

**List of Cases to be submitted before 10th Consent Committee Meeting
of 2013-14 scheduled on 22.08.2013 at 10:30 a.m.**

Sr. No.	Name & Address	Capital Investment	Applied For	Section	Page No.	Remarks
Resubmitted Agenda						
1	AL-Shirin Export , P. No. 105/1A, Vill- Valap, Tal- Panvel	44 Crs	Establish	JD(WPC)	1 to 11	
2	Parinee Realty Pvt. Ltd. , CTS No. -844/8 & 844/54(pt), Plot No.-7 Shah Industrial Estate Off Veera Desai Road, Andheri(W), Mumbai	110 Crs	Establish	RO(HQ)	12 to 48	
3	Sherwood Resorts Pvt. Ltd. , CTS No. 2041, Blue Vally Ride, Opp. Satara Road, Mahabaleshwar, Dist- Satara.	3.87 Crs	Establish	RO(HQ)	49 to 61	
4	Deccan Sugar Pvt. Ltd., (Distillery Division) , Gat No. 147, 148/6, 148/4, At Guni, Tal- Mahagaon, Dist- Yavatmal	25 Crs	1st Operate	JD(WPC)	62 - 72	
5	Ultra Tech Cement Ltd. , G No. 179 to 184, 189, Vill- Gadgad Sangavi, G. No. 114 A, 11,114B, 114C, 1157 to 1163, 1167, 1169 to 1171, Vill- Murambi, Tal- Igatpuri, Dist - Nashik	40.35 Crs	1st Operate	JD(APC)	73 - 95	
6	Thermax Ltd. , MIDC Chincholi, Tal- Mohol, Dist - Solapur	27.25 Crs	1st operate	JD(APC)	96 - 109	
7	Kay Bouvet Engg Ltd. , B-54, Old MIDC Area, Satara	35.67 Crs	Operate (Expansion)	JD(APC)	110 - 119	
8	John Distilleries Pvt. Ltd. , A/p Chitali, Tal- Rahata, Dist- Ahmednagar	68.39 Crs	1st Operate (Expansion)	JD(WPC)	1120 - 135	
9	Kopargaon SSK (Country Liquor Unit) Kopewadi, Tal- kopargaon, Dist- Ahmednagar	69.79 Crs	1st Operate (Expansion)	JD(WPC)	136 - 147	
10	Kopargaon SSK (Distillery Unit) Kopewadi, Tal- kopargaon, Dist- Ahmednagar	69.79 Crs	1st Operate (Expansion)	JD(WPC)	148 - 157	
11	Niphad Sakhar Sahkari Karkhana Ltd. , A/p Pimpalas, Tal- Niphad	66.31 Crs	Renewal (Amalgamation)	JD(WPC)	158 - 169	
12	Venky's India Ltd , MIDC Chincholi, Solapur, Dist- Solapur	30.28 Crs	Renewal	JD(WPC)	170 - 190	
13	Appasaheb Nalawade Gadhinglaj SSK Ltd., (Distillery Unit) Harali, Tal- Gadhinglaj, Dist- Kolhapur	46.54 Crs	Renewal	JD(WPC)	191 - 202	
14	Chemical Terminal Trombay Ltd. , Pir Pau Installation Near MbPT Pump House, Behind Tata Terminal Power Station (Unit-V) Mahul Trombay, Chembur, Mumbai	32.99 Crs	Renewal	RO(HQ)	203 - 211	
Fresh Agenda						
1	Maharashtra Rajya Sahkari Duh Mahasangh Mary Mumbai , S. No. 21.4(B), Village Varvand, Tal- Daund, Dist- Pune	41.60 Crs	Establish	JD(WPC)	212 - 217	
2	ITC Ltd. , Plot No. D-1, MIDC Ranjangaon, Tal- Shirur, Dist- Pune	274.39 Crs	Establish (Briquette fired boiler of capacity 14 TPH)	JD(WPC)	218 - 223	
3	Rohan Housing Pvt. Ltd. , Gat No. 1458 to 1465, Wagholi, Pune	286.91 Crs	Establish	RO(HQ)	224 - 235	
4	PS Developers "Splendor Country" At Plot No. 229 & 235, Gat. No. 1420 Wagholi-Lohegaon Road, Off Ahmednagar Road, Wagholi, Pune	58.50 Crs	Establish	RO(HQ)	236 - 250	

5	Zero G Apartment Pvt. Ltd., (Slum Rehabilitation Project), S. No. 132/2, 286/2, 287/1+2 at Vill-Hadapsar, Tal- Pune, Dist- Pune	10.24 Crs	Establish	RO(HQ)	251 - 281	
6	Supreme Holdings & Hospitality (India) Ltd., S. No. 38/A/2 CTS No. 3106 to 3114, Vadgaon Sheri, Pune	71.49 Crs	Establish	RO(HQ)	282 - 295	
7	The Mills Store Co (Bom) Pvt. Ltd., Synchronicity, CS No. A/1/1 i.e. Old CTS No. 30A/1pt, 36A/2pt, 52(pt), Chandivali, Village Powai, Mumbai	40 Crs	Establish	RO(HQ)	296 - 318	
8	Ashoka Developers, Ghatkopar, Laxminagar Sneh Sadan, SRA CHS Ltd., CTS No. 184(pt) & 194(pt) of Village Ghatkopar Pant Nagar, Andheri-Ghatkopar Link Road, Ghatkopar (E), Mumbai	72 Crs	Establish	RO(HQ)	319 - 327	
9	Sheth Infracore Pvt Ltd., CTS No. 2400/E, Village- Dahisar, Tal- Borivali, Mumbai	94 Crs	Establish	RO(HQ)	328 - 335	
10	A Sursti Developers Pvt. Ltd., CTS No. 288/A B(Pt) & 292 of Village Bandivali at Jogeshwari (W), Mumbai	54 Crs	Establish	RO(HQ)	336 - 344	
11	Rupa Infotech & Infrastructure Pvt. Ltd., TTC Indl. Area, Sector-1, MBP, MIDC Mahape, Navi Mumbai	73.34 Crs	Establish	RO(HQ)	345 - 352	
12	Bau Developers Pvt. Ltd., CTS No. 128-A/4(pt), Village- Kandivali, Renuka Nagar, New Link Road, Dahanukar Wadi, Kandivali (W), Mumbai	90 Crs	Establish	RO(HQ)	353 - 374	
13	Bhimji Mhatre, Mhatre House, CTS No. 535A, Village- Eksar, Borvali	8.41 Crs	Establish	RO(HQ)	375 - 385	
14	Dheeraj Housing Pvt. Ltd., 597 & 598, CD Monte Park Road, Bandra (W), Mumbai	60.83 Crs	Establish	RO(HQ)	386 - 397	
15	State Guest House Cum Emporium Building, Plot No. 3C, Sector-30A, Navi Mumbai	20.52 Crs	Establish	RO(HQ)	398 - 407	
16	Matoshree Infrastructure Pvt. Ltd., Shivaji Park Scheme, CTS No. 1794 of Mahim Division, Mumbai	9.10 Crs	Establish	RO(HQ)	408 - 416	
17	Shri Tradco Dessan Pvt. Ltd., Sr. no. 93/94, Mumbai Agra Road, Biladi Phata Deopur, Tal & Dist Dhule	50.51 Crs	Establish (Expansion)	JD(WPC)	417 - 425	
18	The Cerebrum IT Park, B-1, Stilt Park, 1st, 3rd, 4th, 5th Floor, S. No. 13, Hissa No. 1+2+3 Vadgaon Sheri, Pune	88.32 Crs	Establish & Operate	RO(HQ)	426 - 438	
19	Sai Snehadeep Hospital, Sector 20, Kopar Khairane, Navi Mumbai	15.46 Crs	1st Operate	PSO	439 - 451	
20	Fortune Developers & Infrastructure, "Uttam Town & Scapes" S. No. 154/1B(Pt), 154/1E, 154/1D & 154/1G+1B(pt), Yerwada, Pune	60.50 Crs	1st Operate	RO(HQ)	452 - 458	
21	Positive Packaging Industries Ltd., S. No. 51, 52 & 53, Vill. Ransai, Tal- Khalapur, Dist- Raigad	64.54 Crs	1st Operate (Expansion)	RO(HQ)	459 - 481	
22	Wadhwa and Associates Realtors Pvt. Ltd., Property Bearing No. C-59, G- Block, Bandra-Kurla Complex, Bandr(E), Mumbai	285.12 Crs	Operate	RO(HQ)	482 - 512	
23	VHM Industries, Gala No. 106, Indian Corporation, Anjurphata, Dapode Road, Village- Gundavali, Tal- Bhiwandi, Dist- Thane	73.02 Crs	Renewal	JD(WPC)	513 - 522	

