

**List of Cases to be submitted before 22nd Consent Committee Meeting (Part-I) of 2014
scheduled on 24.02.2014 at 11:00 a.m.**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Resubmission						
1	Heena Group of Companies (Gokul Shrushti), CTS No. 1875, Daulat Nagar Road, Road No. 10, Borivali (E), Mumbai	97.50 Crs.	Establish	RO(HQ)	1 to 16	
2	Shewta Infra & Housing (I) Pvt. Ltd., S. No. 44, Andhaval, Nashik	83.77 Crs.	Establish	RO(HQ)	17 to 42	
3	Perfect 10, Shagun Manav Spaces Ltd., S. no. 38/2A, 38/3, Balewadi, Pune	90.70 Crs.	Establish	RO(HQ)	43 - 62	
4	Gagan RK Reality "Valencia", Sr. No. 38, Keshavnagar-Mundhwa", Pune	57.99 Crs.	Establish	RO(HQ)	63 - 76	
5	ONGC Juhu Helibase, Annex Bldg, Airport Authority of India - Juhu Helibase, Juhu, Mumbai	30.30 Crs.	Establish & Operate	RO(HQ)	77 - 94	
6	Jindal Saw Ltd., (unit-II), Gat No. 161, Nr MIDC, Vill- Malegaon, Tal- Sinnar, Dist - Nashik	64.42 Crs.	1st Operate	JD(APC)	95 - 123	
7	Sansera Engineering (P) Ltd., B-18, Chakan MIDC Indl Area, Pune	45.99 Crs.	Renewal	JD(APC)	124 - 155	
Fresh Agenda						
1	Girnar Building & Developers, CTS No. 1271-B/1, Village Kirol, Ghatkopar (W), Mumbai	91.25 Crs.	Establish	RO(HQ)	156 - 169	
2	ACME Housing India Pvt. Ltd., CTS No. 170, Village - Akurli, Kandivali 9E), Tal - Borvali	85.70 Crs.	Establish	RO(HQ)	170 - 178	
3	Sneh Enterprises, CTS No. 374B/11/1 of Village Eksar, Borivali (W)	300 Crs.	Establish	RO(HQ)	179 - 188	
4	Godrej ProjectsDevelopment Pvt. Ltd., CTS No. 379 and 395 of Ghatkopar, Kirol Village, Ghatkopar (W), Mumbai	158 Crs.	Establish	RO(HQ)	189 - 202	
5	Siddharth Construction Co., CTS no. 709-A(PT) & 555(PT), Village - Nahur, Mulund (W)	77.48 Crs.	Establish	RO(HQ)	203 - 215	
6	Pushpa Construction Co., C. S. No. 181(pt) and 509(pt) of Dharavi Division, Babu Jajivaram Nagar, Sant Rohidas Marg, Dharavi, Mumbai	82.27 Crs.	Establish	RO(HQ)	216 - 237	
7	RajaConstruction Co. (Saptarantna CHS Ltd.), CTS No. 33/12, Village - Chinchavali, Malad (W)	49.08 Crs.	Establish	RO(HQ)	238 - 249	
8	Asarsh Industrial Estate, CTS No. 335/1, Village Valnai, Malad (W), Mumbai	152.25 Crs.	Establish	RO(HQ)	250 - 276	
9	DTL Ancillaries Ltd., Unit - III 373, Kharabwadi Nr. WMDC Indl Area, Chakan Tal Khed, Dist - Pune	44.92 Crs.	1st Operate	JD(APC)	277 - 292	
10	G. K. Developers Promoters & Builders, "Roseland Residency" S. No. 130(P), 131(P), 132(P), Pimple Saudagar, Aund Annex, Pune	211.67 Crs.	1st Operate	RO(HQ)	293 - 304	
11	Bellflower Properties Pvt. Ltd., "Margosa Height" S. No. 57 & 53 of Mohommadwad, Haveli, Dist - Pune	123.38 Crs.	1st Operate (Part)	RO(HQ)	305 - 316	
12	Paranjape Schemes (Construction) Ltd., "Athashri", Sr. No. 19/1, 19/4, 19/5 & 30/1, Vill.Baner, Pune	61 Crs.	1st Operate (Part) (Amalgamation)	RO(HQ)	317 - 328	
13	Pristine Properties, S. no. 170 (P), At Wakad, Dist - Pune	123.22 Crs.	1st Operate (Part) (Amalgamation)	RO(HQ)	329 - 340	

14	Pidilite Industries Ltd., Plot No. A-22/1, MIDC Mahad, Dist - Raigad	43.38 Crs.	Operate (Expansion)	AS(T)	341 - 353	
15	Jabil Circuit India Pvt. Ltd., MIDC Ranjangaon, Shirur, Dist - Pune	265.31 Crs.	Renewal (Amalgamation)	JD(APC)	354 - 367	
16	Sauer Danfloss India Pvt. Ltd., 40, Gat No. 94 and 100, Cliff Indl. Estate, Wagholi Rahu Road, Off Ahmednagar Road, Dis - Pune	43.50 Crs.	Renewal (Amalgamation)	JD(APC)	368 - 380	
17	Four Season Wines Ltd., Gat No. 259, 40, A/p - Roti Hingagada, Tal - Daund, Dist - Pune	46.04 Crs.	Renewal (With increase in C.I.)	JD(WPC)	381 - 397	
18	Intervet India Pvt. Ltd., Briahnagar off. Pune-Nagar Rd., Wagholi, Pune	55.43 Crs.	Renewal (With increase in C.I.)	AS(T)	398 - 434	
19	Sequel Pharmachem Pvt. Ltd., Plot No. N-46, MIDC Addl, Ambarnath, Dist - Thane	7.57 Crs.	Renewal	AS(T)	435 - 452	
20	Cummins Generator Technologies Ltd., C-33, MIDC Ahmednagar	38.02 Crs.	Renewal	JD(APC)	453 - 473	
21	Polyplastics Industries (India) Pvt. Ltd., B-30/2, MIDC Indl Area, Ranjangaon, Tal-Shirur, Dist - Pune	42.15 Crs.	Renewal	JD(APC)	474 - 493	
22	The V-Hotels Ltd., (Formerly M/s Tulip Star Hotel), Juhu Tara Road, Juhu, Mumbai	29.45 Crs.	Renewal	RO(HQ)	494 - 507	
23	Ellora Paper Mills Ltd., Devhada Khurd Tumsar, Tal - Mohadi, Dist - Bhandara	25.87 Crs.	Renewal	JD(WPC)	508 - 516	
	Review Item					
1	N. Rose Developers Pvt. Ltd., Proposed Slum Rehabilitation Scheme (Jankalyan CHS), At CHS No. 330(PT), 1625(PT), 1648(PT), 1653(PT), 1654(PT), 1657(PT) & 1663 B (PT), Village - Dahisar, Shanti Nagar Zopadpatti, Dongri, S. V. Road.	_____	_____	RO(HQ)	517 - 557	
2	Policy for decision in respect of covering brick kiln activities under consent regime	_____	_____	JD(APC)	558 - 562	

JD(WPC)	2
AS(T)	3
RO(HQ)	18
JD(APC)	7
PSO	0
Total	30

Maharashtra Pollution Control Board

CC-Resubmission

Agenda no. 1

Region : Mumbai		Section : RO(HQ)		Date :	
Name & Address	M/s.Heena Group of Companies(Gokul Shrushti) CTS No.1872 to 1875,Daulat Nagar Road,Road No.10 Borivali(E),mUMBAI				
Consent For	C TO E				
Capital Investment	Rs.97.50Cr				
Previous Consent Validity	--				
Industry Type	construction project.				
Industry Category	Orange				
Compliance Of Water Pollution Related Conditions	YES ()		NO ()		
	Details :- Water consumption - 70 CMD. Sewage Generation - 55CMD Capacity of STP Praposed - 60 CMD				
Water Cess	Assessment Done :			Paid Upto :	
<u>BG Details</u>	<u>Amount :</u>			<u>Validity :</u>	
	<u>BG Obtained against :</u>				
	<u>Details of BG forfeited/encashed , if any :</u>				
Submission of Environmental	Period				

Maharashtra Pollution Control Board

Statement		
Other Relevant Information	<p>Application for grant of consent to establish for redevelopment of project ,</p> <p>Total Plot Area - 7400.00 Sq.mtrs.</p> <p>Total Construction BUA -34,088.00 Sq.mtrs</p> <p>Applicant has not obtained EC from competent authority but applied for same towards GOM in March,2013.</p> <p>SRO Reported that no construction activity was observed</p> <p>Nonhazardous waste</p> <p>Wet garbage: 112.68 Kg/Day(will be treated in organic waste Convert)</p> <p>Dry garbage:73.72 Kg/Day(will be send to authorized party)</p> <p>SRO Reported that applicant has not submitted approved plan, IOD from local body and EC from Competent authority and SRO has issued letter to applicant on 16/7/2013 and reply awaited.</p> <p>The case was discussed in CC Dated 21/9/2013 and It was decided to keep case in abeyance, as PP has not submitted approved plan, IOD from local body and not obtained EC.</p> <p>The case was discussed in CC Dated 27/12/2013 and it was decided to in view of email dated 24/12/2013 of PP Regarding application made to local body for plan approval and it was decided to keep the case in abeyance and issue reminder to PP for submission of approved plan by 31/1/2014.</p> <p>Letter issued to applicant dated 13/1/2014 and applicant has submitted reply vide letter dated 30/1/2014 and submitted undertaking, in which mentioned that they had applied to planning authority(MCGM) for approval of plan and till date applicant has not received the same.</p>	
Recommendation of SRO/RO	<p>SRO Recommended C to E may consider after receipt of approved plan,IOD from local body and EC from Competent authority.</p>	

