used after primary treatment for ash handling, coal handling and dust suppression after primary treatment to achieve Zero Discharge.
- Provided ESP as an APC with 60 meter stack to 30 ton boiler.
- As per SRO report dt. 29.05.2013 status of industry is as follow,
 - 30 ton boiler commissioning work is completed and boiler inspector inspects hydraulic, smoke test has been carried out.
 - Chimney of 60meter height is provided to CO-gen unit & erecting work of platform ladder is completed.
 - At present industry has started temporary shed arrangement of terpolin for coal storage area, as per industry representative shed work will be started after monsoon.
 - Commissioning work of Coal conveyer is completed. Water sprinklers are received at site.
 - Work order has been placed for online monitoring system by industry.
 - As per industry representative boiler will be in operation on mid of June -2013.
- SRO/RO recommend to grand consent to operate.
- Industry has paid fees of Rs. 1,00,100/-
- As per sectoral approach and uniform validity this paper industry falls in month of June however existing paper industry consent is valid up to 31.10.2014 hence we may grant consent to 1st operate for Co-Gen plant of 4 MW amalgamation with existing paper unit consent which is valid up to 31.10.2014 or as per sectoral approach we may grant consent with amalgamation of paper and cogen unit which will be valid up to 31.06.2015 by obtaining additional fees from industry.
- Considering above submitted for grant of operate with amalgamation of paper and power plant (captive) up to 30.06.2015 with BG of Rs. Five lakhs for O& M of PCS with requisite consent fees if approved please.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 8

Name of the Applicant: Nirmal Lifestyle Ltd., "Nirmal Galaxy"
(Residential & Commercial Project), Plot bearing
CTS No. 548 A to G, LBS Marg, Village Nahur,
Mulund (W), Mumbai

HOD Remarks:

Application for consent to Operate(part) for construction of residential and commercial project

Total Plot Area -29,262.50 Sq.mtrs.

Proposed BUA(As per FSI) -31,389.00 Sq.Mtrs.

Total Construction BUA -72,492.13 Sq.mtrs

Application received at SRO, Mumbai, dt: 25/3/2013 and at HQ on dt: 6/05/2013.

Applicant has obtained EC from GOM dated 20/5/2011

Total Plot Area -29,262.50 Sq.mtrs.

Proposed Total BUA -40,935.80 Sq.Mtrs.

Board has issued C to E to the said project dated 31/3/2012 and having **C.I.is Rs.160 Cr.**

Total Plot Area -29,262.50 Sq.mtrs.

Proposed BUA(As per FSI) -40,935.80 Sq.Mtrs.

Total Construction BUA -84,698.61 Sq.mtrs.

Said project consist of 2 Nos of Buildings

Residential Building(Polaris):basement+groundfloor+1st podium+2nd podium+stilt+21 upper floor.

Commercial Building(Avoir)ground +6upper floor.

Construction status:

Construction work for Residential building (Polaris) consists A and B wings is completed.

And Commercial building (Avoir) having –Lower Ground Upper Ground Floor 6th floors

Non Hazardous Waste:

Wet Garbage: 869 Kg/Day will be treated in organic waste Converter

Dry Garbage:467 Kg/Day will be send Authorized party.

STP Sludge:50Kg/Day(used as manure for gardening).

RO-Mumbai recommended Consent to Operate.

We may place the application in CC Meeting for further decision.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 9

Name of the Applicant: Thermax Ltd.,
T-1, MIDC Chincholi, Mohol, Solapur

HOD Remarks:

- Applied for 1st consent to operate
- Application received at SRO- Solapur on dtd 22/02/2013 and at HQ on 30/04/2013
- Industry obtained C to E on dated 22/03/2011
- Earlier C.I. of industry was 24.68 Crs. Now it is 27.25 Cr (increase 2.57 Crs)
- Industrial Effluent generation is Nil
- Sewage generation from the unit is @ 10.0 m³/d. For treatment of the same they have provided STP
- For air pollution control they have provided Bag Filters to Copper Blasting Section, paint booth providing to manual spray painting section work is in progress which will be complete within one month Acoustic enclosure & chimney of adequate height is provided to the D.G. Sets
- Regional officer Pune has recommended the case for grant of consent to operate.
- We may consider the case only after completion of pollution control system & consent fees
- We may place the consent application before CC for further consideration.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 10