24	Centaur Pharmaceuticals Pvt. Ltd. , Plot No. 75, MIDC Ambernath, Dist- Thane	31.42 Crs	Renewal	AS(T)	523 - 535	
25	United Spririts Ltd. , Gat No. 344, At- Pimpali, Tal- Barmati, Dist- Pune	28.97 Crs	Renewal	JD(WPC)	536 - 541	
26	Jaju Krushi Utpadan & Prakriya Udyog Pvt. Ltd. , Plot No. E-9, MIDC Chokhali, Tal- Chikhali, Dist- Buldana	30.44 Crs	Renewal	JD(WPC)	542 - 549	
27	Deepak Fertilisers & Petrochemicals Corporation Ltd. , "Ishanya Mall" C.S. No. 190/192 Opposite Golf Course, Opp. Airport Road, Shashtri Nagar, Yerawada, Pune	273.70 Crs	Renewal	RO(HQ)	550 - 560	
28	Gaps Power and Infrastructure Pvt. Ltd. , D-197, MIDC Shendra, Aurangabad	64.95 Crs	Renewal	JD(APC)	561 - 568	
29	Innova Rubber Pvt. Ltd. , A-26, 27, MIDC Ambad, Tal- & Dist - Nashik	27.64 Crs	Renewal	JD(APC)	569 - 577	
30	Western Coalfinelds Ltd. , Telwasa OCM, Tal- Bhdrawati, Dist - Chandrapur	30.95 Crs	Renewal	JD(APC)	578 - 585	
31	Gopani Iron & Power (India) Ltd. , A-22, MIDC Growth Centre, Tadali, Chandrapur	45.41 Crs	Renewal	JD(APC)	586 - 594	
Review Item						
1	Infrastructure Logisstic Systems Ltd., P. H. No. 74, S. No. 131/1, Near Rly. Station, Near Maruti Nagar, Butibori, Nagpur	_____	_____	RO(HQ)	595 - 603	
2	Clarification with respect to Construction / IT/ Hotel Activities	_____	_____	RO(HQ)	604	
3	Application for reconsideration of final Refusal directions for 1st Consent to Operateof K. Raheja Corp Pvt. Ltd., Commerzone, Block No. 1,2,,7, S. No. 144 & 145, CS No. - 2648, 2649, Near Yerwada Jail, Pune	_____	_____	RO(HQ)	605 - 627	
4	Lodha Paradise (Phase-II), Survery no. 22,23,23/1, to 10, 25/2, 8,10,11, 26/2, Village Majiwade, Sector No. 5, BMC pipeline Thane (West)	_____	_____	RO(HQ)	628 - 646	
5	Aqupharma Chemicals Pvt Ltd., Plot No. K3/1-2-3, MIDC Mahad, Dist- Raigad	_____	_____	AS(T)	647 - 648	

	JD(WPC)	14
	AS(T)	1
	RO(HQ)	22
	JD(APC)	7
	PSO	1
	Total	45

CC-Resubmission

Agenda no. 1

Name of the Industry: AL-Shirin Export, P. No. 105/1A, Vill- Valap, Tal- Panvel

HOD Remarks:

- 1) Applied for Consent to Establish.
- 2) Category of the industry.
- 3) RED/LSI.
- 4) C.I. of the unit is Rs. 44.00 Cr.
- 5) I.E. generation to the tune of 230 CMD.
- 6) D.E. generation to the tune of 50 CMD.
- 7) Industry has proposed to recycle 75% of effluent and 25% will be used on land for gardening.
- 8) Industry has not submitted scheme of effluent treatment plant.
- 9) Industry proposed scrubber as APCs to rendering plant.
- 10) Location of the proposed unit is on the bank of (A – II, Class) Kasardi River.
- 11) RO/SRO recommended, the case may **refused** or may be referred to **RRZ** committee.
Resubmitted.

Industry has submitted letter on 13.08.2013 in the said letter industry proposed zero discharge effluent treatment plant with modern integrated meat processing project and requested to test the water quality of Kasardi river for the purpose of fitness for human, animal or Agriculture use.

JD(WPC)

Agenda no. 2

Name of the Industry: Parinee Realty Pvt. Ltd.,

CTS No. -844/8 & 844/54(pt), Plot No.-7 Shah Industrial Estate Off
Veera Desai Road, Andheri(W), Mumbai

HOD Remarks:

- Application for grant of consent to establish for SRA Project,
Total Plot Area - 7194.88 Sq.mtrs.
Proposed BUA(As per FSI) -16,988.00 Sq.Mtrs.
Total Construction BUA -36,636.21 Sq.mtrs
- **Application received at SRO, Mumbai, dt: 15/4/2013 and at HQ on dt: 6/05/2013.**
- Applicant has not obtained EC from Competent Authority for said Project. but applied for same towards GOM Dated 23/2/2013.
- SRO-Mumbai-II reported that, the fencing of plot area done and completed the three level basement and podium level construction work.
- RO Recommended the grant of consent to establish up to commissioning of the project or five year whichever is earlier subject to a condition that the, applicant shall not take any effective steps towards implementation of project prior to obtain environmental clearance from competent authority.
- The case was discussed in CC Meeting dated 13/6/2013 and it was decided to issue SCN for Refusal with stop work. accordingly SCN with stop work issued on 15/7/2013 and applicant has submitted reply of SCN in which mentioned that construction work of project is stopped .And applicant has submitted Following documents,
1)Commencement Certificate upto plinth level dated 20/10/2009.
2)LOI Certificate from SRA.
3)Architects certificate stating that construction work on site is 6415.48 Sq.Mtrs.
4)Undertaking for not starting activity without C to E and EC.
- We may place the application in CC Meeting for further decision.

RO(HQ)

Agenda no. 3

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, Evt. 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 Evt, Dpt, GOM.
- The opinion called from RRZ committee Evt, Dpt, GOM vide letter dated-15/5/2013. Report not received.
- The reply from RRZ committee is not received so far, however since the issue was of RRZ, We can take into consideration the letter dated- 19/6/2013, from Irrigation Dpt with respect to location of STP & MSW.