Maharashtra Pollution Control Board

Agenda no. 2

CC Item –Resubmission		
Region : Nashik	Section : ROHQ	Date:
Name & Address	M/s.Shewta Infra & Housing (I) Pvt. Ltd., S.No.44,Andhavali,Nashik	
Consent for	C to E	
Capital Investment	Rs.83.77 Cr.	
Consent Valid upto	---	
<u>Industry Type</u>	<u>Construction</u>	
<u>Industry Category</u>	<u>ORANGE</u>	
Compliance of Water Pollution Related Conditions	YES	
	Water consumption- 386 CMD. Sewage Generation-320 CMD STP praposed - 320 CMD.	
Compliance of Air Pollution Related Conditions	YES ()	
	Details: - Air pollution control system will be provided to DG set.	
Water Cess	Assessment Done: NA	Paid upto: NA
<u>BG Details</u>	<u>Amount:</u> NA	<u>Validity</u> NA
	<u>BG obtained against:</u> NA	
	<u>Details of BG forfeited/ enchased, if any:</u>	
Submission of Environmental Statement	Period	NA

Maharashtra Pollution Control Board

<p>Other Relevant Information</p>	<ul style="list-style-type: none"> • Application for C to E for Construction of Residential Building, Total Plot Area -24,329 Sq.mtrs. Total Construction BUA-54,062 Sq.mtrs. • Applicant has not obtained Environmental Clearance from Competent Authority. • <u>As per SRO's Consent processing report, Proposed site is located 0.5 Km from River Godavari(A-II)</u> • The case was discussed in CC Dated 24/12/2013 and It was decided to keep the case in abeyance and inform the PP that distance certificate to be submitted to MPCB is for the distance between location of MSW plant of their project from the avg.HFL of river Godavari which is to be issued by Executive Engineer, Irrigation department and not the certificate about the distance of their project from MSW plant of Nashik Municipal Corporation. • Letter issued to applicant dated 16/1/2014 for submission of same. • Applicant has submitted following documents vide letter dated 6/2/2014, Letter from Executive Engineer of Irrigation Department showing distance of said project from river Godavari is 1250 Mtr(1.250 Km)along with map. <p>Letter from Executive Engineer of Nashik Municipal Corporation stating that distance of STP and MSW Plant from river Godavari is more than 100 mtrs and 500 mtrs respectively.</p> <p>Affidavit for not taking any effective steps prior obtaining Environmental Clearance.</p> <ul style="list-style-type: none"> • Applicant has not submitted architecture plan alongwith C to E application; we may call from project proponent.
<p>Recommendation SRO/RO</p>	<p>RO recommended C to E subject to condition of obtaining EC from Competent Authority.</p>

Maharashtra Pollution Control Board

Agenda no. 3

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

Maharashtra Pollution Control Board

Statement		
<p>Other Relevant Information</p>	<p>Application for C to Establish for Construction of Residential Project on</p> <p>Total Plot Area :27,500.00 Sq.mtrs.</p> <p>Praposed BUA :52,233.26Sq.mtrs.</p> <p>Applicant has not obtained EC from Competent Authority.</p> <p>Said Project is 0.05 Km from Mutha River hence attract RRZ Policy.</p> <p>The case was discussed in CC Dated 24/12/2013 and In view of the reply submitted by Project Proponent(PP), it was decided to keep the case in abeyance and ask PP to submit,</p> <p>1) Architect approved map showing the distance of STP & MSW.</p> <p>2) PP shall obtain letter from PMC stating that theyare not issuing plan approval until EC is granted, also request PMC for submission of same letter</p> <p><u>Applicant has not submitted Architect approved map till date.</u></p>	
<p>Recommendation SRO/RO</p>		<p>RO recommended C to E subject to condition of obtaining EC from Competent Authority.</p>

Maharashtra Pollution Control Board

Agenda no. 4

Maharashtra Pollution Control Board

CC Item (Re-submitted)		
Region : Pune	Section : ROHQ	Date: /02/2014
Name & Address	M/s. Gagan RK Reality"Valencia", , S.No.38,Keshavnagar-Mundhwa, Pune.	
Consent for	Consent to Establish for construction Project	
Capital Investment	Rs.57.99 crs.	
Consent Valid upto	---	
Industry Type	Construction	
Industry Category	ORANGE	
Compliance of Water Pollution Related Conditions	YES	
	Details: Water consumption is 203.0 CMD ; Domestic effluent generation is 190.0 CMD . STP having capacity of 195.0 CMD provided. The treated effluent is used for toilet flushing & gardening purpose.	
Compliance of Air Pollution Related Conditions	YES ()	
	Details: - Air pollution control system will provided to DG Sets.(1 nos)	
Water Cess	Assessment Done: NA	Paid upto: NA
BG Details	Amount: Rs.	Validity –
	BG obtained against:	
	Details of BG forfeited/ enchased, if any: NA	
Submission of Environmental Statement	Period	
Other Relevant Information	<ul style="list-style-type: none"> Total plot area-25958.0 sq.m. Total BUA -40085.0 sq.m. PP has applied for EC on 25/04/2013 from SEAC. Bio-degradable waste generation-415.0 kg/day; Non Biodegradable-274.0 kg/day. PP has proposed to provide Organic Waste Converter for Bio-degradable waste and Non-Biodegradable waste will be sent for recycling. D.G.Set having capacity of 50 KVA. Prpsed site is located near about 0.3 km from Mula-Mutha River(A-IV Class) 	

Maharashtra Pollution Control Board

	<ul style="list-style-type: none"> • SRO-Pune-II issued scrutiny letter regarding CA Certificate and balance fees of Rs.25000/- • The site is visited by field officer,Pune-II and observed that PP has completed land leveling activity & also completed excavation work.Construction work of underground water tank is found in progress.Construction work of boundary wall/compound wall is completed. • The case was discussed in the 15th CC meeting held on 27/11/2013 and it was decided to issue SCN for refusal of consent for establish,as PP has started construction work without C to E from Bard and EC.Proposed location of MSW seems to be in NDZ,as distance is only 300 meters & hence not complied with RRZ,Policy,2009. • The SCN was issued on 30/12/2013. • Till date no any reply received from PP.
Recommendation of SRO/RO	<u>RO Pune</u> has recommended that decision for grant of consent to establish may be taken at HQ level after receipt of reply to this office letter.

Maharashtra Pollution Control Board

Agenda no. 5

Region : Mumbai		Section :RO(HQ)		Date :	
Name & Address		M/s.ONGC Juhu Helibase , Annex Bldg, Airport Authority of India- Juhu Helibase, Juhu, Mumbai-49			
Consent For		C to E & Operate.			
Capital Investment		Rs.30.30 Cr.			
Previous Consent Validity					
Industry Type		construction projects .			
Industry Category		Orange			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Water consumption - 20 CMD. Sewage Generation - 15 CMD Capacity of STP Praposed - 15 CMD			
Water Cess		Assessment Done :		Paid Upto :	
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	
		<u>BG Obtained against :</u>			
		<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement		Period			
Other Relevant		Application for grant of consent to establish & Operate combinely for construction of annex building with provision helipad on roof top for			

Maharashtra Pollution Control Board

<p>Information</p>	<p>Total Plot Area - 16,527.61 Sq.mtrs.</p> <p>Total Construction BUA -3,802.10 Sq.mtrs</p> <p>SRO Reported that construction work of annex building is almost completed.</p> <p>Nonhazardous waste quantity and disposal details not submitted by applicant.</p> <p>SRO Reported that, The discrepancies such approved plans with DP Remarks and IOD/CC from local body was called vide letter dated 11.02.2013 not replied hence reminder letter issued on 16.03.2013 and reply awaited.</p> <p>The case was discussed in CC Dated 21/9/2013 and It was decided to take Legal opinion in reference to petition filled in Hon'ble High Court Mumbai for Helipads issues and PP to be directed to carry out Noise Impact Study from NITTE and submit to the Board.</p> <p>Accordingly letter issued to applicant to carry out Noise Impact Study from NITTE and submission of report of same to the Board.</p> <p>Applicant has communicated their reply letter vide mail dated 10/12/2013 in which PP has mentioned that <u>ONGC is constructing a building without helipad on roof top and they had applied for grant of Consent to Establish and operate of STP with capacity of 15 CMD.</u></p> <p>The case was discussed in CC Dated 27/12/2013 and It was decided to keep the case in abeyance and RO(HQ) to examine regarding what is the total BUA including old/ existing and new/proposed construction for annex building and also get the approved building plans letter issued to applicant dated 9/1/2014 and <u>same is communicated to applicant /RO/sro vide mail dated 9/1/2014(copy of mail attached).</u></p> <p>Applicant has submitted reply of letter dated which is received in HQ vide mail dated 9/1/2014 in which applicant has mentioned that old temporary sheds from where managing their operations had become structurally unsound and therefore same is being dismantled and Now all their operations will be carried out from New Annex Building.</p> <p><u>Applicant has not submitted details about total BUA including old/ existing buiding and new/proposed construction of annex building and approved building plans</u></p>
<p>Recommendation of SRO/RO</p>	<p>RO Recommended for grant of consent to establish taken at higher level.</p>

