

**List of Cases to be submitted before 13th Consent Committee Meeting
(Part-II) of 2013-14 scheduled on 15.10.2013 at 2:00 p.m.**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
	Resubmitted Agenda					
1	West Coast Park , S. No. 4/1/2(part), 4/2/1, 4/2/2,4/3/1, 4/3/2, 9/1/2, Mouje Shivne, Pune	67.50 Crs	Establish	RO(HQ)	1 to 13	
2	Pristin City , S. No. 157, A/p Bakori, Tal - Haveli, Dist- Pune	209.25 Crs	Establish	RO(HQ)	14 to 30	
3	Vilas Javdekar Eco Homes, (Yashwant Residential Project) , Plot bearing C.S. No. 911, Kasaba Nawada, New Tarabai Park, Behind dream world water park, Kolhapur - 416006	58 Crs	Establish	RO(HQ)	31 - 73	
4	Sherwood Resorts Pvt. Ltd. , CTS No. 2041, Blue Vally Ride, Opp. Satara Road, Mahabaleshwar, Dist- Satara.	3.87 Crs	Establish	RO(HQ)	74 - 97	
5	Mhalunge Riveria M/s J & J Associates , S. No. 39/1, 39/2, 40/1, At - Mhalunge, Tal - Mulshi, Dist - Pune	33.99 Crs	Establish	RO(HQ)	98 - 107	
6	Shriniwas Rinbow Developers "Pebbles" S.No 340/3,348/1,348/2(Part), Bavdhan Budruk, Tal. Mulshi, Dist. Pune	76.86 Cr.	1st Operate	RO(HQ)	108 - 117	
7	Infrastructure Logisitic Systems Ltd. , P. H. No. 74, S. No. 131/1, Near Rly. Station, Near Maruti Nagar, Butibori, Nagpur	1.5 Crs	1st Operate	RO(HQ)	118 - 130	
8	Godrej Tyson Foods Ltd. , MIDC Taloja, Tal - Panvel	42.21 Crs	Renewal & 1st Operate (Expansion) (Amalgamation)	JD(WPC)	131 - 151	
9	B. S. Ispat Ltd., Makri Mangli Coal Mine Project , Vill- Makri Buzurg, Tal- Zarizamni, Dist - Yavatmal	26.93 Crs	Renewal	JD(APC)	152 - 189	
10	Sanvijay Rolling and Engineering Ltd. , Unit- H-3, Plot No. 41 and 43, MIDC Hingna Road, Nagpur	36.33 Crs	Renewal	JD(APC)	190 - 199	
	Fresh Agenda					
1	A.M. Patel Infra Pvt. Ltd. , Gat No. 41, Beed By Pass, Opp. Kamalnayan Bajaj Hospital, Aurangabad	61.17 Crs	Establish	RO(HQ)	200 - 207	
2	Trif Real Estate & Development Pvt. Ltd. , City Survey No. 362/1, Ward no. 90, Medical Square to Baidynath Chowk, Near Medical Aquare, Rambaugh, Nagpur	206.14 Crs	Establish	RO(HQ)	208 - 219	
3	Ganga Global Developers "MiCassa" , Gat No. 878(p), 879(p), 524, Opp. Ayurvedic College, Kesnand Road, Village - Wagholi, Tal - Haveli, Dist- Pune	92.24 Crs	Establish	RO(HQ)	220 - 227	
4	Sukhwani Property Developers "Celaeno" , S. No. 12, Near Hotel Govind Garden, Pimple Saudagar, Pune	59.26 Crs	Establish	RO(HQ)	228 - 235	

5	Puranik Builders Pvt Ltd., Puranik City Phase-III , Land Bearing S. No. 51/2, of village Vadvali and S. No. 59/2, 59/3, 60, 61/3, 61/4(3), 64/2, 64/3, Vill. Mogharpada, Thane	110.82 Crs	Establish	RO(HQ)	236 - 250	
6	Pristine Properties "Pristine Green" , Gat No. 216(p), 228(p) Borhadewadi, Moshi, Tal - Haveli, Dist - Pune	95.20 Crs	Establish	RO(HQ)	251 - 256	
7	Balaji Amines Ltd., Hotel Division , Sr. No. - 9, Majarewadi, Hotagi Road, Solapur	74.32 Crs	1st Operate	RO(HQ)	257 - 266	
8	Kalpataru Construction "Kalpataru Estates" , Pase-I,II,III , S. No. 85/1B/2/1, 85/1A, 86/2B/1, 90/2/1 & 91/1A, At - Pimpale Gurav, Pune	208.54 Crs	1st Operate	RO(HQ)	267 - 279	
9	Asmeeta Infratech Limited , 011, CFS 5, Asmeeta Textile Park, Plot No. 1, Addl. Asmeeta Bhiwandi Industrial Area, Village Kon, tal - Bhiwandi, Dist- Thane	75.53 Crs	1st Operate (Part)	RO(HQ)	280 - 297	
10	Gaurav Land Corporation "Puranik Home Town" , Sr. No. 88/1, 88/4, 88/5A, 88/5B, 88/6, 89/3, 89/4 (New), Vill. Ovale and Sr. No. 26/1, 26/2, 26/3, 26/4, 29/9, Vill. Kasarvadavli, Thane	24.70 Crs	1st Operate (Part)	RO(HQ)	298 - 312	
11	Ador Powertron Ltd. , Ramnagar Complex, Plot No. 51 D-II Block, MIDC Chinchwad, Pune	34.14 Crs	Operate (Expansion with Amalgamation)	JD(APC)	313 - 319	
12	Aakar Foundry Pvt. Ltd. , S. No. 341/2, Somatane Phata, Talegaon Dabhade, Tal- Maval, Dist - Pune	38.09 Crs	Operate (Expansion with Amalgamation)	JD(APC)	320 - 332	
13	Husco Hydraulics Pvt. Ltd. , A-4, MIDC Talegaon, Tal- Maval, Pune	53.13 Crs	Renewal	JD(APC)	333 - 339	
14	ACC Ltd., Govari Limestone Mine , At- govari, Tal- Wani, Dist - Yavatmal	43.02 Crs	Renewal	JD(APC)	340 - 362	
15	Bhaurao Chavan S. S. K. Ltd. , (Unit No. 4), Surya Nagar, Tal - Hadgaon, Dist- Nanded	52.73 Crs	Renewal	JD(WPC)	363 - 369	
16	Bhauasheb Birajdar Sahakari Sakhar Karkhana Ltd. , Gat. No. 21/4, 21/5, 20/5, 20/3, 20/2, 20/1, 18/1, Vill. Samudrai (Kod), Tal - Omerga, Dist- Osmanabad	54.79 Crs	Renewal	JD(WPC)	370 - 376	
17	Shree Rameshwar S. S. K. Ltd. , Spiporta Basar, Bhokardan, Jalna	47.10 Crs	Renewal	JD(WPC)	377 - 387	
18	Shiur Sakhar Karkhana Pvt. Ltd. Survey No. 82, A/p Wakodi, Tal - Kalamnuri, Dist - Hingoli	70 Crs	Amendment	JD(WPC)	388 - 424	
Review Item						
1	Bedmutha Industries Ltd. , Unit-II, A-70 to 72, STICE Musalgaon, Tal- Sinnar, Dist - Nashik	_____	_____	JD(APC)	425 - 436	