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 consider C to E

RO(HQ)

Agenda no. 4

**Name of the Industry: Deccan Sugar Pvt. Ltd., (Distillery Division),
Gat No. 147, 148/6, 148/4, At Gunj, Tal- Mahagaon, Dist- Yavatmal**

HOD Remarks:

1. Applied for C to 1st O for the 45 KLPD Standalone Molasses based Distillery unit, At- Gunj, Tal.- Mahagaon, Dist.- Yavatmal .
2. C to E is obtained on 01.04.2009 in the name of M/s. Shree Tatyasaheb Kore Warna SSK Ltd., for the same plot.
3. The Distillery unit is under taken by M/s. Deccan Sugars Pvt. Ltd., copy of sale deed enclosed.
4. As per the Email of RO dtd.04.07.2013, it is a standalone Distillery unit and there is Sugar unit of M/s. Shree Tatyasaheb Kore Warna SSK Ltd. beside the distillery unit but the survey Nos are different.
5. C.I of the unit is shown as Rs.25.00 Crs.
6. Spent wash generation is to the tune of 500 CMD.
7. Industry has provided two lagoons for the storage of spent wash.
8. Industry has provided Biomenthanization plant as a primary treatment for the spent wash followed by the composting.
9. Area of 10 Acres for compost yard and 2 Acres for post maturation is provided; however only 2100 M2 area is concretized as per CREP norms.
10. Multicyclone Dust Collector is provided as an APC system.
11. Obtained E.C on 10.06.2009 in the name of M/s. Shree Tatyasaheb Kore Warna SSK Ltd.
12. As per the decision of CC meeting dtd.10.07.2013, SCN for refusal of consent was issued on dtd.18.07.2013 for non compliance of CREP guidelines and not amending EC on their name.
13. Industry has submitted the reply vide letter dtd.02.08.2013 received on dtd.13.08.2013 mentioned in that a. Spent wash storage tanks of 30 Days capacity are provided. B. For primary treatment of spent wash, Biodigestor of capacity 13000 M3 is provided. C. Provided compos yard of area 12 Acres including post maturation area. However as per processing report of SRO iout of 10 Acres compost yard only 2100 sq. mtr.area is concretized.
14. Considering non- compliance of CREP guidelines by not providing adequate compost area leak proof flooring and by not getting the E.C amended in this now company's name (Applied to MoEF on 01.08.2013 for change in name in EC) it is recommended to grant Refusal since 1st C to O (we have already issued SCN for refusal). Submitted to CC for consideration please.

JD(WPC)

Agenda no. 5

Name of the Industry: Ultra Tech Cement Ltd.,

G No. 179 to 184, 189, Vill- Gadgad Sangavi, G. No. 114 A, 11,114B, 114C, 1157 to 1163, 1167, 1169 to 1171, Vill- Murambi, Tal- Igatpuri, Dist – Nashik

HOD Remarks:

1. Applied for grant of renewal of 1st consent to operate at RO Nashik on 15.10.2012.
2. Application for grant of consent to operate received to HQ on 06.12.2012.
3. Industrial effluent not generated from the process.
4. Industry has provided Tin sheet cover and water sprinkling arrangement provided to control air emissions.-
5. Firm has mentioned in the application at sr.no.06 that their site is located at a distance of 4.2 km from Mukane Dam. As per RRZ Policy dated 13.07.2009 no activity is allowed up to 8 Km from HFL of Dam [on the both sides] in hilly area.
6. RO-Nashik has granted consent to establish to the industry on 07.08.2012 under orange category. As per CPCB direction dated 04.06.2012, stone crusher activity falls under Red category. [Red category list, sr.no.73].
7. This case was discussed in the CC meeting held on 13.06.2013, In this meeting it was decided to issue SCN For revocation of the consent.
8. Industry has submitted reply vide letter dated 26.06.2013 .Also RO/SRO has submitted reply on 06.07.2013 stating that unit does not falls under A-I zone.
9. This case was again discussed in the CC meeting held on 10.07.2013, In this meeting it was decided to keep in abeyance and call detail report from RO Nashik regarding classification of river basin, location of industry and details of Mukane dam.
10. RO-Nashik has submitted copy of letter dated 03.04.2013 by E-mail dated 19.08.2013 stating that this unit is located in A-II Class of zone of 4.2 Km from submergence line of Mukane dam which suits the criteria of RRZ Policy-2009.
11. RO- Nashik has recommended case for grant of renewal of consent to operate up to 31.10.2015.
12. Recommended to grant consent to operate up to 30.06.2014.

JD(APC)

Agenda no. 6

Name of the Industry: Thermax Ltd., MIDC Chincholi, Tal- Mohol, Dist - Solapur

HOD Remarks:

- Applied for 1st consent to operate
- Application received at SRO- Solpaur on dtd 22/02/2013 and at HQ on 30/04/2013
- Industry obtained C to E on dated 22/03/2011
- Earlier C.I. of industry was 24.68 Crs. Now it is 27.25 Cr (increase 2.57 Crs)
- Industrial Effluent generation is Nil
- Sewage generation from the unit is @ 10.0 m³/d. For treatment of the same they have provided STP
- For air pollution control they have provided Bag Filters to Copper Blasting Section, paint booth providing to manual spray painting section work is in progress which will be complete within one month Acoustic enclosure & chimney of adequate height is provided to the D.G. Sets
- Regional officer Pune has recommended the case for grant of consent to operate.
- The case was discussed in CC dated 13/06/2013.it was decided to keep the case in abeyance & put up after installation of APC
- SRO submitted the compliance report on 20/06/2013
- We may grant the consent to operate for one year with operational BG of Rs. 5/- Lakhs
- We may place the consent application before CC for further consideration.

JD(APC)

Agenda no. 7

Name of the Industry: Kay Bouvet Engg Ltd., B-54, Old MIDC Area, Satara

HOD Remarks:

- Applied for consent to operate for expansion
- Earlier consent is valid up to 28/02/2022 in GREEN Category & obtained C to E for expansion 20/06/2013
- Site is located @ 5 KM away from A-II class River Krishna. Satisfy distance criteria
- Generation of industrial effluent is NIL
- Industry is generating 1.0 CMD of domestic effluent for which proposed to provide septic tank & soak pit STP
- Hazardous Waste generation is NIL
- Regional Officer, Pune, has recommended to grant of Consent to Operate for expansion upto 30/04/2014
- We may not consider the waive the BG & consider the case after submission of BG
- We may place the consent application before CC for further consideration.

JD(APC)

Agenda no. 8

**Name of the Industry: John Distilleries Pvt. Ltd.,
A/p Chitali, Tal- Rahata, Dist- Ahmednagar**

HOD Remarks:

- **Applied for** Renewal with first consent to operate for expansion.
- **CI of industry-** 68.39/-Crs (existing- 24.43/- + expansion-43.96/-)
- **Consent status** -Existing consent mfg of rectified spirit-50 KLD is valid up to 30.06.2013 & COU for expansion of 25 KLPD.
- The generation of spent wash is 600 CMD, out of which 300 CMD permeate to recycled in process. Industry has provided bio digester followed by RO & RO permit is reused in process and RO reject mixed with bagasse in dryer and incinerate in boiler and achieve **zero discharge.**
- Industry has provided 3 Nos of boiler having capacity 10TPH- coal fired, 11 TPH bagasse + spent wash and 15.5 TPH west heat recovery boiler with mechanical dust collector and bag house.
- For reduction in pollution load industry has replaced existing tunnel type trays of distillation process which replaced by bubble cap trays and sieve type trays. Industry has converted mfg process of distillation from batch type to continuous type. And industry is in process to install re boiler prior to distillation column to avoid mixing of steam with spent wash.

Industry has provided two bio digester of capacity 10800 M3 each. And also industry has provided yeast propagation system for production of fresh yeast.
- As per MOEF, Govt. Of India circular dtd 14.12.2006, "In cases of change in product mix, changes in the quantities or number of products may be allowed without prior Env't. Clearance by the concerned SPCB provided such changes in the quantities of products are in the same category and are within the previously granted overall total limits."
SRO recommended to grant of renewal of consent with expansion.
- Recommended for grant of renewal to existing consent to operate up to 31.08.2016. also if committee agreed and approves submission of applicability of Circular of MOEF dtd. 14.12.2006 as requested by company and submission of No increase in pollution load due to modernization to increase capacity by 25 KLPD, The consent to first operate by exempting Env't. Clearance condition can be granted by amalgamation, with extending BG of Rs. 2/- Lakhs up to 31.12. 2016

JD(WPC)

Agenda no. 9

Name of the Industry: Kopergaon SSK (Country Liquor Unit)

Kopewadi, Tal- kopergaon, Dist- Ahmednagar

HOD Remarks:

- **applied for** First consent to operate for expansion.
- Existing CI Sugar- 45.44/- Crs., Distillery- 13.86/- Crs, Country liquor- 8.39/- Crs+ expansion- 2.09/- Crs. Total CI is Rs. 69.79/- Crs.
- Existing consent was valid up to 31.07.2013.
- The application was submitted for renewal of consent with operate for expansion i.e. Country Liquor- 4,00,000 Boxes/Month to 5,75,000 Boxes/ Month.
- **The application was discussed in CC meeting dtd.15.03.2013, and as per decision, renewal of consent issued vide letter dtd.06.04.2013, for the period up to 31.07.2013 and decision for grant of consent to operate for expansion was kept in abeyance till the ETP upgradation.**
- Vide letter dtd 23.07.2013 SRO, Ahmednagar has reported that the industry has provided ETP and same thing got cleared from FO Ahmednagar and industry that the industry has submitted BG as stated in consent order and provided ETP is in operation.
- SRO has recommended to check the O & M of ETP and monitoring of the same for 3-4 months.
- As per information given by company and FO on 20.08.2013, the ETP is put in operation, hence it is recommended for grant first consent to operate by amalgamation of existing consent with additional BG of Rs. 2.5/- Lacs to make O & M BG (total) Rs. 5/- Lacs and returning BG of Rs. 2.5/- Lacs since complied with consent condition No. 9 by providing ETP before 31.07.2013. Industry has submitted consent fees up to 31.07.2017.