Maharashtra Pollution Control Board

Agenda no. 6

Region : SRO Nashik	Section : JD(APC)	Date : 06.02.2014.
Name & Address	M/s Jindal Saw Ltd. (Unit-II) , Gat No.161, Near MIDC, Vill. Malegaon, Tal. Sinnar, Dist. Nashik.	
Consent For	I st Consent to operate.	
Capital Investment	Rs.64.42 Crs.	
Previous Consent Validity	Consent to establish obtained.	
Industry Type	R27 Heavy engineering including ship building (With investment o	
Industry Category	Red	
Compliance Of Water Pollution Related Conditions	YES (√)	
	Details: - Dom. Effluent: 20 CMD, Septic tank and soak pit provided. Ind. Effluent: 155 CMD, ETP provided.	
Compliance Of Water Pollution Related Conditions	No.- commissioning work of scrubber not completed.	
Water Cess	Assessment Done : N.A.	Paid Upto : -----
BG Details	Amount : Rs.5 Lakhs	Validity: 28.02.2014.
	BG Obtained against: Towards compliance of APCs.	
	Details of BG forfeited/encashed , if any : -----	
Submission of Environmental Statement	Period	-----
Other Relevant Information	<p>I. Board has granted consent to establish with condition to install own ARP or join nearest authorized ARP, industry shall install adequate APCs to Thermic fluid heater and submit BG of Rs.5 Lakhs towards compliance of the same.</p> <p>II. Industry has carried out lab trials and pilot plant study about suitability and feasibility of the ARP and concluded that ARP is not suitable for reuse as it is affecting product quality and will be problem for selling of recovery acid and by products.</p> <p>III. RO- Nashik visited plant on 24.07.2013 observed operating unit without consent to operate and commissioning of scrubber not completed.</p> <p>IV. SRO Nashik has submitted compliance report vide letter dated</p>	

Maharashtra Pollution Control Board

	<p>03.10.2013.Copy of letter is enclosed.</p> <p>V. This case was discussed in the CC meeting held on 13.12.2013 .It was decided that to issue SCN for non complying with consent to establish condition.</p> <p>VI. SCN was issued to industry on 02.01.2014.</p> <p>VII. Industry has submitted reply on 06.01.2014 stating that industry has installed ETP/Scrubber system. Industry has carried out lab trials and pilot plant study about suitability and feasibility of the ARP and concluded that ARP is not suitable for reuse as it is affecting product quality and will be problem for selling of recovery acid and by products .They had made presentation at MPCB on 18.01.2013 for same matter of their existing unit ,Board has relaxed condition of installation of ARP condition [CAC minutes dated 31.01.2013]</p>
Recommendation of SRO/RO	<p>- RO –Nashik has issued SCN on 29.07.2013 for operating the plant without obtaining consent to operate from the Board. Case may be considered after receiving reply from the industry.</p>

Maharashtra Pollution Control Board

Agenda no. 7

Region : SRO Pune II	Section : JD(APC) Section		Date :15.01.2013.
Name & Address	M/s Sansera Engineering (P) LTD. , B 18 Chakan MIDC Industrial Area, Pune.		
Consent For	Renewal of consent		
Capital Investment	Rs.45.99 Crs		
Previous Consent Validity	30/06/2013		
Industry Type	R27 Heavy engineering including ship building (With investment o		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	NO (√)		
	Details :- Dom. Eff: 26 CMD,STP is inadequate capacity[20 CMD].JVS are exceeding the consented limit. ETP not provided.[1 CMD]		
Compliance Of Air Pollution Related Conditions	Yes (√) Dust collector provided to blasting section and fume extraction system provided to the electric furnace.		
Water Cess	Assessment Done : July-2013	Paid Upto : Oct-2012.	
BG Details	Amount : NA	Validity :NA	
	BG Obtained against : NA		
	Details of BG forfeited/encashed , if any : NA		
Submission of Environmental Statement	Period	2011-12	
Other Relevant Information	<ul style="list-style-type: none">- Industry has applied for renewal of consent to operate with expansion. Industry has increased CI from Rs.30 Cr to 46.35 Cr due to expansion for increase in production qty for the additional product trial production is running but complete installation of machineries is not completed.- Earlier Dom Eff.-20 CMD now increased up to 26 CMD.The capacity of existing STP is 20 CMD.- Earlier ind. eff. was nil, Now they have shown 1.0 CMD,ETP not provided.- RO Pune has issued SCN on 05.10.2013 for carrying expansion		

Maharashtra Pollution Control Board

	<p>without valid consent of the Board and inadequate STP and not providing ETP. Reply not submitted by the industry.</p> <ul style="list-style-type: none">- This case was discussed in CC meeting held on 27.11.2013 and it was decided to issue SCN as industry has carried out expansion without consent from the Board, inadequate STP and not providing ETP.- SCN was issued on 05.12.2013.- Industry has submitted reply on 31.12.2013 stating that they have not carried out expansion and requested to give 6 month time period for commissioning of new STP of 35 CMD capacity.
Recommendation of SRO/RO	<ul style="list-style-type: none">- Decision may be taken at H.Q.level after receipt of reply from industry

Maharashtra Pollution Control Board

CC-Fresh Agenda

Agenda no. 1

Region : RO Mumbai		Section : RO(HQ)		Date :	
Name & Address		M/s.Girnar Builders & Developers., CTS No.1271-B/1,Village:Kiorl,Ghatkopar(W),Mumbai.			
Consent For		C to E			
Capital Investment		Rs.58Cr			
Previous Consent Validity		--			
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category		Orange			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Water consumption - 197 CMD. Sewage Generation - 150 CMD Capacity of STP Praposed - 180 CMD			
Water Cess		Assessment Done :		Paid Upto :	
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	
		<u>BG Obtained against :</u>			
		<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement		Period			

Maharashtra Pollution Control Board

Other Relevant Information	<p>Application for grant of Consent to Establish for construction of residential project for</p> <p>Total Plot area -10,360.20 Sq. mtrs</p> <p>Total Construction BUA - 47,397.90 Sq.mtrs</p> <p>Applicant has obtained EC dated 18/1/2012for</p> <p>Total Plot area - 10,360.20 Sq. mtrs</p> <p>Total Construction BUA - 47,397.90 Sq.mtrs</p> <p>Water consumption - 197 CMD.</p> <p>Sewage Generation - 150 CMD</p> <p>Capacity of STP Praposed - 180 CMD</p> <p>Nonhazardous waste</p> <p>Wet garbage: 422 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:192 Kg/Day(will be handed over to MCGM)</p> <p>STP Sludge-24 Kg/Day (used as manure)</p> <p>Said project consist of 1 building with 6 wings+12 upper floors.</p> <p>SRO Reported that ,PP has provided fencing to the plot and excavation work found under progress and part work of demolition completed.</p> <p>(field visit report dated 20/1/2014 is enclosed)</p> <p>Applicant has submitted,</p> <p>1.Letter of Intent from Slum Rehabilitation Authority dated 2/7/2013.</p> <p>2.DP Remarks of Project.</p>
Recommendation of SRO/RO	<p>RO Recommended grant of consent to establish.</p>

Maharashtra Pollution Control Board

Agenda no. 2

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

Maharashtra Pollution Control Board

	<p>Total Plot area -14,117.90 Sq. mtrs</p> <p>Total Construction BUA - 67,597.81 Sq.mtrs</p> <p><u>PP has not obtained EC from GOM</u></p> <p>but applied for same 17/1/2011.</p> <p>Nonhazardous waste</p> <p>Wet garbage: 639 Kg/Day(treated in organic waste converter)</p> <p>Dry garbage:460 Kg/Day(will be handed over to MCGM)</p> <p>Said project consist of Tower 1 (S+ 3P+ 36 Floor) and Tower 2 (S +3P+ 36 Floor).</p> <p><u>SRO Reported that, During the visit on 16.01.2014 it was observed that Construction of Tower 1 and Tower 2 completed upto St +3P +3 Floor.</u></p> <p>Applicant has submitted,</p> <p>1) Commencement Certificate dated 13/4/2010.</p> <p>2)Approved plan for</p> <p>Total Plot area -14,117.90 Sq. mtrs</p> <p>Total BUA Proposed - 8,439.24 Sq.mtrs</p> <p><u>Applicant has not submitted alongwith C to E Application</u></p> <p><u>1. Architecture map for total BUA as mentioned in EC.</u></p> <p>2.affidavit for compliance of Environmental Clearance/CRZ Clearance</p>
Recommendation of SRO/RO	RO Recommended the grant of C to E with condition of obtaining EC.