JD(WPC)	5
AS(T)	0
RO(HQ)	17
JD(APC)	6
PSO	0
Total	28

CC- Resubmitted Agenda

Agenda no. 1

Name of the Industry: West Coast Park,

S. No. 4/1/2(part), 4/2/1, 4/2/2,4/3/1, 4/3/2, 9/1/2, Mouje Shivne, Pune

HOD Remarks:

1. PP has applied for consent to establish.
2. The project covering total area of around 29863.10 sq.mtrs with total built up area of 52641.43 sq mtrs
3. The total cost of the project is Rs 67.50 Crore for which fees required is 1,00,000 but they have paid Rs. 75,000/- additional 25000/- required.
4. The project proponent has applied for Environment Clearance from SEIAA of Env't Dept. Ministry of Environment & Forest.
5. Total water consuming 398.0 m³/day of water out of which 244 m³/day fresh water will be supplied by PCMC & generating about 319 m³/day of sewage, which they propose to treat in the STP of capacity 335 m³/day, Treated 124 m³/day waste water will be used for utilities, and partially of which 31.0 m³/day will be used for gardening.
6. The total solid waste generation as estimated will be 1.24 MT/D, which will be segregated, the bio degradable portion will be mechanically composted within the project area & the manure of which will be used in their own premises as per the landscape plan which is 4294.32 sq mtrs for green belt development.
7. 1 no. of DG sets having capacity 125 KVA.
8. **Site is located at 0.05KM from River Mutha (A II class).**
9. **SRO reported that Plot area leveling work and excavation work for 2 nos of building is in progress**
10. RO, Pune has recommended that the decision regarding grant of consent to establish may be taken at HQ level.
 - **The case was discussed in CC meeting held on 28/06/2013 during discussion it was decided to keep the case in abeyance and revert to CC as per policy decision taken in RRZ committee.**
 - **As per minutes of meeting this office called the information about STP & MSW distanced from HFL of the river.**
 - **PP has not submitted reply of the same.**
 - **In view of above we may issue SCN for refusal of consent to establish**

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 2

Name of the Industry: Pristin City, S. No. 157, A/p Bakori, Tal - Haveli, Dist- Pune

HOD Remarks:

- The case was discussed in CC meeting held on 17/08/2013 during discussion it was decided to issue SCN for refusal.
- Board has issued SCN for refusal and stop work for starting construction work without obtaining C to E from Board and EC on 7/9/2013
- PP has submitted reply of SCN issued along with approved plan and Collector NA order. PP stated that earlier plan approved for 11143.70 sq.mt, accordingly started construction activity. Now we have submitted full sanction plan as per NA order issued for area 79500 sq.mtrs. Also the construction activity has been put on hold.

In view of above we may consider Consent to establish with Affidavit, Bank Guarantee for not starting construction prior to consent to Environment clearance.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 3

Name of the Industry: Vilas Javdekar Eco Homes, (Yashwant Residential Project),
Plot bearing C.S. No. 911, Kasaba Nawada, New Tarabai Park,
Behind dream world water park, Kolhapur - 416006

HOD Remarks:

Application for C to Establish for Construction of Residential Project on
Total Plot Area : 19,730.00 Sq.mtrs.
Proposed BUA : 37,502.74 Sq.mtrs.

Application received at SRO,Kolhapur, dt: 17/3/2012 and at HQ on dt: 1/6/2012.

Applicant has not obtained EC from Competent Authority.

Said project is 0.80 Km from river Panchganga(A-II) hence attract RRZ Policy,2009.

The case was discussed in CC Dated4/1/2013 and it was decided to issue SCN for refusal and stop work for starting of work without C to E and EC and RO(HQ) shall refer the case separately to RRZ Committee.

Accordingly case was discussed in RRZ Meeting dated 7/6/2013 and it was decided that application shall submit distance certificate from irrigation department which showing location of STP and MSW Plant from concern river.

Letter issued to applicant/SRO dated 13/9/2013 for submission of

- 1)Approved map from competent authority showing location of STP and MSW Plant from river Panchganga.
- 2)Copy of reply of show cause notice.
- 3)Present status of EC: Whether said project has obtained EC or not.
- 4)Present Status of Construction.

SRO Kolhapur has submitted reply alongwith reply of Applicant which is received in HQ Dated 26/9/2013.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 4

Name of the Industry: Sherwood Resorts Pvt. Ltd.,
CTS No. 2041, Blue Vally Ride, Opp. Satara Road,
Mahabaleshwar, Dist- Satara.