JD(WPC)

Agenda no. 10

Name of the Industry: Kopergaon SSK (Distillery Unit)

Kopewadi, Tal- kopergaon, Dist- Ahmednagar

HOD Remarks:

- applied for First consent to operate for expansion.
- Existing CI Sugar- 45.44/- Crs., Distillery- 13.86/- Crs, Country liquor- 8.39/- Crs+ expansion- 2.09/- Crs. Total CI is Rs. 69.79/- Crs.
- Existing consent was valid up to 31.07.2013.
- The application was submitted for renewal of consent with operate for expansion i.e. Rectified spirit- 900 KL/M to 1350 KL/M.
- **The application was discussed in CC meeting dtd.15.03.2013, and as per decision, renewal of consent issued vide letter dtd.06.04.2013, for the period up to 31.07.2013 and decision for grant of consent to operate for expansion was kept in abeyance till the compliance of the CREP Guidelines before 31.07.2013 .**
- Vide letter dtd 23.07.2013 SRO, Ahmednagar has reported that the industry has not started the work for the provision of RO, MEE, Incineration. Also the distillery unit is not in operation since 21.04.2013.
- SRO has recommended to not to consider the application for expansion till provision of pollution control system.
- Considering non compliance of EC Condition, it is recommended to grant SCN for refusal for first consent to operate for expansion.

JD(WPC)

Agenda no. 11

Name of the Industry: Niphad Sakhar Sahkari Karkhana Ltd., A/p Pimpalas, Tal- Niphad

HOD Remarks:

- Applied for **Renewal with amalgamation of Sugar industry and Calcium Lactate Div. consent.**
 - The CI of industry is Rs. 66.31/- Crs..(Sugar-58.16+ Cal. Lactate- 1.17/- Crs + Distillery-6.98/- Crs)
 - Consent validity- Sugar industry-31.12.2007 & Calcium Lactate- 30.09.2010.
 - The generation of Industrial effluent- 397 CMD as per application and as per consent- 407 CMD. Industry has provided collection tank , anaerobick lagoon followed by aeration tank and clarifier with 15 days storage tank. Excess Condensate and treated effluent discharged on land for irrigation. Land available- 40 Hector own land & 500 Hectors land of share holders. JVS results are exceeding the limits.
 - Industry has provided wet scrubber dust collector to 2 No of boiler Industry having 3 No. of boilers. Fuel used as baggase and Coal.
 - **Industry has unable to reduce effluent quantity per Ton of cane crushed. Industry has not complied with the CREP conditions. SRO has already communicated regarding CI and requisite consent fees vide letter dtd.26.02.2013, but till date industry has not submitted the same.**
- .
- RO Nashik has recommended to issue SCN for refusal of consent.
 - **Considering the violation and non compliances it is recommended to issue SCN for Refusal of consent renewal along with amalgamation.**
 - Industry has submitted consent fees a DD of Rs. 100000/ out of Rs. 700000/-

Considering the violation and non compliances it is recommended to issue SCN for Refusal of consent renewal along with amalgamation.

JD(WPC)

Agenda no. 12

Name of the Industry: Venky's India Ltd, MIDC Chincholi, Solapur, Dist- Solapur

HOD Remarks:

1. This is an application for the renewal of consent. 3. The industries earlier Capital investment is Rs. 30.28 Crores & last time they shown the Capital investment is Rs. 24.32 Crores. The units have submitted clarification for rise in capital investment.
2. The industry paid differential fees C to E for increased capital investment of Rs. 05.96 Crores.
3. They have provided ETP in the form of Screen Chamber, Equalization tank, Neutralization tank, Pre clarification tank, Aeration stage –I, Tube Settler, Aeration Stage – II, Preclarifier, Ozonization, Activated carbon filter, Pressure filter & Sludge dry bed, effluent generation from industries is 52m³/day .
4. Applied for the renewal of consent for Solvent extraction unit.
5. As per the decision of the CC meeting dtd.10.07.2013, SCN was issued vide letter dtd.18.07.2013. Industry has submitted the reply vide letter dtd.29.07.2013 and 17.08.2013.
6. From the reply of the Industry it is observed that the industry has now complied with the Directions towards upgradation of ETP and provision of Ozonization, except achieving the consented norms for the treated effluent and submission of the BG of Rs. 8.0 Lakhs towards the compliance of the Directions dtd.08.01.2013.
7. Considering above submission, the case is submitted to CC for grant of Renewal of consent upto 31.03.2015 by extending the existing BG of Rs.5.0 Lakhs (Submitted as per consent condition) till 31.07.2015. However companies request for waiving BG condition of Rs.8.0 Lakhs specified in Direction by RO (Pune) dtd.08.01.2013, since company reported that they have completed the ETP by January, 13 itself. Hence it is requested to consider this aspect before taking decision, that due to above Submission Company has yet not submitted BG of Rs.8.0 Lakhs as per conditional Direction issued by RO (Pune) dtd.08.01.2013. A verification report is called from SRO Solapur in respect of company's submission.

JD(WPC)

Agenda no. 13

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

HOD Remarks:

- This case was discussed in CC meeting dt. 08.05.2013 and not approved.
- It was decided to to keep case in abeyance and put up along with proposal and revised time bond program for compliance of consent conditions /CREP conditions.
- Meanwhile industry has applied renewal up to 31.10.2013 with new consent application.
- Industry has replied for letter and submitted bar chart showing work will be completed till December 2013.
- Industry has obtained financial approval from Sugar commissioner Pune and tender of the said work will be floated after finalizing of the tender.
- Industry has replied by email dt. 20.08.2013 that industry has not floated tender for compost site due to heavy rain fall in the area.
- Considering above submission by industry submitted for consideration and further order.

JD(WPC)

Agenda no. 14

Name of the Industry: **Chemical Terminal Trombay Ltd.,**
Pir Pau Installation Near MbPT Pump House, Behind Tata Terminal
Power Station (Unit-V) Mahul Trombay, Chembur, Mumbai

HOD Remarks:

1. Application for grant of renewal of Consent to Operate for handling & storage of materials (Bulk liquids & A, B, C class petroleum products.)
2. Application received at R.O Mumbai vide FTS no-130130 FT-426 & at HQ-23/4/2013.
3. The C.I of the industry is Rs 32.99 Crs.(C-33)
4. Industry has submitted reason for increase in C.I. (C-5)
5. Effluent generated occasionally due to washing, is collected in slop tank & finally sent to customer for disposal. The copy of contract with customer is enclosed.
6. Environment Statement submitted for the year-2011-12.
7. The case was placed in the CC meeting dated 13/06/2013. It was decided in the meeting to keep the case in abeyance & put up in the next CC meeting after visit report of RO (HQ) & submission of report.
8. As per CC meeting decision RO (HQ) visited to said industry on 20/07/2013 & remarked as on NS-9.
9. Industry has paid fees for five terms & Rs 15000/- for increase in CI of Rs. 2.66 Crs..