Maharashtra Pollution Control Board

Agenda no. 3

Region : RO Mumbai	Section :RO(HQ)		Date :
Name & Address	M/s. Sneh Enterprises. , CTS No.374B/11/1 of Village Eksar, Borivali (W)		
Consent For	CE		
Capital Investment	30000 Lacs		
Previous Consent Validity	--		
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr		
Industry Category	Orange		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :- Water consumption - 537 CMD. Sewage Generation - 437 CMD Capacity of STP Praposed - 370 CMD(residential) 75 CMD(Commercial)		
Water Cess	Assessment Done :		Paid Upto :
BG Details	Amount :		Validity :
	<u>BG Obtained against :</u>		
	<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement	Period		
Other Relevant Information	Application for grant of Consent to Establish for construction of residential cum commercial project for Total Plot area - 25,457.95 Sq. mtrs		

Maharashtra Pollution Control Board

	<p>Total Construction BUA - 1,28,074.75 Sq.mtrs</p> <p><u>PP has not obtained EC from GOM</u></p> <p>but applied for same 30/1/2012.</p> <p>Nonhazardous waste</p> <p>Wet garbage: 1106Kg/Day(treated in organic waste converter)</p> <p>Dry garbage 711 Kg/Day(will be handed over to MCGM)</p> <p>STP Sludge: 5 Kg/Day(manure)</p> <p>Said project consist of Residential Bldg with three wings (2B+Gr+3Pd+1st to 31 Floor) and Commercial Bldg (2B+Gr+1st Up Floors)</p> <p>.</p> <p>SRO Reported that, During the visit on 26.12.2013 it was observed that construction of Commercial Bldg No.2 completed upto G+2nd Floor and Residential bldg No.3 completed upto plinth level.</p> <p>Applicant has submitted copies of commencement Certificate dated 29/7/2005 and IOD dated 14/3/2005 in name of M/s.Kanti Builders Pvt. Ltd.</p> <p>Applicant has not submitted architecture map alongwith C to E Application.</p>
Recommendation of SRO/RO	<p>RO Recommended the grant of C to E with condition of not taking effective steps prior to obtaining EC.</p>

Maharashtra Pollution Control Board

Agenda no. 4

Region : RO Mumbai		Section :RO(HQ)		Date :	
Name & Address	M/s.Godrej Projects Development Pvt. Ltd. , CTS No. 379 and 395 of Ghatkopar, Kiroli Village, Ghatkopar(W), Mumbai				
Consent For	C to E				
Capital Investment	Rs.158 Cr				
Previous Consent Validity	--				
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr				
Industry Category	Orange				
Compliance Of Water Pollution Related Conditions	YES ()		NO ()		
	Details :- Water consumption - 193 CMD. Sewage Generation -158.48 CMD Capacity of STP Proposed - 170 CMD				
Water Cess	Assessment Done :			Paid Upto :	
<u>BG Details</u>	<u>Amount :</u>			<u>Validity :</u>	
	<u>BG Obtained against :</u>				
	<u>Details of BG forfeited/encashed , if any :</u>				
Submission of Environmental Statement	Period				
Other Relevant Information	Application for grant of Consent to Establish for construction of redevelopment of residential project for Total Plot area -10,884.20 Sq. mtrs				

Maharashtra Pollution Control Board

	<p>Total Construction BUA - 38,257.22 Sq.mtrs</p> <p><u>Applicant has not obtained EC from GOM</u></p> <p><u>but applied for same 18/1/2013.</u></p> <p>Nonhazardous waste</p> <p>Wet garbage: 282.63 Kg/Day(treated in organic waste converter)</p> <p>Dry garbage:282.63 Kg/Day(handed over to authorized recycler)</p> <p>The proposed project will have Residential Building-1 (G+10) with 4 wings, and Building-2 (B+G+10) with 4 wings.</p> <p>SRO reported that, Presently there are total 6 Nos. of buildings (G+4) which are occupied by the residents.</p> <p><u>PP has not started the construction activity.</u></p> <p>Applicant has submitted IOD Certificate Dated 8/10/2014.</p> <p>Applicant has not submitted along with C to E Application</p> <ol style="list-style-type: none"> 1. Architecture map/approved map. 2. affidavit for compliance/ not taking effective steps of Environmental Clearance/CRZ Clearance
Recommendation of SRO/RO	RO Recommended the grant of C to E with condition of obtaining EC

Maharashtra Pollution Control Board

Agenda no. 5

Region : RO Mumbai	Section : RO(HQ)		Date :
Name & Address	M/s. Siddarth Construction Co. , CTS No. 709-A(PT) & 555 (PT), Village- Nahur, Mulund (W)		
Consent For	C to E		
Capital Investment	Rs.77.48 Cr		
Previous Consent Validity	---		
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr		
Industry Category	Orange		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :- Water consumption - 562 CMD. Sewage Generation - 282 CMD Capacity of STP Praposed - 500 CMD		
Water Cess	Assessment Done :		Paid Upto :
<u>BG Details</u>	<u>Amount :</u>		<u>Validity :</u>
	<u>BG Obtained against :</u>		
	<u>Details of BG forfeited/encashed , if any :</u>		
Submission of Environmental Statement	Period		
Other Relevant Information	Application for grant of Consent to Establish for construction of residential project under SRA Scheme for Total Plot area - 9,251.25 Sq. mtrs		

Maharashtra Pollution Control Board

	<p>Total Construction BUA -54,004.74 Sq.mtrs</p> <p>Applicant has not obtained EC from GOM but applied for same 13/8/2013.</p> <p>Nonhazardous waste</p> <p>Wet garbage: 808 Kg/Day(treated in organic waste converter)</p> <p>Dry garbage:1150 Kg/Day(will be handed over to MCGM)</p> <p>STP Sludge: 50 Kg/Day(manure)</p> <p><u>Said project consist of total 4 nos. of residential buildings</u> 1.Building No. 1-Rehab (Configuration. – Stilt + 22 Floors), 2.Building No. 2- Sale (Configuration- Stilt + Podium +22 Floors),</p> <p>3.Building. No. 3 Composite Build. (Sale + Rehab) with 4 wings. Wing- A- Stilt + 7 floors, Wing-B, C, D Configuration – Stilt + 19 Floors) Bldg. 4 Commercial-B1+B2+Ground+ 7 floors</p> <p>During visit to site on 29.01.2014 it is observed that PP has completed the slab work of Bldg No. 1 (Rehab) - (Configuration- Stilt + 22 Floors) up to 22 floors and work of sale Bldg No. 2 (Configuration- Stilt+Podium+22 Floors) completed up to 11th floor slab level.</p> <p>SRO reported that has completed work of 16709.75 sq. meter is completed</p> <p>Applicant has submitted,</p> <p>1) Commencement Certificate for plinth level construction of Sale Blag No.2 dated 21/5/2012.</p> <p>2) IOA Certificated dated 3 Jan,2012.</p> <p><u>3)architecture map showing</u></p> <p>Total Plot area - 9,251.25 Sq. mtrs</p> <p>Total Construction BUA -53,102.00 Sq.mtrs</p> <p>4) affidavit for not taking effective Environmental Clearance/CRZ Clearance</p>
Recommendation of SRO/RO	RO Recommended the grant of C to E, the suitable action at HQ.

Maharashtra Pollution Control Board

Agenda no. 6

Region : SRO Mumbai I		Section : RO(HQ)		Date :	
Name & Address	M/s.Pushpa Construction Co. , C.S. No. 181(pt) and 509 (pt) of Dharavi Division, Babu Jajivanram Nagar, Sant Rohidas Marg, Dharavi, Mumbai.				
Consent For	C to E				
Capital Investment	Rs.82.27 Cr				
Previous Consent Validity					
Industry Type	O08 Building and construction projects more than 20,000 Sq mtr				
Industry Category	Orange				
Compliance Of Water Pollution Related Conditions	YES ()		NO ()		
	Details :- Water consumption - 207.25 CMD. Sewage Generation - 183.75 CMD Capacity of STP Praposed - 220 CMD				
Water Cess	Assessment Done :			Paid Upto :	
BG Details	<u>Amount :</u>			<u>Validity :</u>	
	<u>BG Obtained against :</u>				
	<u>Details of BG forfeited/encashed , if any :</u>				
Submission of Environmental Statement	Period				

Maharashtra Pollution Control Board

<p>Other Relevant Information</p>	<p>Application for grant of Consent to Establish for reconstruction of amalgamated & subdivided plot of Kalpataru ,Jai Kalimata & Jai Bajrang SRA Society at Dharavi under SRA Scheme for</p> <p>Total Plot area - 5700.04 Sq. mtrs</p> <p>Total Construction BUA - 42851.75 Sq.mtrs</p> <p>Applicant has obtained EC from GOM dated 23/12/2013 for</p> <p>Total Plot area - 5700.04 Sq. mtrs</p> <p>Total Construction BUA - 42851.75 Sq.mtrs</p> <p>Nonhazardous waste</p> <p>Wet garbage: 347.29 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:347.29 Kg/Day(will be handed over to MCGM)</p> <p>Said project consist of 2 Nos of buildings</p> <p>Building No.1(party commercial & partly residential sale building) and building No.1A(rehab commercial building) having 22 floors.</p> <p><u>SRO Reported that, PP has not started construction work.</u></p> <p>Applicant has submitted,</p> <p>LOI from SRA Dated dated 21/2/2007</p> <p>Commencement Certificate dated 21/2/2007for plinth level construction.</p> <p>Applicant has not submitted along with C to E Application</p> <p>1.architecture map as</p> <p>2.affidavit for compliance of Environmental Clearance/CRZ Clearance</p>
<p>Recommendation of SRO/RO</p>	<p>RO Recommended grant of consent to establish.</p>