HOD Remarks:

- Application received for grant of Consent to Establish for additional Lodging & Boarding activities (40 rooms) with swimming pool.
- Application received at SRO, Satara, dt: 22/10/2010 and at HQ FTS-120403 FT0501.
- The C.I of the project is Rs. 3.87 Cr. (P-39).
- The hotel location is in Mahabaleshwar-Panchgani Eco sensitive zone. One-I.
- M/s Sherwood resort is located at a distance of 12.827 km aerial distance from River Solshi where it meets to Koyana Dam.
- HLMC meeting dtd-3/3/2012 that MPCB would follow-up & consider the matter for issuing consent after confirming the adequacy of STP & inform action taken in next meeting (P-53).
- Distance certificate issued by KCD-I dated-31/01/2013. (P-123).
- Board has referred the case to the Director, Env't. Dpt. GOM & convener of Empowered committee under RRZ notification, vide letter dated-9/01/2013 (P-119).
- The HLMC committee has dissolved in the month of May of May-2012 (P-136).
- The case was discussed in CC meeting, & it was decided to grant consent only after obtaining opinion from RRZ committee Env't, Dpt, GOM.
- The opinion called from RRZ committee Env't, Dpt, GOM vide letter dated-15/5/2013.
- The case was discussed in RRZ committee meeting dated 5/9/2013. It was discussed that – as per report submitted by PP, the proposed hotel is 3.0 Km from HFL of River Venna . Further the distance from back water of river Koyana is 11.04 Km (As per letter of KCD-1; Dated-31/1/2013 at P-123). As per RRZ policy Red category industries are allowed beyond 8 Km from A-I class.
- It is decided in RR committee meeting that MPC Board should get distance certificate from Executive Engineer, Irrigation Dpt, & if it is beyond the distance of A-I class of river, the decision may be taken at Board's level.(Copy of minutes is enclosed.
- The project proponent has already submitted distance certificate from Executive Engineer, Irrigation Dpt, (Copy enclosed)
- Member Secretary has directed to place the case before CC meeting.

SRO-Satara:- Hotel has provided full fledged STP of capacity 50 M3 (Primary, Secondary, Tertiary). The treated effluent is used on land for gardening. In the HLMC meeting discussed issue as MPCB would follow & consider the matter for issuing the consent after confirming the adequacy of STP. In view of above case may be accordingly considered & decided.

Recommendation of HQ- We may discuss as per minutes of RR committee dated-5/9/2013.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 5

Name of the Industry: Mhalunge Riveria M/s J & J Associates,

S. No. 39/1, 39/2, 40/1, At - Mhalunge, Tal - Mulshi, Dist - Pune.

HOD Remarks:

1. PP has applied for consent to establish.
 2. The project covering total area of around 21800.0 sq.mtrs with total built up area of 35840.0 sq mtrs
 3. The total cost of the project is Rs 33.99 Crore for which they have paid Rs.75,000-as consent fees for Establish
 4. The project proponent has obtained for Environment Clearance from SEIAA of Env't Dept. Ministry of Environment & Forest on 7 may 2013
 5. Total water consuming 207.0 m³/day of water out of which 113.0 m³/day fresh water will be supplied by PCMC & generating about 158.0 m³/day of sewage, which they propose to treat in the STP of capacity 160.0 m³/day, Treated 56.0 m³/day waste water will be used for utilities, and partially of which 38.0 m³/day will be used for gardening.
 6. The total solid waste generation as estimated will be 0.56 MT/D, which will be segregated, the bio degradable portion will be mechanically composted within the project area & the manure of which will be used in their own premises as per the landscape plan which is 8720.0 sq mtrs for green belt development.
 7. 1 no. of DG sets having capacity 160 KVA.
 8. Proposed site is located near about 50.0 mtrs from Mula river (A-II,Class).
 9. PP has not started construction activity on site
 10. RO, Pune has recommended that consent to establish grant with condition to install STP more than 100 Mtrs away from HFL of River Mula
Since C.I. of Project is Rs. 33.99 Cr. We may place the application in CC for further decision.
- The case was discussed in CC meeting held on 30/07/2013 during discussion it was decided to issue SCN for refusal of consent for project is 50 meter from Mula river.
 - PP has submitted reply on 10/10/2013 of SCN issued on 26/08/2013. PP stated that The site not falls under RR Policy and the letter from the environment department is obtained. And attached with application. Also about Municipal Solid waste PP stated that the generated waste disposed through authorized and register Vender namely Disha Waste Management and agreement is done with Dish Waste Management.

Submitted for further Discussion Please.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 6

Name of the Industry: Shrinivas Rinbow Developers “Pebbles”

S.No 340/3,348/1,348/2(Part), Bavdhan Budruk, Tal. Mulshi,
Dist. Pune

HOD Remarks:

1. PP has applied for **consent 1st Operat.**
2. The project covering total area of around **23685.0 sq.mtrs** with total built up area of **41303.38 sq mtrs**
3. The total cost of the project is Rs **76.86 Crore** for which they have paid Rs.1,25,000-as consent fees for Establish
4. The project proponent has **obtained for Environment Clearance** from SEIAA of Env't Dept. Ministry of Environment & Forest on 18/10/2011
5. Total water consuming 159.0 m³/day of water out of which 106.0 m³/day fresh water will be supplied by PCMC & generating about **137.0 m³/day** of sewage, for which **PP has provided STP** of capacity **155.0 m³/day** ready for commissioning, Treated 53.0 m³/day waste water will be used for utilities, and partially of which 66.0 m³/day will be used for gardening
6. The total solid waste generation as estimated will be **0.56 MT/D**, which will be segregated; the bio degradable portion will be mechanically composted within the project area. **PP has placed purchase order** for installation of bio-degradable waste composting plant.
7. 1 no. of DG sets having capacity 160 KVA.
8. PP has completed the construction activity on site.
9. RO, Pune has recommended that grant of **consent to operate upto 31.01.2015**

Since C.I. of Project is Rs. 76.86 Cr. We may place the application in CC for further decision.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 7

**Name of the Industry: Infrastructure Logistic Systems Ltd.,
P. H. No. 74, S. No. 131/1, Near Rly. Station,
Near Maruti Nagar, Butibori, Nagpur.**

HOD Remarks:

1. Board has issued C to E for storage & handling of chemicals to the max. capacity of 9000 KL at a time to Mono Ethylene Glycol - 3000KL in tanker no. 101, Edible Oil 6000 KL in tanker no. 2 & 3 on 15.01.2013. (C 55-61)
 2. Industry is located in Borkhedi village in Nagpur (Rural) area. NIT Metro is development authority for this area. (C42)
 3. Now, Industry has submitted application for grant of consent to operate. Industry has not submitted NOC/sanction plan from the NIT Metro, Nagpur and erected the tanks without obtaining permission from the competent authority.
 4. Industry has not obtained environmental Clearance so far as per C to E condition..
 5. Board officials visited the industry on 18/2/2013 and observed that, they have erected one tank of 3500 MT capacity and started the operation of plant by receiving and distribution of Mono Ethylene Glycol(MEG) and also erection of second tank was found completed upto 40%(copy of visit report enclosed), thereby violated the provisions of environmental enactments. (C1 & 2)
 6. Regional Office, Nagpur has already issued show cause notice to the industry on 16.01.2013. (C3) This office has also received complaints of pollution against the unit.
 7. Unit has not provided septic tank, dyke wall around the tank farm area and also not planted trees in the periphery.
 8. Industry has submitted reply to the queries letter dated 31/1/2013 on 4/2/2013 (C4 & C10).
 9. C. I. of the Industry is 150 lakhs (C26) & paid consent fees of Rs. 15000/- (N5)
 10. SRO, Nagpur – II recommended that as industry has not obtained environmental clearance and operated the plant without obtaining consent to operate of the board, consent to operate of the said industry may be refused.(N5)
 11. SRO Nagpur has issued SCN to PP on 15/03/2013. PP has submitted reply on 21/03/2013. In reply PP has stated that the Ethylene Glycol not mentioned in Schedule 2 of the MSIHC rule 1989 and as per EIA notification Ethylene Glycol not covered under this notification. (C64 - C67)
This is submitted for placing the case before CC for further decision.
- The case was discussed in CC meeting held on 22/8/2013 during discussion it was decided to refer the case to EC Committee for EC applicability.
 - Accordingly the matter was referred to EC Committee. The minutes of EC committee attached with agenda.

Submitted for CC discussion

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 8

Name of the Industry: Godrej Tyson Foods Ltd., MIDC Taloja, Tal – Panvel

HOD Remarks:

- Industry has applied separately for 1st consent to operate for expansion and plain renewal of consent. Now these two applications are kept together for consent to renewal with 1st operate of expansion.
- It is RED/LSI unit.
- Industry is engaged in manufacturing of Meat meal and chicken
- Previous consent validity for renewal 30.09.2012 & consent to establish issued on dt. 20.02.2010
- CI of the existing unit Rs. 21.90 Cr. + CI of expansion of unit Rs. 20.31Cr. (Total CI of unit is Rs. 42.21 Cr.)
- Total water consumption 858 CMD; IE – 675 CMD; DE - 18 CMD
- Industry has provided ETP comprising Industry has provided ETP comprising of drum screen, Balancing Tank, Pipe Flocculator, DAF, Anoxic Tank, Aeration Tank, MBR Tank, and Final Pond.
- DE treated is treated in Septic Tank and followed by soak pit.
- Treated effluent is disposed to CETP.
- JVS dt. 07.06.2012, 12.07.2012 & 23.08.2012 are exceeding.
- Industry has provided cyclone separator, ventury spray condenser, as an APC system to 40 m high chimney which is attached to Boiler.
- Member of CHWTSDF.
- Due to regular complaints of smell nuisance from rendering plant and non compliance RO Navi- Mumbai has initiated action against the industry as follows,
 - Issued Interim Direction dt. 05.04.2012
 - Issued part closure for stoppage of rendering plant dt. 28.06.2012.
 - Issued direction to forfeiture of BG of Rs. 50,000/- & BG of Rs. 40,00,000/- for improper O&M of ETP dt. 13.07.2012
 - Issued closure direction dt. 23.07.2012
 - Issued confirmation of closure direction issued by Hon'ble Member Secretary for dt. 08.08.2012
 - Issued stop rendering plant dt. 31.08.2012
- Industry has approached to the Hon'ble High Court against closure direction and filled writ petition on 25.07.2012; High Court granted stay in matter till the next date of hearing.
- Industry resume rendering activity on 16.08.2012
- The Board has filled civil application no. 2260 of 2012 in high court, for stoppage of rendering activity.
- Industry has stopped rendering activity dt. 30.08.2012 and start sending chicken waste (raw material of rendering) from 30.08.2012 to Banglore plant, other activity are in operation.
- SRO visited and reported rendering is not in operation dt. 03.09.2012.
- Hon'ble High court appointed NEERI to visit and submit detailed report.
- NEERI has visited on 05.09.2012, final report is awaited.

Maharashtra Pollution Control Board

- Industry has paid Rs. 50,100/- consent fees for 1st consent to operate and Rs. 50,100/- paid for consent renewal.
- This case was discussed in CC meeting dt. 29.04.2013 and not approved it was decided to issue SCN for refusal.
- SCN was issued dt.07.06.2013
- PH was conducted dt. 19.08.2013 and decided to submit BG of Rs. 50,000/- and Rs. 20,00,000/- and the discuss again.
- BG of Rs. 50,000/- was forfeited.
- Industry has again applied for renewal two years with fees Rs. 1,50,100/-
- PH was conducted in chamber of Hon'ble MS on 25.09.2013 and it was decided that BG of Rs. 20 and 30 Lakhs cancelled and decision will be put up for further confirmation by CC as per delegation of power by the Board.

Considering above decision of PH, the case is submitted for grant of C to 1st operate with renewal of unit with BG of Rs. 5 Lakhs towards O and M of PCS and shall not operate Rendering plant till permission is granted by the Hon'ble High court.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 9

**Name of the Industry: B. S. Ispat Ltd., Makri Mangli Coal Mine Project,
Vill- Makri Buzurg, Tal- Zarizamni, Dist - Yavatmal**

HOD Remarks:

- Applied for renewal of consent.
- Capital Investment of the industry is Rs.26.93 Crores.
- Analysis results of AAQM carried out on 6 & 7 March, 2013 are exceeding the standards for RSPM.

We may grant the renewal of consent for one year with forfeiting of existing B.G. and top up, with prejudice to legal action.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 10

Name of the Industry: Sanvijay Rolling and Engineering Ltd.,
Unit-H-3, Plot No. 41 and 43, MIDC Hingna Road, Nagpur

HOD Remarks:

- Applied for renewal of consent.
- Capital investment of the industry is Rs.36.33 Crores.
- Earlier consent was valid up to 30.04.2013.
- Fugitive emissions were observed inside the factory premises as dust accumulated on internal road.

Earlier case was discussed in CC meeting held on 02.08.2013 and it was decided to issue SCN for refusal towards non-compliance of previous consent conditions. Accordingly SCN issued on 17.08.2013. Industry vide letter dated 28.8.2013 submitted the reply of SCN.

In view of reply received from Company on SCN, stating the compliance of consent conditions and submission of requisite Bank Guarantee, we may grant renewal up to 30.04.2017 with condition of extension of B.G. of Rs.5/- Lakhs up to consent validity period.