Name of the Applicant: A A Energy, Wadsa Desaiganj,
Tal- Desaiganj, Dist - Gadchiroli

HOD Remarks:

- Applied for renewal of consent for 10 MW Biomass based Thermal Power Plant.
- Capital investment of industry is Rs.48.41 Croes.
- Earlier consent was valid up to 30.09.2012.

In view of non compliance of consent conditions. Analysis results of Stack monitoring and Ambient air Quality monitoring are exceeding.

We may issue Show Cause Notice for refusal of consent.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 11

Name of the Applicant: Hotel Anand Bhuvan,
Duchess Road, Tal- Mahabaleshwar, Dist- Satara

HOD Remarks:

- Application received for grant of renewal of Consent without any change.
- Application received at SRO, Satara, dt: 03/01/2013 and at HQ FTS-130201FT0107.
- The C.I of the project is Rs. 1.05 Cr. **(C-13)**
- The hotel location is in Mahabaleshwar-Panchgani **Eco sensitive zone**.
- About 1.2 Km away from Krishana River.
- Applied for plane renewal. As per new categorization, rooms of this hotel are less than 20 hence it is considered in Green category.
- Hotel authority was applied for renewal of consent for a period upto 31/12/2012 same was submitted to HQ, but application was sent back to SRO.

SRO-Satara:- Consent may be renewed in Green category for a period upto 31/12/2018.

- **Recommendation of HQ-** May be considered for plain renewal. Falls under ESZ of Mahabaleshwar. We may discuss in CC.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 12

Name of the Applicant: Hotel Summer Palace,
Final Plot No. -71/B, Panchgani,
Tal- Mahabaleshwar, Dist- Satara

HOD Remarks:

- Application received for grant of renewal of Consent without any change.(C-9)
- Application received at SRO, Satara, dt: 03/01/2013 and at HQ FTS-130201FT0111.
- The C.I of the project is Rs. 30.66 Lakhs. **(C-14)**
- The hotel location is in Mahabaleshwar-Panchgani **Eco sensitive zone.**
- About 3.50 Km away from Krishana River.
- As per new categorization, rooms of this hotel are less than 20, hence it is considered in Green category.

**SRO-Satara:- Consent may be renewed in Green category for a period upto
31/12/2021.**

Recommendation of HQ- May be consider renewal of consent without any change.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 13

Name of the Applicant: **Saket Hotel Pvt. Ltd.,**
Old Band Road, Mahabaleshwar, Tal - Mahabaleshwar, Dist- Satara

HOD Remarks-

- Application received for grant of renewal of Consent without any change.
- Application received at SRO, Satara, dt: 018/01/2013 and at HQ FTS-130205FT0254.
- The C.I of the project is Rs. 3.93 **Cr. (C-28)**
- The hotel location is in Mahabaleshwar-Panchgani **Eco sensitive zone.**
- About 4.5 Km away from Koyana River.
- During the application for consent dtd-26/5/2011(C-11) hotel authority was paid consent fees for a period upto-31/12/2015, (Rs.40, 000/-) but consent was granted upto-31/12/202 only. Therefore balanced consent fees (Rs.30, 000/-) considered in this application.