Maharashtra Pollution Control Board

Agenda no. 7

Region : RO Mumbai		Section : RO(HQ)		Date :	
Name & Address		M/s.Raja Construction Co. (Saptaratna CHS Ltd.) , CTS No.33/12, Village- Chinchavali, Malad (W),			
Consent For		C to E			
Capital Investment		Rs.49.08 Cr			
Previous Consent Validity		---			
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category		Orange			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Water consumption - 133.33 CMD. Sewage Generation - 107.46 CMD Capacity of STP Praposed - 110.00 CMD			
Water Cess		Assessment Done :		Paid Upto :	
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	
		<u>BG Obtained against :</u>			
		<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement		Period			
Other Relevant Information		Application of grant of C to E for construction of residential redevelopment project for Total Plot area - 5973.00 Sq. mtrs Total Construction BUA - 27,496.50 Sq. mtrs			

Maharashtra Pollution Control Board

	<p>PP has not obtained EC from GOM but applied for same 21/6/2013.</p> <p>Nonhazardous waste</p> <p>Wet garbage: 208.95 Kg/Day(treated in organic waste converter)</p> <p>Dry garbage: 139.30 Kg/Day(will be handed over to MCGM)</p> <p>STP Sludge: 7 Kg/Day(manure)</p> <p>Said project consist of Total no. of residential buildings is 1 with three wings. (A & B wing Configuration. – Stilt + 2 Level podiums + 3rd to 16th (pt), Wing C Configuration – Stilt + 2 Level Podium + 3rd to 17floors</p> <p>SRO Reported that ,</p> <p><u>1.During visit to site on 20.01.2014 it is observed that PP has completed the slab work of all wings and internal work is in progress.</u></p> <p>2.RO Mumbai has issued quarry letter to PP. PP has submitted their reply and informed that at the time of taking the approvals their total construction built up area is below 20,000 sq. meter due to which they did not required Environmental Clearance. Subsequently the changes in the D.C Rules & Fungible FSI coming into force in Jan.2012 and the necessities of providing covered car parking to all society members. Due to which their total built up area has increases from 19424.87 sq. meters to 28363.87 square meters.</p> <p>3. PP has informed that total work of 19424.87 square meters is completed. The podium work is still not commissioned.</p> <p>Applicant has submitted</p> <ol style="list-style-type: none"> 1. Commencement certificate dated 29/10/2010 for construction stilt slab only. 2. Approve plan. 3. affidavit for compliance of Environmental Clearance/CRZ Clearance <p>Applicant has not submitted architecture map having toal BUA as mentioned in EC.</p>
Recommendation of SRO/RO	<p>RO Recommended the grant of C to E with condition of not taking effective steps without obtaining EC.</p>

Maharashtra Pollution Control Board

Agenda no. 8

Region : Mumbai		Section : RO(HQ)		Date :	
Name & Address		M/s.Adarsh Industrial Estate, CTS No. 335/1, Village Valnai, Malad (W)			
Consent For		C to E			
Capital Investment		Rs.152.25 Cr.			
Previous Consent Validity		--			
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category		Orange			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :- Water consumption - 412CMD. Sewage Generation - 348 CMD Capacity of STP Praposed - 383CMD			
Water Cess		Assessment Done :		Paid Upto :	
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	
		<u>BG Obtained against :</u>			
		<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement		Period			

Maharashtra Pollution Control Board

Other Relevant Information	<p>Application for grant of Consent to Establish redevelopment of residential project under SRA Scheme for</p> <p>Total Plot area - 8304.50 Sq. mtrs</p> <p>Total Construction BUA - 61,923.99 Sq.mtrs</p> <p>Applicant has not obtained EC from competent authority. .(SEAC Minutes 19th to 21st September,2013 is attached)</p> <p>Nonhazardous waste</p> <p>Wet garbage: 928 Kg/Day(will be treated in organic waste Converter)</p> <p>Dry garbage:405 Kg/Day(will be handed over to MCGM)</p> <p>STP Sludge-52 Kg/Day (used as manure)</p> <p>Said project consist of 2 Nos. of residential buildings (Rehab Bldg.- Configuration. – Stilt + 16 & Sale Bldg having two wing - Configuration- Ground +6 Podia + 1 E Deck + 30 Upper Floors).</p> <p>SRO reported that, PP has started the demolition work.</p> <p>(field visit report dated 21/12/2013 is enclosed)</p> <p>Applicant has submitted,</p> <p>1.Letter of Intent from Slum Rehabilitation Authority dated 2/7/2013.</p> <p>2.DP Remarks of Project.</p> <p>Project proponent has not obtained IOA/ approved plan & Commencement Certificate</p>
Recommendation of SRO/RO	<p>SRO Recommended consent to establish after receipts of Environmental Clearance & IOD & approved plan.</p>

Maharashtra Pollution Control Board

Agenda no. 9

Region : SRO Pune II	Section : JD(APC) Section	Date : 11.02.2014.
Name & Address	DTL Ancillaries LTD , Unit III 373, Kharabwadi, Near WMDC Industrial Area, Chakan, Tal: Khed, Dist: Pune.	
Consent For	1st Consent to operate.	
Capital Investment	Rs. 44.92.8 Crs	
Previous Consent Validity	Consent to Establish obtained.	
Industry Type	O23 Engineering and fabrication units (With investment on Plant	
Industry Category	Green	
Compliance Of Water Pollution Related Conditions	YES (√)	
	Details: - Ind. Eff: 49 CMD ETP provided., Dom. Effluent: 5.0 CMD, septic tank provided.	
Compliance Of Air Pollution Related Conditions	NO (√) Industry has not provided scrubber to phosphating section.	
Water Cess	Assessment Done :	Paid Upto :
<u>BG Details</u>	<u>Amount : ----</u>	<u>Validity : -----</u>
	<u>BG Obtained against :</u>	
	<u>Details of BG forfeited/encashed , if any :</u>	
Submission of Environmental Statement	Period	-----
Other Relevant Information	<ul style="list-style-type: none"> - Earlier industry has obtained consent to Establish without surface treatment and painting activity under green category - Earlier C.I of total plant was Rs. 7.94 Crs. Now shown CI Rs.44.92 Crs [increase by Rs.36.98 Crs]. - Earlier ind. Eff was Nil and Dom. Eff. was 1.80 CMD. Now applied for ind. Eff: 49 CMD and Dom.5.0.Industry has provided ETP and septic tank for 	

Maharashtra Pollution Control Board

	<p>treatment of industrial and domestic effluent.</p> <ul style="list-style-type: none"> - Industry is operating without consent to Establish and operate from the Board for surface treatment activity. - ETP sludge stored unscientifically. - <u>As per CPCB direction dated 04.06.2012 about industries categoration surface treatment activity falls under Red Category.[Sr.no.36]</u> - RO Pune has issued SCN to industry on 14.11.2013. Reply not submitted by the industry. - RO Pune has recommended issuing direction to the industry. - We may recommend to issue SCN to the industry for operating plant without obtaining consent from the Board and non providing air pollution control system to phosphating section.
Recommendation of SRO/RO	RO Pune has recommended to issue direction to the industry.

Maharashtra Pollution Control Board

Agenda no. 10

Region : RO PUNE	Section :RO(HQ)	SRO:-30/11/2013 RO HQ:-24/01/2014
Name & Address	M/s. G.K. Developers Promoters & Builders, "Roseland Residency" S.No.130(P),131(P),132(P), Pimple Saudagar, Aundh Annex, Pune-411027	
Consent For	C to O	
Capital Investment	211.67 Cr.	
Previous Consent Validity	----	
Industry Type	O08 Building & Construction Projects more than 20,000 Sq. mtr.	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption: 644.0 CMD, Effluent generated 503.0 CMD. STP Proposed of Capacity : 510.0 CMD	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<ol style="list-style-type: none"> PP has applied for consent to Operate The Residential project covering total area of around 75757.0 Sq. mt with total built up area of 82177.32 sq mtrs PP has applied for environment clearance environment clearance From MoEF on 23/06/2013. For the same area PP has obtained consent to establish from Board on 02/01/2010. Capital investment of the project is <u>211.67 Cr.</u> <u>Previously PP has applied for consent to operate on 10/12/2010 with consent fees of Rs 2,11,800.0. same application was return to the applicant due to various discrepancies.</u> Now applicant has paid consent fees of Rs 423340/- on 06/01/2014. Applicant has paid consent fees from 2010 Total water consuming 644.0 m3/day & generating about 503.0 m3/day of sewage, which PP has provided STP of capacity 510.0 m3/day. PP has provided organic waste convertor for bio-degradable waste, Non-biodegradable waste send to authorized vender. 	