JD(APC)

Maharashtra Pollution Control Board

CC- Fresh Agenda

Agenda no. 1

Name of the Industry: **A.M. Patel Infra Pvt. Ltd.,**
Gat No. 41, Beed By Pass, Opp. Kamalnayan Bajaj Hospital,
Aurangabad

HOD Remarks:

1. PP has applied for **consent to establish.**
2. Total plot area 31713.0 sq.mtrs and total BUA of 28281.0 sq.mtrs
3. PP has not submitted status of environment clearance.
4. PP has started construction activity without consent to establish and Environment clearance.
5. SRO has issued warning notice and RO has issued SCN for the same but PP has not submitted reply of query letter issued.
6. Total water consumption 107.5 CMD , Effluent generation 86.04 CMD, PP has proposed to provide STP of capacity 90.0CMD.
7. Total cost of the project 61.17 Cr.
8. Accordingly PP has paid consent fees of Rs. 100,000/- as consent fees for establish.

In view of above PP has started construction activity without C to E, and EC SCN for Refusal and stop work may be issued.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 2

Name of the Industry: Trif Real Estate & Development Pvt. Ltd.,
City Survey No. 362/1, Ward no. 90, Medical Square to Baidynath
Chowk, Near Medical Aquare, Rambaugh, Nagpur

HOD Remarks:

1. PP applied for consent to establish for residential project.
2. Earlier PP has obtained consent to establish for combine Residential & Commercial project on 31/03/2012.
3. Also PP has obtained Environment clearance for combine Residential and Commercial Project.
4. Now PP has divided S.No 262/1 in to two plots Plot No 1 & Plot No2,
5. Now PP has decided to Apply separately for Residential project "Capitol Heights" & commercial project "Trilium Nagpur"
6. PP also applied for this separately in environment clearance.
7. Capital investment of the residential project 206.14 Cr.
8. Total water consuming 527 m³/day & generating about 336.0 m³/day of sewage, which PP has proposed to provide STP of capacity 350.0 m³/day, Treated 100 m³/day waste water will be used for utilities, and partially of which 95.0 m³/day will be used for gardening
9. PP has proposed to provide organic Waste convertor for Bio-degradable waste.
10. 3 no. of DG sets each having capacity, 380KVA.
11. Proposed site is located near about 0.5 Km from Nag river (A-IV,Class).
12. Project proponent has not submitted reply of query letter issued by SRO Nagpur-I, SRO Nagpur –I recommended for consent to establish may be refused.
13. PP has submitted detail information on 02/09/2013 and stated that the plot is divided into two sub plots due to change in planning. For this change in planning we applied for SEIAA for Amendment in EC, The SEIAA in their meeting dated 4/07/2013 referred back the case to SEAC for reappraisal.(Minutes of the meeting attached). Also PP requested to hold consent till get the amended Environmental clearance.
14. In view of above we may hold the case or consider the change subject to environment clearance.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 3

Name of the Industry: **Ganga Global Developers "MiCassa",**
Gat No. 878(p), 879(p), 524, Opp. Ayurvedic College,
Kesnand Road, Village - Wagholi, Tal - Haveli, Dist- Pune

HOD Remarks:

1. PP has applied for **consent to Establish for residential project.**
2. Total area of around **35831 Sq. mt** with total built up area of **52566.72 sq mts**
3. PP has **applied for environment clearance** on 12/01/2013 from SEAAC.
4. Capital investment of the project is **92.24 Cr.**
5. Total water consuming **402.0 m3/day** of water out of which 269.0 m3/day fresh water will be supplied by PCMC & generating about **375.0 m3/day** of sewage, which PP has proposed to provide **STP of capacity 380.0 m3/day**, Treated 133.0 m3/day waste water will be used for utilities, and partially of which 22.0 m3/day will be used for gardening.
6. PP has proposed to provide **Organic waste convertor** for bio-degradable waste, Non-biodegradable waste send to authorized vender.
7. **2 no. of DG** sets having capacity, 62.5 KVA & 250 KVA
8. Proposed site is located near about **2.5 Km from Mula-Mutha River (A-IV,Class).**
9. The site is visited by field officer and observed that the project proponent has completed excavation on some part. Now said work was stopped by PP.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 4

Name of the Industry: **Sukhwani Property Developers "Celaeno",**
S. No. 12, Near Hotel Govind Garden, Pimple Saudagar, Pune

HOD Remarks:

1. PP has applied for **consent to Establish.**
2. The Residential & Commercial project covering total area of around **14900.0 Sq. mt** with total built up area of **36296.55 sq mtrs**
3. PP has applied for environment clearance on 02/04/2013.
4. Capital investment of the project is **59.26 Cr.**
5. Total water consuming **213 m3/day** & generating about **203.0 m3/day** of sewage, which PP has proposed to provide **STP of capacity 205.0 m3/day**, Treated 105 m3/day waste water will be used for utilities, and partially of which 17 m3/day will be used for gardening and remaining 81 CMD discharge in to PCMC sewage line.
6. PP has proposed to provide **vermi composting** for bio-degradable waste, Non-biodegradable waste send to authorized vender.
7. **2 no. of DG** sets each having capacity, 130 KVA & 100 KVA.
8. Proposed site is located near about **0.5 Km from Pawana river (A-IV,Class).**
9. The site is visited by field officer and observed that the project proponent has started construction from Jan-2013 and at present two buildings are under construction.
10. RO, Pune has recommended the decision for grant of consent to establish may be taken at HQ level.

In view of above we may issue SCN for refusal of consent to establish as PP has started construction without obtaining consent to establish and Environment clearance.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 5

Name of the Industry: **Puranik Builders Pvt Ltd., Puranik City Phase-III,**
Land Bearing S. No. 51/2, of village Vadvali and S. No. 59/2, 59/3, 60,
61/3, 61/4(3), 64/2, 64/3, Vill. Mogharpada, Thane

HOD Remarks:

- M/s. Puranik Builders Pvt Ltd , - Puranik City has submitted Application for grant of Consent to Establish for Residential Buldings Project at survey no: Land Bearing S. No.51/2,of Village vadvali and S.No.59/2,59/3,60,61/3,61/4 (3),64/2,64/3, vill mogharpada, Thane
- Application received at RO Thane 14/08/2013 and HQ on 14/09/2013
- The proposed residential project having area details as under:

Total Plot Area: - 18,750.57 sq.meters
Proposed BUA [As per FSI : 27,545.27 sq meters
Total Construction BUA : - 44,695.76 Sq. meters
- The project proponent has obtained Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt Maharashtra for proposed Residential project vide no: SEAC-2011 /CR-18/TC-2 dated: 17/01/2013
- Proposed to provide STP of 140 CMD and 170 CMD capacity for treatment of sewage. details of water consumption as under :-

RO(HQ) Recommendations :-

Project proponent has obtained Environmental clearance for proposed project on 17/01/2013.