RO/SRO:- **Consent may be renewed for a period upto 31/12/2016**

Recommendation of HQ- Falls under ESZ of Mahabaleshwar . For renewal of consent with swimming pool activity. STP provided . We may discuss in CC.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 14

Name of the Applicant: Hotel Tunga Regency Pvt. Ltd.,
Plot No. 37, Sector 30 A, Vashi, Navi Mumbai

HOD Remarks-

- Application received for grant of renewal of Consent for hotel activity (Lodging & Boarding with swimming pool).
- Application received at SRO, Navi Mumbai-I, vide FTS no-130313 FT-0265 and at HQ 7/5/2013.
- The C.I of the Industry as per earlier consent Rs.32.31 crs : Applied for Rs.47.71 Crs
- C.I. increased from Rs. 32.31 Crs to Rs.47.71 Crs. due to additional fixed assets. However hotel authority has paid consent fees accordingly.
- The domestic effluent discharged into NMMC drain, which further leads to STP provided by NMMC at sector-18, Vashi.
- Cess returns submitted Dec-2012
- Environmental Statement Submitted for 2011-2012.
- Kitchen waste disposed at MSW site Turbhe through NMMC vehicles.

In view of above we may place case before CC meeting, if approved. Submitted with CC item & web agenda for approval please.

Recommendation of RO-Navi Mumbai- Consent may be renewed upto 31/3/2018.

Recommendation of HQ- May be approved.

RO (HQ)

Maharashtra Pollution Control Board

Agenda no. 15

Name of the Applicant: **Nikunj Developers, "Veena SAAZ"**
CTS No. 724/A, 783 & 784, Village Poisar, Kandivali (E), Mumbai.

HOD Remarks:

This office received letter from applicant regarding amendment in Consent to Operate with including FSI Area with TDR 17,086.26 sq.mtrs, in existing Consent to Operate issued by Board dated 12/2/2013 (Copy of Letter is attached)

Letter of applicant received at HQ on dt: 9/4/2013.

Board has issued Consent to Operate to the said project dated 12/2/2013 (Copy attached) for
Total Plot Area -17,304.20 Sq.mtrs.
Proposed BUA as per FSI-14,830.99 Sq.mtrs
Total Construction BUA -28,247.25 Sq.mtrs

Said project obtained EC from GOM Dated 10/8/2011 (Copy attached)for
Total Plot Area -17,304.20 Sq.mtrs.
Proposed BUA as per FSI-14,830.99 Sq.mtrs
Total Construction BUA -28,247.25 Sq.mtrs
FSI Area with TDR -17,086.26 Sq.mtrs

We may place the application in CC For Further decision.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 16

Name of the Applicant: GRP Ltd., (Formerly know as M/s Gujrat Reclaim & Rubber Products Ltd.), Plot No. D-9, Chincholi MIDC, Tal- Mohol, Solapur

HOD Remarks:

- Application received at Pune on 05/02/2013
- Application received at HQ on 16/02/2013
- Industry is engaged in manufacturing of reclaimed rubber holding consent valid up to 31/12/2012.
- Applied for renewal.
- I.E :5.2 CMD. D.E. – 2.0 CMD. Full fledged ETP provided with primary, secondary and tertiary treatment. The treated effluent is reused in the autoclave rubber cooling process 100%. Zero discharge is achieved. JVS not submitted. Septic tank provided.
- Full fledged air pollution control devices provided for autoclaving section consisting of velocity breaker, heat exchanger, receiver tank, scrubbers, & activated carbon column.
- Industry has provided fume extraction system on process equipments for control of odour.
- CI increased from Rs 15 crores to 37.95 crores due to modernization. Additional fees paid.
- Industry has given the proposal for the installation of proposed STP & MEE.
- Industry name has been changed to GRP Limited.
- ETP sludge is reused in the process.
- Query sent to Industry and RO/SRO regarding increase in product, CI, effluent and time frame for completion of STP & MEE. Industry's reply is received (enclosed)
- RO has recommended for renewal of consent for the period up to 31/12/2014

We may consider the case for renewal of consent with increase in CI upto 31/12/2014 by obtaining Board Resolution towards increase in CI within 15 days with B.G of Rs 2 lakhs and separate B.G of Rs 5 lakhs for time frame completion of STP & MEE.