Recommendation of RO/SRO-Consent to operate may be renewed.

Recommendation of HQ: - We may consider renewal without any change.

RO(HQ)

CC-Fresh Agenda

Agenda no. 1

Name of the Applicant: Maharashtra Rajya Sahkari Dudh Mahasangh Mary Mumbai,
S. No. 21.4(B), Village Varvand, Tal- Daund, Dist- Pune

HOD Remarks:

1. Applied for C to E for the mfg. of Skim Milk Powder – 900 MT/M and Butter – 360 MT/M.
2. Proposed C.I of the unit is Rs.41.60 Crs.
3. RO reported that industry is Located at Varavand village located at 8 Kms from river Bhima, which satisfies the RRZ criteria.
4. I.E generation will be 295 CMD and D.E is 4.0 CMD.
5. Proposed to provide ETP with tertiary treatment of capacity 350 CMD.
6. In same premises the Chilling plant of M/s Pune Zilha Sah. Dudh Utpadak Sangh Maryadit is in operation having product Chilling of raw milk only(Without pasteurization and processing of milk) with consent validity upto 31/7/2013.
7. RO Pune has issued query letter dtd.24.06013 however the reply is awaited.
8. It is recommended to grant C to E subject to obtaining Board Resolution and Bg ofRs.5.0Lakhs to not to start operation without obtaining C to O as precautionary measure since company has already started construction and machinery installation work. Submitted to CC for consideration please.

JD(WPC)

Agenda no. 2

Name of the Applicant: ITC Ltd., Plot No. D-1, MIDC Ranjangaon, Tal- Shirur, Dist- Pune

HOD Remarks:

1. Existing Industry engaged in manufacturing of Potato wafer, namkeen snack and noodles.
2. Obtained consent in Orange category valid upto 28.02.2014.
3. Now applied for C to E for proposed briquette fired boiler of capacity 14 TPH.
4. Boiler blow down effluent will be 2 CMD which will be treated in existing ETP provided with primary, secondary and tertiary treatment facility with design capacity of 860 CMD.
5. Proposed APC system is Mechanical Dust collector followed by Bag filters.
6. Existing boiler of 6 Nos, 5 Nos F.O fired and 1 Nos. Bio gas based will be kept standby after installation of proposed Boiler as per the report of RO.
7. As per the application Built up area is 43511.81 Sq.mtrs inclusive of proposed work, therefore it may required to take Environmental Clearance.
8. RO has recommended for grant of consent after obtaining present status from SRO Pune –II.
9. We may grant C to E for briquette fired Boiler with Envi. Clearance condition since construction / built up area shown is 43511.81 Sq. Mtrs, with B.G. of Rs.5.0 Lakhs.

JD(WPC)

Agenda no. 3

Name of the Applicant: Rohan Housing Pvt. Ltd., Gat No. 1458 to 1465, Wagholi, Pune

HOD Remarks:

1. PP has applied for **consent to Establish**
2. The Residential project covering total area of around **1,20,800 Sq. mt** with total built up area of **217804.91 sq mtrs**
3. PP has submitted Minutes of 72th SEAC -2 meeting held on 3rd July 2013 in which SEAC recommended the proposal for Environment clearance subject to compliance of EC condition.
4. Capital investment of the project is **286.91 Cr.**
5. Total water consuming **1277.0 m3/day** of water out of which 838.0 m3/day fresh water will be supplied by PMC & generating about **1193.0 m3/day** of sewage, which PP has proposed to provide **STP of capacity 1200 m3/day**, Treated 439.0 m3/day waste water will be used for utilities
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, 320 KVA each.
8. The project located 2.5 Km from Indrayani River (A-II) Class.
9. The site is visited by field officer and observed PP **has not started construction activity onsite**
10. RO Pune has recommended that the case may be considered for grant of consent to establish by imposing condition not take any effective steps until obtain environment clearance.

RO(HQ)

Agenda no. 4

Name of the Applicant: PS Developers "Splendor Country"

At Plot No. 229 & 235, Gat. No. 1420 Wagholi-Lohegaon Road, Off Ahmednagar Road, Wagholi, Pune

HOD Remarks:

1. PP has applied for **consent to Establish**
2. In 2011 PP has obtained sanction letter for total BUA 19818.41 sq.mt from town planning. Accordingly PP has completed 3 nos of building out of 4 construction of last building under progress.
3. PP has purchased adjacent plot for development in 2012 having BUA 17233.41 sq.mt. after amalgamation of both plot BUA becomes 37051.82 sq.mtrs.
4. PP has not started construction activity on Proposed plot.
5. PP has applied for environment clearance on dated 14/08/2012 for total area.
6. Capital investment of the project is **58.50Cr.**
7. Total water consuming **269.0 m3/day** & generating about **235.0 m3/day** of sewage, which PP has proposed to provide **STP of capacity 250 m3/day,**
8. PP has proposed to provide **Organic waste convertor** for bio-degradable waste, Non-biodegradable waste send to authorized vender.
9. **1 no. of DG** sets having capacity, 140 KVA.
10. Proposed site is located 4.0 Km from Mula-Mutha River river (A-IV,Class).
11. RO, Pune has recommended that as the construction BUA of the completed project is above 20,000 sq.mt & attracts EIA notification the decision for grant of consent to establish may be taken at HQ level.

From sanction plan in 2011 plot area 16310 sq.mt which is remain same in 2012, PP applied for the same plot area. In view of above PP has initially obtained sanction below 20,000 sq.mt and started construction, now apply for existing and proposed BUA on the same plot

RO(HQ)

Agenda no. 5

Name of the Applicant: Zero G Apartment Pvt. Ltd., (Slum Rehabilitation Project),
S. No. 132/2, 286/2, 287/1+2 at Vill-Hadapsar, Tal- Pune, Dist- Pune

HOD Remarks:

1. PP has applied for **consent to Establish**
2. The Residential project having total plot area 9500 **Sq.mt** with total built up area of **37804.43 sq mtrs**
3. PP has **applied for environment clearance** on 19/04/2012 from SEAAC.
4. Capital investment of the project is **10.24 Cr.** (Only land acquisition cost construction cost not given)
5. Total water consuming **596.0 m3/day** & generating about **517.0 m3/day** of sewage, which PP has proposed to provide **STP of capacity 550.0 m3/day**, PP has proposed to provide **Organic waste convertor** for bio-degradable waste, Non-biodegradable waste send to authorized vender.
6. **2 no. of DG** sets having capacity, 750 KVA. each
7. Proposed site is located 2.0 Km from Mula-Mutha River river (A-IV,Class).
8. The site is visited by field officer and observed that the project proponent has not started construction activity at site. (Copy enclosed)
9. SRO Pune has issued query letter on 25/05/2013 and call information about CA certificate in prescribed format & Land ownership certificate.
10. PP has not submitted reply of query letter
11. RO, Pune has recommended that the case may be considered for grant of consent to establish after receipt of the reply and by imposing condition not to take any effective steps until obtained Environmental clearance.

RO(HQ)

Agenda no. 6

Name of the Applicant: **Supreme Holdings & Hospitality (India) Ltd.,**
S. No. 38/A/2 CTS No. 3106 to 3114, Vadgaon Sheri, Pune

HOD Remarks:

1. PP has applied for **consent to Establish**
2. The Residential & Commercial project covering total area of around **25459.10 Sq. mt** with total built up area of **94589.0 sq mtrs**
3. PP has **applied for environment clearance** on 03/04/2013 from SEAAC.
4. Capital investment of the project is **71.49 Cr.**
5. Total water consuming **273.0 m3/day** of water out of which 137.0 m3/day fresh water will be supplied by PMC & generating about **182.0 m3/day** of sewage, which PP has proposed to provide **STP of capacity 200.0 m3/day**, Treated 136.0 m3/day waste water will be used for utilities, and partially of which 60.0 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, 250 KVA & 600 KVA.
8. Proposed site is located near about **0.5 Km from Mula-Mutha River river (A-IV,Class)**.
9. The site is visited by field officer and observed that the project proponent has not started construction activity at site. (Copy enclosed)
10. RO, Pune has recommended that the case may be considered for grant of consent to establish with condition not to take any effective steps until obtained environment clearance.