The proposed project consists of 10 Bldgs, at present construction of 4 Bldg is going on, till date 15,821.14 sq. meters, BUA is completed.

We may consider consent to establish for proposed residential project with BG protocol, Board resolution.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 6

Name of the Industry: Pristine Properties "Pristine Green",
Gat No. 216(p), 228(p) Borhadewadi, Moshi, Tal - Haveli, Dist - Pune

HOD Remarks:

1. PP has applied for **consent to Establish for residential building project.**
2. Total area of around **36650.0 Sq. mt with** total built up area of **89002.48 sq mt.**
3. PP has applied for **Environment clearance** on 02/05/2013 from SEAAC for the same area.
4. Capital investment of the project is **95.20 Cr.**
5. Total water consuming **644.45 m3/day** of water out of which 405.0 m3/day fresh water will be supplied by local body & generating about **547.16 m3/day** of sewage, which PP has proposed to provide **STP of capacity 540.0 m3/day**, Treated 224.20 m3/day waste water will be used for utilities, and partially of which 21.50 m3/day will be used for gardening.
6. PP has proposed to provide OWC for bio-degradable waste, Non-biodegradable waste send to authorized vender.
7. **2 no. of DG** sets having capacity, 125 KVA & 125 KVA.
8. **Proposed site located 80 meters from Indrayani river (A-II,Class).**
9. Project proponent has not started construction activity yet.
10. As per map submitted by PP the shortest distance 80 mtrs and longest distance 480 mtrs from HFL.
11. As per plan STP located 102.0mtrs from HFL and PP has submitted undertaking for provision of Organic waste convertor on the height 10 feet.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 7

Name of the Industry: **Balaji Amines Ltd., Hotel Division,**
Sr. No. - 9, Majarewadi, Hotagi Road, Solapur

HOD Remarks:

- **Application for Consent to 1st operate** for hotel activity with Lodging, Boarding, Restaurant, swimming pool, Banquet Hall, Prepared food facility for 129 rooms.
- Application received at SRO Solapur on-23/7/2013 & At HQ-25/9/2013
- C. I.(During C to E-Rs.40 Crs). Applied for Rs.74.32 Crs
- C to E granted on 31/12/2010 for 105 rooms.
- Non- H.W- Kitchen waste-250 Kg/day; STP Sludge-10 Kg/Day
- Hotel has provided ETP/STP comprising of O & G trap, Grit chamber, Neutralization tank, Equalization tank, Aeration tank, Anoxic tank, Flocculator, Static clarifier, Chlorination, Clarified water storage tank, Quartz sand filter, Activated carbon filter,
- They have provided rain water harvesting plant & projected ground water recharging upto 74 M³. Hotel has reserved 896 sq. meter of land for green development. Planted about 300 nos of trees.
- Hotel authority has paid total Rs.175000/- (Rs 75000/-fees towards consent to establish against additional investment of Rs. 34.32 Crs. & Rs.1.0 Lakh fees towards consent to 1st operate)
- Submitted Bank Guarantee of Rs 3.0 Lakhs as per C to E

RO-Pune- Consent to operate may be granted by imposing condition of the BOD limit 30 mg/l & provision of Vermicomposting facility to treat MSW generated from the hotel activity.

Recommendation of HQ- C to E was granted for 105 rooms with C.I Rs.40.0 crs.

Now applied for first C to O for 129 rooms with C.I-Rs 74.32 Crs. PP has paid difference of fees with respect to C.I of C2 E. STP provided. MSW to be sent to Solapur Municipal Corporation.

We may consider subject to installation of facility for MSW. We may consider.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 8

Name of the Industry: Kalpataru Construction "Kalpataru Estates", Pase-I,II,III,
S. No. 85/1B/2/1, 85/1A, 86/2B/1, 90/2/1 & 91/1A, At - Pimpale Gurav,
Pune

HOD Remarks:

1. PP has applied for **consent to 1st Operate**
2. The Residential project covering total area of around **84,000 sq.mtrs** with total built up area of **121232.4 sq mtrs**
3. PP has **obtained environment clearance** From MoEF on 02nd Jan 2007 for total plot area 84800 sq.mtrs and total BUA of 77,627.68 sq.mtrs. for three phases.
4. PP has obtained consent to establish on 09/12/2011 for total plot area 84,800 sq.mtrs and BUA of 77627.68 sq.mtrs.
5. Out of which PP has obtain consent to operate part for two phases having BUA 63,572.54 sq.mtrs which is valid for period upto 31/12/2013.
6. Now PP has applied for 1st operate for third phase and amalgamation of earlier two phase i.e operate for complete project having BUA 121232.4 sq.mtrs (BUA as per FSI 68743 Sq.mt + Free FSI 52495 Sq.mt)
7. Total water consuming **625.15 m3/day** of water out of which 404 m3/day fresh water will be supplied by PMC & generating about 500 m3/day of sewage, which PP has provided **STP of capacity 500 m3/day**, Treated 202.05 m3/day waste water will be used for utilities, and partially of which 152.0 m3/day will be used for gardening.
8. Bio-degradable waste 1456.50 Kg/Day and 971 kg/D generated per day. PP has provided vermicomposting pit for Bio degradable waste.
9. 4 no. of DG sets each having capacity, 125x2, 200,320 KVA.
10. The total cost of the project is **Rs 208.54 Crore** for which they have paid Rs. 417198.0 as consent fees for 1st Operate.
11. PP has submitted **BG of Rs 10 Lakhs** which is valid for period **upto 07/06/2014**.
12. PP has constructed 6 buildings in phase-I,10 Buildings in Phase-II, and 9 Buildings in Phase-III.
13. SRO Pimpri-Chinchwad has asked clarification regarding total construction BUA letter issued on 10/05/2013.
14. PP has submitted clarification about BUA on 05/08/2013 and was received through HQ on 06/09/2013. PP stated that in the environment clearance granted for builtup area 77672.68 sq.mtrs considering only permissible area. MoEF amended notification in 2011 and clarified as the total BUA or covered area on all the floors put together and other services.
15. PP also stated that our BUA as per FSI is same i.e 77672.68 sq.mtrs.
16. In view of above we may consider consent to Operate combine with mentioning BUA as per FSI 68743.0Sq.Mt & total BUA with free FSI 121237.0Sq.Mt.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 9