Maharashtra Pollution Control Board

	<p>11. 2 no. of DG sets having capacity of(100+62.5) KVA.</p> <p>12. Proposed site is located near about 1.0 Km from Pawana River (A-IV,Class).</p> <p>13. In view of above PP has paid consent fees Rs,211800/- on 11/11/2010, Rs.80,300/- on 12/03/2011 and as per revised fees structure additional consent fees of Rs 211800/-on 05/11/2011. Now PP has again paid consent fees of Rs 423340/- on 06/01/2014. We may consider consent to operate as PP has applied consent to operate within the period of Valid EC.</p>
Recommendation of SRO/RO	RO, Pune has recommended the decision for grant of consent to Operate may be taken at HQ level.

Maharashtra Pollution Control Board

Agenda no. 11

Region : SRO Pune I		Section :		Date :	
Name & Address		Bellflower Properties Pvt. Ltd., "Margosa Heights", , S.No.57 (Part),58(Part), Mohamadwadi,Pune			
Consent For		CO			
Capital Investment		12338 Lacs			
Previous Consent Validity		31/07/2014			
Industry Type		O08 Building and construction projects more than 20,000 Sq mtr			
Industry Category		Orange			
Compliance Of Water Pollution Related Conditions		YES ()		NO ()	
		Details :-			
Water Cess		Assessment Done :		Paid Upto :	
<u>BG Details</u>		<u>Amount :</u>		<u>Validity :</u>	
		<u>BG Obtained against :</u>			
		<u>Details of BG forfeited/encashed , if any :</u>			
Submission of Environmental Statement		Period			
Other Relevant Information					
Recommendation of SRO/RO					

Maharashtra Pollution Control Board

Agenda no. 12

Region : RO PUNE	Section :RO(HQ)		Date :
Name & Address	M/s. Paranjape Schemes (Construction) Ltd, "Athashri",Sr.No.19/1, 19/4, 19/5, & 30/1 Vill. Baner, Pune.		
Consent For	C to O (with amalgamation of existing part operate)		
Capital Investment	61.0 Cr.		
Previous Consent Validity	30/11/2011		
Industry Type	O08 Building & Construction Projects more than 20,000 Sq. mtr.		
Industry Category	Orange		
Compliance Of Water Pollution Related Conditions	YES ()	NO ()	
	Details :-Water Consumption:56.0 CMD, Effluent generated 45.0 CMD. STP provided of Capacity : 120.0 CMD		
BG Details	Amount :	Validity :	
	BG Obtained against :		
Other Relevant Information	<p>PP has applied for plain renewal of part project.</p> <p>2. <u>Applicant has obtained consent to operate part having plot area 17135.13 & BUA 16672.65 sq.mtrs for first phase consent valid upto 30/11/2011.</u></p> <p>3. PP has obtained environment clearance from SEIAA having total plot area 28,231.0 sq.mtrs BUA 29087.0 sq.mtrs on 27/12/2007.</p> <p>4. Applicant has obtained consent to operate for Building A & B and construction of C building not started.</p> <p>5. Capital investment of the project is 61.0 Cr.</p> <p>6. Total water consuming 56.0 m3/day & generating about 45.0 m3/day of sewage, PP has provided Sewage treatment plant of capacity 120.0 CMD.</p> <p>7. PP has provided Vermi Composting bede for bio-degradable waste, Non-biodegradable waste send to authorized vender.</p> <p>8. 3 no. of DG sets having capacity, 125.0 x3KVA each.</p> <p>9. Applicant has not submitted BG of Rs. 3.0 Lakh as per C to O (part)</p> <p>10. In view of above we may consider plain renewal as total BUA 16,672 sq.mtrs with part operate affidavit and BG for compliance of consent condition. Additional fees 1, 25,000/-required.</p>		
Recommendation of SRO/RO			

Maharashtra Pollution Control Board

Agenda no. 13

Region : RO PUNE	Section :RO(HQ)	Date :
Name & Address	M/s. Pristine Properties, S.No. 170(p), At Wakad, Dist. Pune	
Consent For	C to O (with amalgamation of existing part operate)	
Capital Investment	123.22 Cr.	
Previous Consent Validity	30/06/2015(Part operate)	
Industry Type	O08 Building & Construction Projects more than 20,000 Sq. mtr.	
Industry Category	Orange	
Compliance Of Water Pollution Related Conditions	YES ()	NO ()
	Details :-Water Consumption:430.0 CMD, Effluent generated 355.0 CMD. STP provided of Capacity : 520.0 CMD	
BG Details	Amount :	Validity :
	BG Obtained against :	
Other Relevant Information	<p>11. PP has applied for consent to 1st Operate (Part) with the amalgamation of existing part operate.</p> <p>12. <u>Applicant has obtained consent to operate part having BUA 29,596.62 sq.mtrs for first phase consent valid upto 30/06/2015</u></p> <p>13. Now applicant has applied for second phase with amalgamation of existing phase-I i.e Phase-I & Phase-II (1st phase 29,596.62 +2nd phase 12764.99 =42361.61 sq.mtrs)</p> <p>14. PP has obtained environment clearance from SEIAA having total plot area 51,100.0 sq.mtrs BUA 57,358.37 sq.mtrs on 02/05/2011.</p> <p>15. PP has obtained consent to Establish on dated 05/10/2011.</p> <p>16. Plot area & BUA in Environment clearance & Consent to establish same.</p> <p>17. Capital investment of the project is <u>123.22 Cr.</u></p> <p>18. Total water consuming 430 m3/day & generating about 355.0 m3/day of sewage, PP has provided Sewage treatment plant of capacity 520.0 CMD.</p> <p>19. PP has provided organic waste convertor for bio-degradable waste, Non-biodegradable waste send to authorized vender.</p> <p>20. 2 no. of DG sets having capacity, 160.0 x2 KVA each.</p> <p>21. Applicant has submitted BG of Rs. 5.0 Lakh as per C to O (part) condition valid for period upto 20/10/2014.</p>	

Maharashtra Pollution Control Board

	<p>22. Applicant has not submitted Part operate affidavit.</p> <p>23. In view of above we may consider consent to Operate Part (Phase-I & Phase-II) after submission of Part operate affidavit with renewal of existing part operate BG.</p>
Recommendation of SRO/RO	

Maharashtra Pollution Control Board

Agenda no. 14

CC Item		
Region : Raigad	Section : AST	Date:
Name & Address	Pidilite Industries Ltd, Plot No- A-22/1 MIDC Mahad, Dist-Raigad.	
Consent for	C to O (expansion)	
Capital Investment	Existing-40.5 Cr ,expansion:- 2.88 Cr	
Consent Valid upto	Existing: -31/01/2014.& C to E granted on 28/11/2011.	
Industry Type	Chemicals	
Industry Category	RED	
Compliance of Water Pollution Related Conditions	YES ()	NO ()
	Details: Full fledge ETP provided with RO plant & multiple effect evaporators for RO reject water. Treated effluent is disposed to CETP Mahad.	
Compliance of Air Pollution Related Conditions	YES ()	NO ()
	Details: - Furnace oil fired boiler provided with chimney of 34 mtrs height.	
Water Cess	Assessment Done:	Paid upto: Dec-2012.
BG Details	Amount: 2.0 lakh	Validity: 31/12/2012.
	BG obtained against: For installation & satisfactory performance of R.O &MEE for treatment of expansion effluent to the quantity of 8.5 CMD.	
	Details of BG forfeited/ enchased, if any:	
Submission of Environmental Statement	Period	2012-13.

Maharashtra Pollution Control Board

Other Relevant Information	<p>The existing consent for 34644 MT/A quantity was valid upto-31/01/2014. Industry has submitted application for Consent to Operate (exp) for 6456 MT/A quantity. The C to E for expansion was granted with condition of obtaining E.C. However industry has not submitted the same. Industry has submitted that they had applied for E.C but not received the same till date. Hence, now industry has applied for C to O (expansion) by submitting the "No Increase in pollution load Certificate" from Institute of Chemical Technology Matunga, Mumbai. Industry has submitted that- The increase in quantity of product will be without addition in plant and machinery and any change and addition in utilities. There will be no change in fuel quantity, emission and effluent quantity will reduce from 34 CMD to 30.5 CMD due to installation of R.O & MEE as per previous consent condition. The C.I of Industry has increase from 1.3 Cr to 2.88 Cr mainly due to installation of R.O & MEE as per Condition in C to E. The production quantity is increasing after expansion even if, they have submitted no increase in pollution load certificate. Hence change in product mix cannot be considered as per the circular.</p>
Recommendation of SRO/RO	<p>The industry has obtained consent to establish for expansion subject to E.C, but carried out expansion without EC. Hence consent to operate may be refused and necessary legal action may be initiated.</p>

Maharashtra Pollution Control Board

Agenda no. 15

CC/ Item –		
Region : Pune	Section : JD(APC)	Date:
Name & Address	M/s.Jabil Circuit India Pvt. Ltd.,MIDC Ranjangaon,. Shirur, Dist. Pune	
Consent for	Renewal of consent with amalgamation	
Capital Investment	Total Capital Investment Rs.265.31 Cr	
Consent Valid upto	30/04/2013.	
Industry Type	R-23- Engineering and fabrication unit (with investment on plant)	
Industry Category	Orange	
Compliance of Water Pollution Related Conditions	YES (√)	NO ()
	STP Provided for domestic effluent	
Compliance of Air Pollution Related Conditions	YES (√)	NO ()
	Fumes extraction system provided to soldering section & exhaust given to utility section.	
Water Cess	Assessment Done:	Paid upto: Sep 2012
	Submitted up to	
BG Details	Amount: Nil	Validity –
	BG obtained against: Imposed as per earlier consent.	
	Details of BG forfeited/ enchased, if any: N.A.	
Submission of Environmental Statement	Period	2011-12
Other Relevant Information	Present status report of expansion called from SRO on 23 Sep 2013.Now SRO has submitted by email dtd. 30 Jan 14 (Copy enclosed) & reported Production level within consented limits, STP provided, Fumes extraction system provided at soldering section, fee paid upto 30/04/2015 (Orange	

Maharashtra Pollution Control Board

	Category).
Recommendation of SRO/RO	Consent may be renewed after receipt of reply to this office letter.