RO(HQ)

Agenda no. 7

Name of the Applicant: The Mills Store Co (Bom) Pvt. Ltd., Synchronicity,
CS No. A/1/1 i.e. Old CTS No. 30A/1pt, 36A/2pt, 52(pt), Chandivali, Village Powai, Mumbai

HOD Remarks:

Application for amendment in consent to establish.

Total Plot Area - 12,396 .00 Sq.mtrs.

Proposed BUA(As per FSI) - 21,614.54 Sq.mtrs

Total Construction BUA - 37,450.00 Sq.mtrs

Application received at RO, Mumbai, dt: 15/4/2013 and at HQ on dt: 30/05/2013.

Board has issued C to E dated 4/1/2006 for construction of commercial, educational, health and recreation amenities.

Total Plot Area - 12,396 Sq.mtrs.

Total construction BUA is not mentioned.

Applicant has obtained EC from GOI Dated 21/9/2006 and C.I. is Rs.24.01 Cr.(C-30)

Total Plot Area - 12,396 .00Sq.mtrs.

Total Construction BUA - 21,328. 03 Sq.mtrs

Applicant has obtained amended EC from GOM Dated 4/2/2013(C-28).

Total Plot Area - 12,396 .00 Sq.mtrs.

Proposed BUA(As per FSI) - 21,614.54 Sq.mtrs

Total Construction BUA - 37,450.00 Sq.mtrs

For C.I.Rs.40 Cr.

Water consumption - 203 CMD.

Sewage Generation -147 CMD

STP provided -165 CMD

SRO Reported that applicant has provided compost pit but the solid waste generated is not treated at the site.

Construction status

SRO-Mumbai-II, reported that, construction work wing A,B,C was completed ,except D wing which is partly remain for construction and Occupancy allotted in the completed building.

For the said non-compliance RO Mumbai office issued SCN to said project. Applicant has submitted the reply of SCN.

We may place the application in CC for further decision.

RO(HQ)

Agenda no. 8

Name of the Applicant: Ashoka Developers, Ghatkopar, Laxminagar Sneh Sadan, SRA CHS Ltd., CTS No. 184(pt) & 194(pt) of Village Ghatkopar Pant Nagar, Andheri-Ghatkopar Link Road, Ghatkopar (E), Mumbai

HOD Remarks:

Application for grant of consent to establish for SRA Project.

Total Plot Area : 6,549 Sq.mtrs.

Total Construction BUA :19,528 Sq.mtrs

Application received at SRO, Mumbai, dt: 18/4/2013 and at HQ on dt: 6/05/2013.

Applicant has obtained EC from GOM Dated19/11/2011(C-33)

Total Plot Area : 6,549 Sq.mtrs.

Total Construction BUA :19,528 Sq.mtrs

Water consumption - 278 CMD.

Sewage Generation - 221 CMD

STP Capacity proposed (2 nos) -160 CMD and 70 CMD.

Non Hazardous Waste:

Wet Garbage:429 Kg/Day (Composting will be done through organic waste converter and use as manure)

Dry Garbage:674 Kg/Day (will be send to recycling unit).

Said project consist of

Rehabilitation: Two buildings(G + 14 Floors)

Sale-One Building(2 Wing A & B 15 +Floors)

School Building:G + 5 Floors.

Construction status:

SRO-Mumbai-II reported that, construction work of both Rehab building upto 2nd floor is completed.

Construction work of sale and school building is not started.

During visit no work of construction activity is observed, PP has reported that they have stopped construction work presently(field visit report dated 17/4/2013 is enclosed)

PP has submitted following documents,

- 1) Commencement Certificated dated 1/3/2012.
- 2) LOI Certificate from SRA dated 13/8/2010.
- 3) IOA Certificated dated 20/12/201 and 4/6/2012.

RO recommended C to E for grant of consent to establish for commission of the project or five year whichever is earlier

We may place the application in CC for further decision.

RO(HQ)

Agenda no. 9

Name of the Applicant: **Sheth Infracore Pvt Ltd.,**
CTS No. 2400/E, Village- Dahisar, Tal- Borivali, Mumbai

HOD Remarks:

Application for grant of consent to establish for Redevelopment of construction project,

Total Plot Area - 13,392.70 Sq.mtrs.

Total Construction BUA - 29,384.83 Sq.mtrs

Application received at SRO, Mumbai, dt: 27/6/2013 and at HQ on dt: 14/07/2013.

Applicant has obtained EC from GOM Dated 17th May,2013 for

Total Plot Area - 13,392.70 Sq.mtrs.

Total Construction BUA - 29,384.83 Sq.mtrs

Water consumption - 123 CMD.

Sewage Generation - 88 CMD

Capacity of STP Proposed - 100 CMD

Non Hazardous Waste:

Wet Garbage: 239 Kg/Day will be treated in organic waste Converter

Dry Garbage:103 Kg/Day will be send Authorized party.

Said project consist of 3 residential buildings with 3 wings.

1.Bldg.A:Wings A1,A2,A3 (Basement+ST+4th floor)

2.Bldg.B&C:B1,B2,B3 &C1,C2,C3(Basement+ST+4th floor)

SRO Reported that During visit it has been observed that occupier has started excavation for piling work(Field visit report dated 17/7/2013 is enclosed)

SRO Reported that ,Applicant has Applied for CC & obtained IOD Dtd-15.01.2013.

SRO-Mumbai-II, case is recommended for grant of consent to establish up to commissioning of the unit or 5 year whichever is earlier.

We may place the application in CC for further decision.

RO(HQ)

Agenda no. 10

Name of the Applicant: A Sursti Developers Pvt. Ltd.,
CTS No. 288/A B(Pt) & 292 of Village Bandivali at Jogeshwari (W),
Mumbai

HOD Remarks:

1. PP has applied for **consent to Establish**
2. The Residential project covering total area of around **10326.09 Sq. mt** with total built up area of **30720.39 sq mtrs**
3. PP has submitted Minutes of 15th SEAC -2 meeting held on 18/19/20th July 2013 in which SEAC recommended the proposal for Environment clearance subject to compliance of EC condition.
4. Capital investment of the project is **54.0 Cr.**
5. Total water consuming **221.0 m3/day** of water out of which 136.0 m3/day fresh water will be supplied by PMC & generating about **180.0 m3/day** of sewage, which PP has proposed to provide **STP of capacity 190.0 m3/day**, Treated 81.0 m3/day waste water will be used for utilities, and partially of which 60.0 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. **3 no. of DG** sets having capacity, 500 KVA each.
8. The site is visited by field officer and observed that fencing around the plot area is done and RCC work of plinth level is completed and at present no construction activity was in progress on site (Stopped construction activity voluntarily)
SRO –Mumbai –II has recommended that the case may be considered for grant of consent to establish

RO(HQ)

Agenda no. 11

Name of the Applicant: Rupa Infotech & Infrastructure Pvt. Ltd.,
TTC Indl. Area, Sector-1, MBP, MIDC Mahape, Navi Mumbai

HOD Remarks:

Application for grant of consent to establish for Software Development and call center on
Total plot area : 66,271.580 Sq. Mtr
Built-up Area : 60,323.883 Sq. Mtr.

Application received at RO, Navi Mumbai, dt: 26/3/2013 and at HQ on dt: 6/05/2013.

As per EIA notification 2006 and amendment thereto, this project required Environmental Clearance same has been asked by SRINM-I letter dated 08/03/2013, still it is awaited.

SRONM-II reported that the construction work of Building is completed.

Water consumption - 25.20 CMD.
Sewage Generation - 24.20 CMD
To be treated in STP at MBP provided by MIDC

Non Hazardous Waste:
Kitchen Waste:50 Kg/Day(NMMC Disposal site)

We may place the application in CC for further decision.