Name of the Applicant: Asmeeta Infratech Limited, 011, CFS 5, Asmeeta Textile Park, Plot No. 1, Addl. Asmeeta Bhiwandi Industrial Area, Village Kon, Tal - Bhiwandi, Dist- Thane

HOD Remarks:

- M/s. Asmeeta infratech Limited, has submitted Application for grant of 1st Consent to Operate (Part) for Textile Park & Services of garmenting/ tailoring only. 15 nos. of textile Bldg and 2 nos of Industrial galas at 011, CFC 5, Asmeeta Textile Park, Plot No.1, Addl. Asmeeta Bhiwandi Industrial Area, Village Kon, Tal.-Bhiwandi, Dist.-Thane
- Application received at RO Kalyan on 10/09/2013 and at HQ 13/09/2013
- Earlier Project proponent has obtained consent to establish from MPC Board vide no: BO/RO(P&P)/EIC/ no. KN-3407-10/E/CC-280 dated: 23/07/2010.
- Now project proponent has applied for 1st Consent to Operate (part) for Textile Park & Services of garmenting/ tailoring only. 15 nos. of textile Bldg and 2 nos of Industrial galas out of 30 textile buildings and 12 nos. of industrial galas having area details as under :-
 - a) Total Plot Area : 2,42,814 sq.meters
 - b) Proposed BUA (As per FSI) : 2,18,532.60 sq.meters
 - c) Total Construction BUA: 47,902 sq.emetr out of 4, 57,944.91 sq..meters
- The project proponent has obtained Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt Maharashtra for proposed Residential project vide letter dated: 28/09/2011 .
- Provided STP of 700 CMD capacities for treatment of sewage.

RO(HQ) Recommendations :-

Recommended 1st Consent to Operate (Part) may be granted with BG protocol , undertaking for part consent to operate for 15 nos. of textile Bldg and 2 nos of Industrial galas out of 30 textile buildings and 12 nos. of industrial gala comprising of 47902 sq.meters out of 4,57,944.91 sq.meters, subject to individual units will obtain spate consent.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 10

Name of the Applicant: **Gaurav Land Corporation "Puranik Home Town",**
Sr. No. 88/1, 88/4, 88/5A, 88/5B, 88/6, 89/3, 89/4 (New), Vill. Ovale
and Sr. No. 26/1, 26/2, 26/3, 26/4, 29/9, Vill. Kasarvadavli, Thane

HOD Remarks:

- M/s. Gaurav Land Corporation –“,- Puranik Home Town” has submitted Application for grant of 1st Consent to Operate (Part) for Residential Buildings Project at Sr.No.88/1,88/4,88/5A,88/5B,88/6,89/3,89/4 (New),Vill.Ovale and Sr.No.26/1,26/2,26/3,26/4,29/9,Vill. Kasarvadavli.Thane-400615
- Application received at RO Thane 14/08/2013 and HQ on 12/09/2013.
- Earlier Project proponent has obtained consent to establish from MPC Board vide no: MPCB/O(HQ)/Thane/CE/CC-686 dated: 05/11/2012 for construction of residential project
- Now project proponent has applied for 1st Consent to Operate (part) for 4 buildings which are completed and having area details as under :
- Total Plot Area : 37,977.25 sq.meters
- Proposed BUA (As per FSI) : 9378.52 sq.meters
- Total Construction BUA : 13,719.74 sq.meters
- The project proponent has obtained Environment Clearance from Expert Appraisal Committee of Env't Dept. Govt Maharashtra for proposed Residential project vide no: SEAC-2010 /CR-361 /TC-2 dated: 05/10/2011 and having area details as under :
- Provided 2 nos STP of 110 CMD capacity for treatment of sewage.
- Recommended 1st Consent to Operate (Part) may be granted up to 30/11/2015 with Under taking for part consent to operate , BG as per BG protocol for O & M of STP and MSW facility.

RO(HQ)

Maharashtra Pollution Control Board

Agenda no. 11

Name of the Applicant: Ador Powertron Ltd., Ramnagar Complex,
Plot No. 51 D-II Block, MIDC Chinchwad, Pune

HOD Remarks:

- Consent to operate for expansion with amalgamation in existing consent.
- Application received at SRO- Pune on dtd 06/6/2013 and at HQ on 21/9/2013.
- Existing plant consent is valid up to 31/12/2015.
- The generation of Industrial effluent will be NIL (existing NIL)
- 12 CMD domestic effluents they have provided septic tank and overflow connected to local body sewer line.
- SRO PC reported that industry has provided Wet scrubbing arrangement to the painting section. The waste water generated (Scrubbing water) is disposed by sending it to MEPL Ranjagaon (CHWTSDf) along with paint waste.
- Regional officer Pune has recommended the case for grant consent to operate with amalgamation in existing consent after submission of satisfactory reply of the query letter issued.

We may call the information from RO/SRO & unit till that time we may keep the application in abeyance.

Submitted before CC for further consideration.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 12

Name of the Applicant: Aakar Foundry Pvt. Ltd.,

S. No. 341/2, Somatane Phata, Talegaon Dabhade, Tal- Maval,
Dist – Pune

HOD Remarks:

- Industry has applied for consent to operate for expansion with amalgamation in existing.
- Previous consent to operate granted for activity: Aluminum Low pressure Die Casting and Gravimetric Die Casting – 8 MT/D. consent valid upto 30/04/2013.
- Now industry applied consent to operate for additional production quantity i.e. Aluminum Die Casting – 2MT/D (Total- 10 MT/D).Board has granted consent to establish for Aluminum Low pressure Die Casting- 10 MT/D on 03/10/2008.
- Capital investment increased from 8.0 Cr to 38.09 Cr.
- Industry has reported investment increased due to installation of paint shop, plant and machinery for 10 MT/D production capacity with painting activity as per industry letter dtd.7/5/2013,but industry letter dtd. 09/07/2013 they have reported they will not carry painting activity. Field verification in this regards needed. Also justification about exact capital investment may be call from industry.
- Details regarding shot blasting activity may be called from SRO as same was not reflected in previous consent & present application form.