Maharashtra Pollution Control Board

Agenda no. 16

CC/ Item –		
Region : Pune	Section : JD(APC)	Date:
Name & Address	M/s. Sauer Danfoss India Pvt. Ltd., Plot No. 40, Gat No. 94 and 100, Cliff Industrial Estate, Wagholi Rahu Road, Kesnand, Off Ahmednagar Road, Dist. Pune 412 207	
Consent for	Renewal of consent with amalgamation	
Capital Investment	Total Capital Investment Rs.43.50 Cr	
Consent Valid upto	31/05/2013	
Industry Type	R-27-Heavy Engineering including ship building	
Industry Category	RED	
Compliance of Water Pollution Related Conditions	YES ()	NO (✓)
	ETP/STP Provided result exceeding .Submitted time bond programmed submitted for up gradation/separation of ETP.	
Compliance of Air Pollution Related Conditions	YES (✓)	NO ()
	Painting activity is outsourced	
Water Cess	Assessment Done: Submitted up to	Paid upto:
BG Details	Amount: NIL	Validity –
	BG obtained against: Imposed as per earlier consent.	
	Details of BG forfeited/ encashed, if any: N.A.	
Submission of Environmental Statement	Period	Sept 2012
Other Relevant Information	Information called from SRO & accordingly SRO submitted reply reported painting activity is outsourced. JVS results are exceeding & industry has	

Maharashtra Pollution Control Board

	submitted time bound programmed for up gradation of ETP.
Recommendation of SRO/RO	Bank guarantee of Rs. 2.0 Lakh submitted and same be forfeited as industry has not made compliance within stipulated time. Decision of grant of renewal of consent may be taken at HQ level.

Maharashtra Pollution Control Board

Agenda no. 17

Region : RO Pune		Section : JD (WPC)			Date : 11.02.2014	
Name & Address		<u>M/s. Four Season Wines Ltd., Gat No. 259, 40, A/P. Roti Hingagada Tq. Daund Dist. Pune.</u>				
Consent For		Applied for renewal of consent for same production qty with increased C.I				
Capital Investment		1) Previous consent granted C.I.is of Rs. 42.19 Cr. 2) <u>Enhanced C.I. of Rs. 3.85 Cr.</u> (increased due to replacement of plant & machinery, 3) Total C.I. of Rs. 46.04 Cr. quality & hospitality etc.)				
Previous Consent Validity		1) Previous consent dtd. 23.04.2012 was valid up to:31.10.2013, granted in Green Category. 2) As per new CPCB categorization falls under Red category.				
Industry Type		Agrobase				
Industry Category		RED/LSI.				
Compliance Of Water Pollution Related Conditions		YES	Effl. Qty.	Previous	Present	Total
			I.E.	14.5	Nil	14.5 CMD.
			D.E.	5.0	Nil	5.0 CMD.
		Details :- ETP provided, comprising screen chamber, oil & grease trap, equalization tank UASB, settling tank, aeration tank, supernatant tank, pressure sand filter, activated carbon filter dosing tank, sludge recycling pump & SDB. 54, acres land available for disposal of treated effluent which is adequate.				
Water Cess		Assessment Done : water cess returns submitted for period March 2012 to Sept. 2013.			Paid Upto : ----	

Maharashtra Pollution Control Board

<u>BG Details</u>	<u>Amount :</u> ----	<u>Validity :</u> -----
	<u>BG Obtained against :</u> -----	
	<u>Details of BG forfeited/encashed , if any :</u> ----	
Submission of Environmental Statement	Period	For the financial year ending the 31 st March 2013 submitted.
Other Relevant Information	<p>No boiler required for said activity.</p> <p>54, acres land available for disposal of treated effluent which is adequate.</p> <p>As per new CPCB categorization falls industry under Red category.</p>	
Recommendation of SRO/RO	RO recommended to renew the consent	

Maharashtra Pollution Control Board

Agenda no. 18

CC Item -		
Region : Kalyan	Section : AS(T)	Date: 15 /02 /2014
Name & Address	M/s. Sequel Pharmachem Pvt. Ltd. Plot No. N-46, MIDC Addl. Ambernath, Dist. Thane.	
Consent for	Renewal of Consent. (✓)	
Capital Investment	Previous Rs. 25 Crore, Now Rs. 7.57 Crores.	
Consent Valid up to	31/08/2012.	
Industry Type	R-60, Pharmaceutical	
Compliance of Water Pollution Related Conditions	Yes	
	Details: IE generation is 68 m3/d. Industry has provided primary, secondary & Tertiary treatment facility. JVS results not submitted as industry is not in operation for last 1 year. Industry is a member of CETP.	
Water Cess	Assessment Done:	Paid up to:
BG Details	Amount:	Validity-
	BG obtained against:	
	Details of BG forfeited / enchased, if any:	
Submission of Environmental Statement	Period- 2012-2013	
Compliance of Air Pollution Related Conditions	Yes	
	Details: Industry has provided Scrubbers to process reactors.	

Maharashtra Pollution Control Board

<p>Other Relevant Information</p>	<p>Previous consent was granted on 11/05/2010 for product mix change with condition to amend the EC. Industry has not yet obtain Amendment in EC for product mix change. Previous consent was valid up to 31.08.2012. Unit has resubmitted the application for renewal of consent. Industry is engaged in manufacturing of Pharmaceutical products. Industry has obtained membership of CETP and CHWTSDf.</p> <p>Previous consent was granted with CI of Rs. 25 Crore with the approval of Member Secretary. Now industry has applied with CI of Rs. 7.57 Crore. Industry has submitted clarification for decrease in CI as they have sold various plant, machinery, equipments & also various electrical, plumbing block, pass box, formulations, store well, furniture, fixture, office equipments, computer, lab equipments etc. are disposed off & mostly only civil structure was there. The unit has paid consent fees of Rs.50,000/-.</p> <p>This office vide E-mail letter dtd. 18.11.2013, 4.1.2014, 10.02.2014 & 14.02.2014 requested RO/SRO to submit the additional information in respect of following points:</p> <ol style="list-style-type: none"> 1. Clarification about consent condition no. (9) of consent granted on 11.05.2010. 2. BG details as per previous consent condition no. (11). 3. Env. Statement Report. 4. FORM IV HW returns. 5. Water Cess details. 6. Latest JVS results in CC/CAC format. 7. Details of Action taken, if any. <p>After repeated reminders from this office, RO/SRO has not submitted the above information till date.</p> <p>DO letter issued to SRO on 17/02/2014.</p>
<p>Recommendation of SRO /RO</p>	<p>Case may be granted for renewal, if approved.</p>

Maharashtra Pollution Control Board

Agenda no. 19

Region : RO Pune		Section : AS(T)		Date : Feb 2014
Name & Address		Intervet India Pvt. Ltd. , Briahnagar off. Pune- Nagar Rd. Wagholi , Pune.		
Consent For		Renewal with increase in CI		
Capital Investment		Previous :- Rs. 45.22 Cr, Current :- 55.43 Cr		
Previous Consent Validity		31.12.2013		
Industry Type		Bulk drug		
Industry Category		Red		
Compliance Of Water Pollution Related Conditions		No		
		Details :- IE -100 CMD ,DE-16.0 CMD. Combine ETP is provided ,disposal on land , JVS analysis reports are not within limit.		
Water Cess		Assessment Done : Sept-2012		Paid Upto : Sept- 2013
Compliance Of Water Pollution Related Conditions		Yes		
		Ventury scrubber is provided as APCS to incinerator.		
BG Details		Amount : 5 lakh		Validity : 15.06.2014
		BG Obtained against : Towards O & M of Pollution control system		
		Details of BG forfeited/encashed , if any : Nil		
Submission of Environmental Statement		Period	2012-13	

Maharashtra Pollution Control Board

Other Relevant Information	<ol style="list-style-type: none"> 1. Applied for Renewal of consent with increase in CI . 2. Previous CI – Rs. 45.22 Cr ,Current CI-Rs.55.43 Cr. industry has submitted justification for increase in CI stating that, CI increased due to capital equipment purchased & installation, purchase of computers,softwares, building modification, furniture etc. also asset move from their closed factory (Hyderabad) which is not installed. 3. Last 3 JVS analysis reports are exceeding the consented standards . 4. Industry has provided incinerator for BMW disposal. 5. SRO has issued query letter on 28.11.2013 for which industry has submitted their reply for same. 6. Industry has reported that they have submitted separate application for grant of BMW Authorization. Same application is clubbed with consent application. Previously details of BMW were given in the consent.
Recommendation of SRO/RO	RO has recommended to take decision at higher level.