RO(HQ)

Agenda no. 12

Name of the Applicant: **Bau Developers Pvt. Ltd.,**
CTS No. 128-A/4(pt), Village- Kandivali, Renuka Nagar, New Link
Road, Dahanukar Wadi, Kandivali (W), Mumbai

HOD Remarks:

Application for grant of consent to establish for proposed SRA Project,
Total Plot Area - 3815.25 Sq.mtrs.
Total Construction BUA - 27,230.00 Sq.mtrs

Application received at RO, Mumbai, dt: 31/10/2012 and at HQ on dt: 25/02/2013.

Applicant has obtained EC from Competent Authority which is communicated by Applicant with reply of SCN issued by RO Mumbai.

Total Plot Area - 3815.25 Sq.mtrs.
Total Construction BUA - 27,230.00 Sq.mtrs

Water consumption - 165 CMD.
Sewage Generation - 140 CMD
Capacity of STP Proposed - 151 CMD

Non Hazardous Waste:

Wet Garbage: 356 Kg/Day will be treated in organic waste Converter
Dry Garbage: 241 Kg/Day will be send Authorized party.
STP Sludge: 4 Kg/Day (Used as manure).

Said project consist of

A.1 Sale Bldg (1B G 4 Parking Floor Amenity Floor 24 Floor) and
B.1 Rehab Bldg (A Wing-G 8 Floor and B Wing- G 8 Floor),

Construction status

SRO reported that Presently construction work of Sale Bldg completed upto 1B G 4 Floor and remaining work is in progress. Rehab bldg completed & occupied in 2010.

For the said non-compliance RO Mumbai office issued SCN to said project.

Applicant has submitted reply of SCN (Copy attached) in which applicant has communicated following documents which is received in HQ Dated 16/8/2013.

1) Applicant has submitted EC from GOM for said project dated 14th May, 2013 for

Total Plot Area - 3815.25 Sq.mtrs.
Total Construction BUA - 27,230.00 Sq.mtrs

2) Applicant has submitted Architect Certificate in which mention that total construction completed 12,438 Sq.Mtrs.

3) LOI Certificate from SRA Dated 31/5/2010.

SRO-Mumbai-IV, case is recommended for grant of consent to establish up to commissioning of the unit or 5 year whichever is earlier subject to receipt of satisfactory reply of SCN issued by this office

In view of above since C.I. of Project is Rs.90 Cr, we may place the application in CC for further decision

RO(HQ)

Agenda no. 13

Name of the Applicant: **Bhimji Mhatre, Mhatre House,**
CTS No. 535A, Village- Eksar, Borvali

HOD Remarks:

Application for grant of consent to establish for construction of proposed residential and commercial project for

Total Plot Area - 12,657.7 Sq.mtrs.

Total Construction BUA - 1,530.0 Sq.mtrs

Application received at RO, Mumbai, dt: 14/3/2013 and at HQ on dt: 15/05/2013.

Applicant has not require Environmental Clearance as per EIA Notification,2006 and amendment thereto. AS per DP remark by MCGM, the said project falls under CRZ- II area.**Applicant has not obtained CRZ Clearance.**

Water consumption - 45 CMD.

Sewage Generation - 36 CMD

STP Praposed- 40 CMD

Applicant has not submitted following details,

- 1)details about STP,water budget,solid waste disposal.
- 2)CA Certificate.

SRO has communicated this query to applicant vide letter dated 2/3/2013 and applicant has submitted reply vide letter dated 21/3/2013.

SRO reported that no construction activity observed on the site.

RO Recommended the grant of C to E with condition of with condition of not take effective steps before obtaining CRZ Clearance.

We may place the application in CC for further decision

RO(HQ)

Agenda no. 14

Name of the Applicant: **Dheeraj Housing Pvt. Ltd.,**
597 & 598, CD Monte Park Road, Bandra (W), Mumbai

HOD Remarks:

Residential project,

Total Plot Area - 1296.90 Sq.mtrs.

Total Construction BUA - 8482.00 Sq.mtrs

C.I. of project is Rs.60.83Cr.

Applicant has not require Environmental Clearance as per EIA Notification,2006 and amendment thereto. AS per DP remark by MCGM, the said project falls under CRZ-II area.

Application received at RO, Mumbai, dt: 28/6/2013 and at HQ on dt: 3/08/2013.

Applicant has obtained CRZ Clearance to part of Project.

Applicant has obtained CRZ Clearance from MCZMA dated 20/12/2012.

Total Plot Area - 1296.67 Sq.mtrs.

SRO Reported that ,applicant has obtained CRZ Clearance for 1296.67 Sq.Mtrs but not obtained CRZ Clearance for enhance area however applied for public hearing to obtain revised CRZ Clearance.

Water consumption - 32.50 CMD.

Sewage Generation - 25.00 CMD

Connected to sewer line.

Non Hazardous Waste:83 Kg/Day.

dry garbage will be disposed by selling to scrap dealer and wet garbage

Sell to authorized Municipal facility.

SRO-Mumbai-I, reported that during visit fencing is done and demolition work and part excavation work completed and presently they have stopped activity.

RO Recommended the grant of C to E will be decided at higher level.

We may place the application in CC for further decision

RO(HQ)

Agenda no. 15

Name of the Applicant: State Guest House Cum Emporium Building, Plot No. 3C, Sector-30A, Navi Mumbai

HOD Remarks:

Application for grant of consent to establish for construction of guest house plus emporium building,
Total Plot Area -3968.70 Sq.mtrs.
Total Construction BUA - 3954.62 Sq. Mtrs

Application received at RO, Mumbai, dt: 31/10/2013 and at HQ on dt: 21/02/2013.

Applicant has not require Environmental Clearance as per EIA Notification,2006 and amendment thereto. AS per DP remark by MCGM, the said project falls under CRZ- II area.

Accordingly PP has applied CRZ Clearance from MCZMA.

Water consumption - 10.0 CMD.
Sewage Generation - 8.0 CMD
Connected to Municipal sewerline.

Non Hazardous Waste:

Wet Garbage: 30 Kg/D will be disposed through NMMC Vendor.
Dry Garbage:60 Kg/D will be disposed through NMMC Vendor.

We may place the application in CC for further decision.

RO(HQ)

Agenda no. 16

Name of the Applicant: Matoshree Infrastructure Pvt. Ltd., Shivaji Park Scheme, CTS No. 1794 of Mahim Division, Mumbai

HOD Remarks:

Application for grant of consent to establish for redevelopment of construction project,

Total Plot Area - 369.57 Sq.mtrs.

Proposed BUA - 923.67 Sq.mtrs

Application received at RO, Mumbai, dt: 19/12/2012 and at HQ on dt: 9/01/2013.

Applicant has not require Environmental Clearance as per EIA Notification,2006 and amendment thereto. AS per DP remark by MCGM, the said project falls under CRZ- area.

PP has not obtained CRZ Clearance from MCZMA but applied for same.

Water consumption - 8.0 CMD.

Sewage Generation - 7.0 CMD

Connected to Municipal sewerline.

Non Hazardous Waste:

Wet Garbage: 17 Kg/D will be composting and used as manure.

Dry Garbage:11 Kg/D will be Recycled..

SRO-Mumbai-I, reported that project proponent completed G 7 Sorey and now construction activity are stopped.

RO Recommended grant of C to E at HQ Level.

We may place the application in CC for further decision.

RO(HQ)

Agenda no. 17

Name of the Applicant: **Shri Tradco Dessan Pvt. Ltd.,**
Sr. no. 93/94, Mumbai Agra Road, Biladi Phata Deopur, Tal & Dist
Dhule

HOD Remarks:

- **Applied for** Consent to Establish for expansion.
 - CI is Rs. 15.0/- Crs (Expansion) + Existing- 35.51/- Crs, Total CI is Rs. 50.51/- Crs.