AS(T)

Maharashtra Pollution Control Board

Agenda no. 17

Name of the Applicant: Orient Press Ltd., (Flexible Packaging Div.),
Plot No. G-7/3, MIDC Tarapur, Tal- Palghar, Dist- Thane

HOD Remarks:

1. Industry has submitted application for grant of renewal of Consent to Operate on 4/02/13 at Sub-Regional Office, Tarapur-1.
2. S.R.O.(Tarapur-1) has forwarded application on 14/05/13. Consent is not processed through IMIS and Consent processing report does not bear R.O.'s remark.
3. Justification for increase in Capital Investment by Rs. 8.08 Crores is not submitted.
4. Consent to Establish fee of Rs. 25,000/- towards difference in Capital Investment is not paid by the industry.
5. Information about compliance of the Water CESS Act, submission of the Environment Statement and generation/disposal of HW is not submitted.
6. S.R.O.(Tarapur-1) has recommended to grant of renewal of Consent to Operate upto 31/12/2014.
7. Industry has paid Consent fees of Rs. 1.5 lakh vide DD No. 003895 dtd. 16/01/13 drawn on Axis Bank.
8. We may consider the case for grant of renewal of Consent to Operate by imposing following conditions and compliance of points 2 to 5.
 - (i) To submit Water CESS Returns, Environment Statement and Annual Returns of HW in form IV within 15 days and B.G. of Rs. 2.0 Lakhs towards compliance.
 - (ii) To stipule standards for additional parameter Ni, Cu for treated effluent.

AS(T)

Maharashtra Pollution Control Board

Agenda no. 18

Name of the Applicant: GKN Sinter Metal Ltd., Plot No. C-18, MIDC Ahmednagar

HOD Remarks:

1. Applied for grant of renewal of consent to operate at SRO Ahmednagar on 01/04/2013.
2. Application for grant of consent to operate received to HQ on 22/05/2013.
3. Industry has submitted Environment statement for the year 2011-2012.
4. RO- Nashik /SRO Ahmadnagar has recommended case for grant of renewal of consent to operate up to 31.05.2015.
5. we may issue SCN for refusal of consent & also forfeit BG of Rs.2.5 Lacs & opup the same.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 19

Name of the Applicant: EMI Transmission Ltd.,
City Survey No. 157/1 & 157/2/1, Bramhanwade, Tal- Sinnar,
Dist- Nashik

HOD Remarks:

1. Applied for grant of renewal of consent to operate at RO Nashik on 21.03.2013.
2. Application for grant of consent to operate received to HQ on 01.06.2013.
3. Industry has submitted Environment statement for the year 2011-2012.
4. RO Nashik has recommended case for grant of renewal of consent to operate up to 28.02.2016.
5. Recommended case for renewal of consent to operate up to 28.02.2016 with submission of BG of Rs.5 Lakhs towards operational and maintenance of pollution control systems.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 20

Name of the Applicant: **Innoventive Incudtries Ltd.,**
Gat No. 1261 & 1262, Pune Nagar Road, Sanaswadi,
Tal- Shirur, Dist- Pune

HOD Remarks:

- Applied for renewal of consent
- Application received at SRO- Pune on dtd 03/04/2013 and at HQ on 28/05/2013
- previous consent was valid upto 31.03.2013
- ETP of the capacity 40 CMD is provided for phosphating effluent consist of collection tank, oil skimmer, reaction tank, settling tank, ACF and PSF.
- STP provided of the capacity 20 CMD for treatment of domestic effluent.
- Scrubber provided to phosphating section, stack of adequate height provided to hot water generator and DG Set.
- Regional officer Pune Recommended for grant of renewal of consent with increased in C.I.
- We may grant consent for period up to 31/03/2014 with operation BG of Rs. 5/- Lakhs
- We may place the consent application before CC for further consideration.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 21

Name of the Applicant: Ganage Pressings Pvt. Ltd., F-II-49/50, MIDC, Pimpri, Pune

HOD Remarks:

- Applied for renewal of consent
- Application received at SRO- Pune on dtd 02/05/2013 and at HQ on 28/05/2013
- Previously consent was valid up to 31/07/2005
- Previously Industry has applied for C to R dtd. 2.11.2012. Then after due to various non compliances, consent is refused by Board office dtd. 16.01.2013 and direction of closure issued dtd. 21.03.2013.
- Now industry has resubmitted the application alongwith previous consent copy issued dtd. 30.11.1999 under green category, which was valid up to 31.07.2005 for production of M.S. press parts- 50,000 No/M. Also submitted visit report of FO dtd. 12.01.2008
- RO Pune recommended to give personal hearing to industry and consider the restart of industry subject to conditions for compliance and imposing bank guarantee
- We may call the unit for personal Hearing at HQ for renewal of consent & restart direction
- We may place the consent application before CC for further consideration.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 22

Name of the Applicant: Henkel Adhesive Technologies India Pvt. Ltd.,
Plot No. 1/1, Part 2, MIDC TTC, Koparkhairane, Navi Mumbai

HOD Remarks:

- Application recd to RO Pune 21.03.2013.
- Application recd at HQ on 22.04.2013.
- Industry engage in Mfg. of Petrochemicals.
- Now applied for renewal of consent with amalgamation of two valid consents and with the change of name.
- Industry having 3 consents on the same plot NOs.
- I.E. – 13.20 CMD, D.E. – 6.80 CMD.
- Primary, secondary and tertiary treatment provided.
- Disposal: into CETP.
- JVS results are within limits.
- The generation of trade effluent quantity as per consent after amalgamation will be 13.20 CMD and domestic effluent is 6.8 CMD for which industry provided common treatment facility.
- Industry has submitted HW form IV and Env Statement.
- RO Navi Mumbai has recommended to grant renewal of consent with overriding effect of earlier three consent and imposing BG of Rs 5 lacs towards the O & M of APC.

We may consider the case for renewal of consent with amalgamation and with change in name by imposing BG of Rs 5 lacs towards O & M of APC.

AS(T)

Maharashtra Pollution Control Board

Agenda no. 23

Name of the Applicant: S. M. Auto Engineering Pvt. Ltd.,
Gat No. 299, Nanekarwadi, Chakan, Tal- Khed, Dist- Pune

HOD Remarks:

- Applied for consent to establish for expansion
- Application received at SRO- Pune-II on dtd 10/03/2013 and at HQ on 18/04/2013
- Total C.I. is 63.11 Crs (Proposed Rs.48.61 Crs+ existing 14.5 Crs)
- Industry located @ 3.0 Km away from river Indrayani A-II class. satisfy the distance criteria
- Industry is reported that earlier they had applied for renewal of consent for expansion to this office vide dtd 07.07.2008 by paying fees of Rs. 2,50,000/- for five years i.e. for period upto 31.12.2013, but they have not received the consent from Board.
- Industrial effluent for expansion will be 0.2 CMD and domestic effluent for expansion will be 14.4 CMD. They have proposed to provide ETP of capacity 5.0 CMD & STP of capacity 40.0 CMD.
- APCS will be provided to all emission sources.
- Regional officer Pune has recommended to grant Consent to Establish for expansion
- We may issue SCN for refusal of consent to establish for expansion due to non validity of existing consent
- We may place the consent application before CC for further consideration.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 24

Name of the Applicant: Bhima SSK Ltd., Takli, Takali Sikandar, Tal- Mohol, Dist- Solapur

HOD Remarks:

1. Applied for the renewal of consent for 2500 TCD sugar unit, without change.
2. Standalone Sugar unit, C.I of the unit is Rs.40.92 Crs. C.I is increased by Rs.5.08 Crs.
3. C.I is increased due to replacement of machinery.
4. Industrial effluent is 250 CMD, and D.E is 26.0 CMD.
5. Provided ETP with secondary treatment of adequate capacity.
6. Treated effluent is disposed on land for irrigation and @25 Acres land is available, which seems to be adequate.
7. JVS analysis results dt.27.12.2011, 24.01.2012 and 18.05.2012 are submitted which are exceeding w.r.t BOD, COD & SS.
8. Multicyclone dust collector is provided as an APC system. Which is not as per CREP norms.
9. Industry has submitted BG of Rs.5.0 lakhs towards th O & M of ETP and APC system. And BG of Rs. 2.0 Lakhs to provide the covering arrangement to avoid ingress of Bagasse.
10. As per the report of SRO Solapur email dt.29.05.2013, Industry has provided covering arrangement to avoid ingress of Bagasse.
11. JVS results of 12-13 called from SRO. Considering above it is recommended to forfeit BG of Rs.5.0 Lakhs and release BG of Rs. 2.0 Lakhs, and to renew the consent upto 31.07.2014 with BG of Rs.10 + 3 lakhs towards O & M of PCS and installation of ESP/Wet scrubber.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 25

Name of the Applicant: **JUST Textile Ltd.,**
MIDC Industrial Area, Additional Ambernath, Dist- Thane

HOD Remarks:

- 1) Applied for renewal of consent with same production qty.
- 2) Previous consent dtd. 22.07.2009, valid up to: 31.12.2012.
- 3) Category Red/LSI.
- 4) Previous C.I. of Rs. 8.50 Cr.
- 5) Enhanced C.I. of Rs. 24.64 Cr.
- 6) Total C.I. of Rs. 33.14 Cr.
- 7) There is increase in C.I. because industry has restructured the unit after fire incidence taken place.
- 8) I.E. generated to the tune of 626 CMD.
- 9) D.E. generated to the 60 CMD.
- 10) Industry has provided ETP, comprising primary, secondary & tertiary treatment.
- 11) JVS results are exceeding the limit.
- 12) I.D. issued to industry on 30.01.2013.
- 13) Industry has not submitted B.G. of Rs.1.00/ Lakh, towards the compliance of I.D.
- 14) Industry has provided wet scrubber & dust collector to boiler.
- 15) Environment statement submitted for the year 2011-12.
- 16) Water Cess return submitted up to: January – 2012 to Sept. 2012.
- 17) SRO recommended, decision of grant of consent may taken subject to submission of BG.
- 18) RO recommended case may be consider after industry furnish the B.G.
- 19) As C.I. of industry is Rs. 33.14 Cr. Hence case may falls under purview of CC.
- 20) Recommended for further order please.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 26

Name of the Applicant: Yashraj Ethanol Processing Pvt. Ltd.,
S. No. 124 A & B, Khushi, Limb Phata, Tal & Dist - Satara

HOD Remarks:

1. Applied for renewal of consent for 45 KLPD grain based distillery unit without change in production.
2. C.I of the Distillery unit is Rs.47.62 Crs . (Total C.I of the Industry including the Bottling Plant is Rs.50.07Crs).
3. I.E generation is 314 CMD, out of which process effluent is 90 CMD and 224 CMD is Boiler blow down, cooling tower blow down and condensate.
4. Treated effluent from 90 CMD stream is used on land for gardening and effluent of condensate and evaporation system is recycled in the process after treatment.
5. Industry has provided ETP comprising primary, secondary and tertiary system.
6. Land available for the disposal of the treated effluent is @ 7 acres which is adequate.
7. JVS analysis results of the process effluent are fluctuating mainly the JVS dt.18.02.2012 , 24.08.2012 are within limits and dt.29.11.2012 are exceeding.
8. Dust collector followed by Bag filter is provided as an APCS.
9. RO has recommended for grant of renewal of consent.
10. Industry has paid the fees for period upto 28.02.2016, However as per the sectoral approach we may grant the consent for 31.08.2016 with requisite consent fees for the remaining period or upto 31.08.2015 with balance fees.
11. Considering above submission it is recommended for grant of Renewal upto 31.08.2016 with additional consent fees and BG of Rs.5.0 Lakhs for O & M of ETP/PCS and to achieve Zero Discharge.

JD(WPC)