Maharashtra Pollution Control Board

Agenda no. 20

CC Agenda Item –		
Region : Nashik	Section : JD(APC)	Date: /01/2014
Name & Address	Cummins Generator Technologies Ltd , Plot No.C-33, MIDC, Ahmednagar.	
Consent for	Renewal of Consent to Operate.	
Capital Investment	Rs.38.02 Crores	
Consent Valid upto	31.07.2013	
<u>Industry Type</u>	Engineering	
<u>Industry Category</u>	RED/LSI	
Compliance of Water Pollution Related Conditions	YES (√)	
	Details :- Domestic Effluent: 50 CMD, STP Provided. Industrial Effluent: 1.80 CMD Primary Treatment Provided.	
Compliance of Air Pollution Related Conditions	YES (√)	
	Details :- Air Pollution Control system Provided.	
Water Cess	Assessment Done: 31.12.2012	Paid upto: 31.12.2012
<u>BG Details</u>	Amount: Rs.2/- Lakhs	Validity
	BG obtained against: Performance of PCS and Consent Conditions.	
	Details of BG forfeited/ enchased, if any: Rs.2/- Lakhs for non-compliance consent conditions.	
Submission of Environmental Statement	Period	
Other Relevant Information	---	
Recom. of SRO/RO	Consent to Operate may be renewed subject to suitable Bank Guarantee.	

Maharashtra Pollution Control Board

Agenda no. 21

Region : SRO Pune II	Section : JD(APC)		Date : 11.02.2013.
Name & Address	M/s Polyplastics Industries (India) Pvt.Ltd., B- 30/2 MIDC Industrial Area Ranjangoan , Tal. Shirur, Dist- Pune		
Consent For	Renewal of consent to operate.		
Capital Investment	Rs.42.15 Crs		
Previous Consent Validity	31/10/2013		
Industry Type	R36 Industry or process involving metal surface treatment or pro		
Industry Category	Red		
Compliance Of Water Pollution Related Conditions	YES (√)		
	Details :- Ind. Eff.- 500 CMD, ETP provided. Analysis results after up gradation are awaited.		
	Dom. Eff.- 16 CMD, soak pit provided.		
Water Cess	Assessment Done :	Paid Upto :	
BG Details	Amount : 10 + 2 Lakhs	Validity :14.02.2014	
	BG Obtained against : O & M of pollution control system and submission of Boards resolution.		
	Details of BG forfeited/encashed , if any :		
Submission of Environmental Statement	Period	2011-12	
Other Relevant Information	1. As per earlier consent condition industry has submitted BG of Rs.10 Lakhs towards O & M and of pollution control system and Rs.2 Lakhs towards submission of Board resolution for violation of act and not to make any further expansion without obtaining consent from the Board, which is valid up to 14.02.2014.Industry, has submitted Board resolution. 2. RO Pune has issued interim direction to the industry on 20.09.2013 to upgrade existing ETP ,not discharge effluent out side the industry and		

Maharashtra Pollution Control Board

	<p>submit BG of RS.5 Lakhs towards compliance of the same.</p> <p>3. SRO-Pune –II has reported on 31.10.2013 that industry has upgraded ETP and stopped discharge of effluent and industry has requested to RO Pune that they have already submitted BG of Rs.12 Lakhs in the Board, Hence to exempt BG of Rs.5.0 lakhs towards compliances of interim directions which they have complied.</p>
Recommendation of SRO/RO	RO Pune has recommended for grant of renewal of consent to operate.

Maharashtra Pollution Control Board

Agenda no. 22

Region : Mumbai		Section : RO(HQ)		Date : /02/2014	
Name & Address	M/s. The V-Hotels Ltd. (Formerly M/s. The Tulip Star Hotel) Juhu Tara Road, Juhu, Mumbai – 400 049				
Consent For	CR				
Capital Investment	29.45 Crs.				
Previous Consent Validity	30.11.2013				
Industry Type	R29 Hotels (3 star & above) and Hotels having 100 rooms and above				
Industry Category	Red				
Compliance Of Water Pollution Related Conditions	YES ()		NO ()		
	Details :- Hotel activity is closed since March 2005				
Water Cess	Assessment Done :		Paid Upto :		
<u>BG Details</u>	<u>Amount :</u>		<u>Validity :</u>		
	<u>BG Obtained against :</u>				
	<u>Details of BG forfeited/encashed , if any :</u>				
Submission of Environmental Statement	Period				
Other Relevant Information	M/s. The V-Hotels Ltd. (Formerly M/s. The Tulip Star Hotel), Juhu Tara Road, Juhu, Mumbai – 400 049 has applied for renewal of consent. No activity presently as lodging, boarding, swimming pool and restaurant. Earlier C to O granted for Hotel activity including lodging, boarding for 367, and swimming pool & food items 2.7 T/day vide No. BO/ROM/RO (P&P)/EIC No. – MU-1788-10/R/CC-03;dt; 03/01/2011 which was <u>Valid upto 30.11.2013</u> CI of Total Project is 29.45 Crs.				

Maharashtra Pollution Control Board

	<p>Details of water consumption as under :-</p> <p>Water consumption</p> <p>Domestic – 145.00CMD</p> <p>Sewage Generation – 115.00 CMD</p> <p>Process – 150.00 CMD</p> <p>Effluent generation – 80.00 CMD</p> <p>STP provided for treatment of sewage, but not in operations as no activity.</p> <p>ETP not provided.</p> <p>DG sets - 500 KVA x 3 No.</p>
Recommendation of SRO/RO	<p>SRO-Mumbai-II has recommended that renewal of consent may be granted subject to condition that the unit shall upgrade/repair STP, provision of ETP for laundry activity and ozonisation treatment for Swimming pool prior to resume the hotel in operation.</p>

Maharashtra Pollution Control Board

Agenda no. 23

Region : Nagpur		Section :JD-WPC		Date : 17 /02/2014
Name & Address		M/s Ellora Paper Mills Ltd. , Devhada Khurd Tumsar, Tq - Mohadi, Dist - Bhandara		
Consent For		Applied for renewal of consent		
Capital Investment		2587.4 Lacs		
Previous Consent Validity		31.10.2013		
Industry Type		Paper Industry		
Industry Category		Red/LSI		
Compliance Of Water Pollution Related Conditions		YES ()		
		<p>Details :- Industry has provided primary and secondary treatment for generation of industrial effluent- 341 CMD. Which is recycling in the process.</p> <p>Industry has provided wet scrubber to boiler, industry is being used coal & husk as fuel. Industry has not provided silo for storage of fly ash of the boiler</p>		
Water Cess		Assessment Done :Nov-013		Paid Upto :31.05.2012
BG Details		Amount : 10/- Lakhs		Validity :31.12.2013
		BG Obtained against : Rs. 1/- L each against installation of addl clarifier- complied, 2. To provide sun dry board mill- complied, 3. Construction of compound wall- complied, 4. Discard oxidation ditches- complied,5. Provision of tertiary treatment- not complied , 6. Achieve zero discharge- achieving,7. Close shade for storage of rice husk & coal- not complied , 8. APC to boiler (8 TPH)- complied, 9. Silo for fly ash with bag filter- complied.		
		<u>Details of BG forfeited/encashed , if any :NA</u>		
Submission of Environmental Statement		Period		
Other Relevant Information		<p>Earlier consent was granted subject to certain conditions No.9,10,& 11 regarding expansion, to submit Board resolution within 1 month and BG of Rs.5/- Lakh for compliance of the same. But it is reported that, the industry has not submitted Board resolution as well as said BG.</p> <p>As per condition No. 10, due to non submission of Board resolution within month</p>		

Maharashtra Pollution Control Board

	<p>period, the consent treated as cancelled hence industry operating without valid consent since long period. In this regard no action initiated against the industry.</p> <p>During the year 2011, RO Nagpur had issued conditional restart directions vide letter dtd.29.07.2011 subject to O & M of pollution control system, to install clarifier, to provide tertiary treatment, to submit BG of Rs. 10/- Lakh etc. Industry has submitted BG of 10/- Lakh but not complied the various directions as compliance report submitted vide letter dtd.17.08.013.</p> <p>Present status report and information regarding action taken against non compliances of ID/ Restart order and consent conditions called from RO/SRO vide mail dtd.15.02.014.</p>
Recommendation of SRO	SRO Bhandara has recommended for grant of consent after compliance of consent condition & restart direction.