We may call the above details from the unit as well from SRO/RO before granting consent, till that we may keep it in abeyance.

Submitted for approval before CC.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 13

Name of the Applicant: Husco Hydraulics Pvt. Ltd.,
A-4, MIDC Talegaon, Tal- Maval, Pune

HOD Remarks:

- Industry has applied for consent to operate for plain renewal. Existing consent was valid upto 30/06/2013.
- Capital investment increased from 40.78 Cr to 53.13 Cr [Increased CI -12.35 Cr].Industry has submitted undertaking for increased C.I. reported CI increased due purchase of furniture, fixtures, computers, new vehicles, internal renovation of office building & testing equipment & machinery.
- STP & ETP provided & APCS provided
- As per consent condition industry has submitted BG of Rs.5.0 Lacs towards O & M of pollution control system which is valid up to 25 June 2013

We may confirm the Submission of board resolution from RO/SRO before granting consent, till that time we may keep it in abeyance.

Submitted for approval before CC

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 14

Name of the Applicant: ACC Ltd., Govari Limestone Mine,
At- govari, Tal- Wani, Dist – Yavatmal

HOD Remarks:

- Applied for renewal of consent.
- Capital investment is Rs.43.02 Crores.
- Earlier consent is valid up to 30.06.2013.
- For Air Pollution control mine authority has deployed mobile Water tankers (Two no.) for water spraying on mine haul roads & mineral transportation road. No crushing activity is carried at this mine site

We may grant plain renewal for a period up to 30.06.2014 with extension of O & M B.G. of Rs.5/- Lakhs towards O & M of PCS.

JD(APC)

Maharashtra Pollution Control Board

Agenda no. 15

Name of the Applicant: **Bhaurao Chavan S. S. K. Ltd., (Unit No. 4),**
Surya Nagar, Tal - Hadgaon, Dist- Nanded

HOD Remarks:

1. Applied for renewal of Consent. Said industry was known as Hutatma Jaiwanrao Patil SSK Ltd.

Applied at SRO on 14.06.13 at HQ on 20.09.13

2. Ind was not in operation since Feb 2009 to 2013. Proposed to start the activity in this crushing season.

3. IE 110 CMD complied to condition of 100ltrs/ton of crushing.

4. Provided secondary treatment. Treated effluent will be used on land for gardening. Land available 80 Hectores.

5. Provided Mechanical Dust Collector as an APC system.

6. IND has not paid consent fees for 4 Years as ind was not in Operation.

7. Ind has not paid consent fees for 4 years period in which ind was not in operation & also not complied to CREP guidelines. Change of name from M/s Hutatma Jaiwanrao Patil SSK to M/s Bhaurao Chavan S.S.K. Ltd., (Unit no. 4), Surya Nagar Tq, Hadgaon, Dist. Nanded. Considering above we may issue SCN for refusal of consent.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 16

Name of the Applicant: **Bhausahab Birajdar Sahakari Sakhar Karkhana Ltd.,**
Gat. No. 21/4, 21/5, 20/5, 20/3, 20/2, 20/1, 18/1, Vill. Samudrai
(Kod), Tal - Omerga, Dist- Osmanabad

HOD Remarks:

- 1)Applied for renewal of consent.Sugar industry of 1250TCD
- 2)Capital Investment Sugar Rs.44.0032 Crores & Co-gen 10.79 Crores. Hence Total C.I is 54.79 Crores.
- 3)IE 125 CMD. Provided ETP i.e Seconadry and tert. Treatment. Treated effluent will be used on land for gardening. Land available with ind is 60 acres.
- 4)Dust collector provided to Boiler .
- 5) In previous consent to Operate condition of BG of Rs 6.0 lakhs for provision of Wet scrubber/ESP/ was prescribed . Ind has not provided the same & not submitted BG for the same.
- 6) SRO & RO reported that in last crushing season ind has taken trial production & was not in regular operation hence JVS could not be collected.
- 7) Ind has not submitted BG of Rs 5.0 lakhs towards O & M of ETP & BG of Rs 2.0 Lakhs for covering of effluent carrying pipe line, as per previous consent.
- 8) Considering above non compliances recommended for issuance of SCN for refusal of Consent.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 17

Name of the Applicant: Shree Rameshwar S. S. K. Ltd.,
Spiporta Basar, Bhokardan, Jalna

HOD Remarks:

- 1) Applied for renewal of Consent. Applied at SRO on 05.08.13 & received at HQ on 20.09.13
- 2) . IE generation 220 CMD complying 100 Ltrs/Ton of crushing.
- 3.Provided Secondary treatment. Treated effluent is used on land for Gardening. Land available for disposal of effluent 30 acres, which is sufficient.
- 4.JVS results dtd 19.11.12,25.12.12 & 28.02.13 are exceeding the standards in respect of PH,BOD,COD,O& G.
- 5.Provided fly ash arrester as an APC system not provided ESP/WET scrubber as an APC system .
- 6.Ind submitted B.G of Rs 3.0 lakhs for providing APC system as per CREP guidelines.
- 7.Last year BG of Rs 2.5 lkhs was forfeited for non achievement of JVS results & submitted B.G of Rs 5.0 lakhs i.e Total BG of Rs 7.5 lakhs for O & M of Pollution control Systems.
- 8.SRO & RO recommended for renewal of consent with forfeiture of BG of Rs 3.0 lakhs as ind has not provided APC system as per CREP guidelines & BG as per legal matrix for non achievement of JVS results (Treated Effluent).
9. Recommended for forfeiture of B.G of Rs 3.0 lakhs for non provision of APC system & rs 7.5 lakhs for exceeding the JVS results also recommended for fresh B.g of rs 15 lakhs for O & M of Pollution control devices & Rs 6.0 lakhs for APC system as per CREP guidelines.

JD(WPC)

Maharashtra Pollution Control Board

Agenda no. 18

Name of the Applicant: Shiur Sakhar Karkhana Pvt. Ltd.
Survey No. 82, A/p Wakodi, Tal - Kalamnuri, Dist - Hingoli

HOD Remarks:

- 1) Consent to Establish is granted to industry for gut no 85.
- 2) Ind requested to change the gut nos as the Operational areas of the Gut no 82,,83,84, & 85 is more than 2010 meters as per letter issued by Executive Engineer Irrigation Department.
- 3) Submitted to CC for consideration.

JD(WPC)