 - Existing consent validity- 30.11.2014.
 - Existing ETP capacity is 600 M3/D and effluent generation quantity is 565 M3/D. After expansion effluent generation quantity will be 860 M3/D. Industry has proposed to enhance existing capacity of ETP to treat the total (565 +860 M3/D) effluent quantity 1425 M3/D.
 - Industry is having 56 acres of own land for disposal of effluent which is inadequate for industrial effluent disposal. analytical results are exceeding the Consented Standards.
 - The distance from notified River Panzara is about 0.5 Km.
 - The generation of Electricity is required EC.
 - RO/SRO has recommended to take appropriate decision regarding grant of Consent to establish for the Expansion at HQ level.
 - Industry is having 56 acres of own land for disposal of effluent which is inadequate for industrial effluent disposal. analytical results are exceeding the Consented Standards The distance from notified River Panzara is about 0.5 Km. The generation of Electricity is required EC.
 - As the industry having inadequate land for disposal of treated effluent to the tune of 1425 CMD, and not fulfilling the distance criteria, recommended to issue SCN for refusal of consent..
-

JD(WPC)

Agenda no. 18

Name of the Applicant: The Cerebrum IT Park, B-1, Stilt Park, 1st, 3rd, 4th, 5th Floor, S. No. 13, Hissa No. 1+2+3 Vadgaon Sheri, Pune

HOD Remarks:

1. PP has applied for **consent to establish and Operat(Combine) for IT & ITES activity**
2. Total BUA of the project is 223000 sq.ft (20717 sq.mtrs)
3. PP has not submitted approved plan for area statement.
4. IT Park was commissioned in 2008,
5. IT park had applied for consent to establish and operate dated 21/01/2011, after scrutiny of the same SRO-Pune had issued query letter followed by reminder on dated 25/07/2011,26/08/2011,09/01/2012. SRO P-I had been processed the case & submitted to RO Pune on 06/02/2012 for further needful. Then after RO pune has issued SCN for non provision of STP.
6. Application has been returned on dated 23/10/2012 for further compliance and resubmission.
7. Now industry has resubmitted application dated 23/03/2013,
8. PP has provided STP of capacity 90CMD for effluent generation of 30 CMD
9. The garbage generated is disposed through PMC.
10. **2 no. of DG** sets each having capacity, 750 KVA.
11. Proposed site is located near about **0.5 Km from Mula-Mutha River river (A-IV,Class)**.
12. SRO Pune has call information from PP Environment clearance, plinth level completion, CC, Approved map, requisite consent fees, and reply of SCN issued.
13. RO, Pune has recommended that the case is submitted for taking suitable decision about grant of consent to operate subject to compliance.

RO(HQ)

Agenda no. 19

Name of the Applicant: Sai Snehadeep Hospital, Sector 20, Kopar Khairane, Navi Mumbai

HOD Remarks:

- . This is a fresh application for Consent to operate of hospital having 127 beds.
2. Hospital has obtained BMW authorization from Board valid upto 30/09/2015 for 127 beds and also member of CBMWTSDF for treatment and disposal of BMW
3. They have submitted consent fee of Rs. 1,50,000/-
4. As per report submitted by SRO, Navi Mumbai-Ii and RO, Navi Mumbai, Hospital has provided ETP with primary and tertiary system for the treatment of effluent.
 - From the analysis report dated 13/02/2013 it is noted that all parameters are within prescribed limit –.
 - As per the authorization condition the hospital authority has submitted bank guarantee of Rs. 1.0 Lakh.
 - Bombay Nursing Home Registration copy is enclosed which is valid upto 31/03/2014 .
 - ETP of capacity 20 m3/day is provided. Detail flow diagram and process is enclosed
 - Undertaking dated 08/04/2013 is submitted for fixed assets i.e. 15.46 Crore –
 - SRO, Navi Mumbai-II and RO, Navi Mumbai has recommended to grant Consent to Operate upto 01/01/2014.
5. They have provided 2 nos. of D.G. Set of capacity 500 KVA and 250 KVA as mentioned in the application.
6. Membership of CHWTSDF for disposal of ETP sludge is not provided.

Submitted for CC decision.

PSO

Agenda no. 20

Name of the Applicant: **Fortune Developers & Infrastructure, "Uttam Town & Scapes"**
S. No. 154/1B(Pt), 154/1E, 154/1D & 154/1G+1B(pt), Yerwada, Pune

HOD Remarks:

1. PP has applied for **consent to operate part**
2. The project proponent has obtained environment clearance and consent to establish for plot area 30692.37 sq.mts and BUA 52988.29 Sq.mtrs
3. Consent to establish granted on 06/07/2010 & EC granted on 25/01/2011
4. At the time of consent to establish PP has declared capital investment 45 Cr. Now PP has submitted CA certificate for part operate of Rs 60.50Cr. accordingly PP has paid consent fees of Rs 1,00,000/-
5. Total water consuming **180.0 m3/day** of water out of which 140.0 m3/day fresh water will be supplied by PCMC & generating about 170.0 m3/day of sewage, which PP has provided **STP of capacity 200.0 m3/day**, Treated 40 m3/day waste water will be used for utilities, and partially of which 10.0 m3/day will be used for gardening.
6. Organic waste convertor provided for bio-degradable waste, Non-biodegradable waste send to authorized vender.
7. **2 no. of DG** sets having capacity, 45 & 125 KV.
8. Proposed site is located near about 1.5 Km from Mula-Mutha River (A-IV,Class).
9. Project proponent has **completed Phase-I of BUA 19951.63 sq.mts** out of 52988.29 sq.mtrs.
10. PP has submitted BG of Rs 3 Lakhs which is valid for period upto 30/04/2014
11. RO, Pune has recommended for grant of 1st consent to operate part for Phase-I construction BUA of 19951.63 sq.mt out of BUA 52988.29 sq.mtrs for period upto 31/05/2015 after receipt of fees and compliance report.

RO(HQ)

Agenda no. 21

Name of the Applicant: **Positive Packaging Industries Ltd.,**
S. No. 51, 52 & 53, Vill. Ransai, Tal- Khalapur, Dist- Raigad

HOD Remarks:

1. Industry applied for 1st consent to operate for additional production.
2. Existing consent to operate was valid for period upto 31/07/2013. Industry apply separately for
3. Industry is holding consent to establish for additional production of printed and unprinted laminates @1000 MT/M with total investment of Rs 317.05 Cr However Industry has submitted that the investment of existing unit is Rs 239.94 Cr. And for additional production is Rs 64.54 Crore (Total 304.48 Cr.)
4. Industry engaged in printed and unprinted laminates use for packaging which is covered under Orange category.
5. Industry located **1.0Km from A-I class of River Balganga**
6. Board has issued consent to establish with condition industry shall comply with conditions as stipulated in the para no.6 of the G.R. in respect to RRZ policy dated 13th July 2009.
7. Industry has submitted point wise justification on no increase in pollution load due to expansion.
8. SRO has reported that industry has provided STP of 80CMD for treatment of domestic effluent generated @23 CMD from existing unit the disposal is on land for gardening.
9. Industry generates H.W 4.0 MT/A in the form of Waste and residue of ink , which is send to CHWTSDF Taloja.
10. SRO has reported that industry has provided solvent recovery plant as per the conditions stipulated in consent to establish and recommended to grant the consent to operate for 2 terms.
11. Industry has paid fee of Rs 100000/- on investment of 64.54 Crore

In view of above we may consider the case for CC for further discussion, if approved please.

RO(HQ)

Agenda no. 22

Name of the Applicant: **Wadhwa and Associates Realtors Pvt. Ltd.,**
Property Bearing No. C-59, G- Block, Bandra-Kurla Complex,
Bandr(E), Mumbai

HOD Remarks:

Application for C to Operate for construction of residential and Commercial complex for ,

Total Plot Area - 5359.84 Sq.mtrs.

Total Construction BUA -32,112.24 Sq.mtrs

Application received at RO, Mumbai, dt: 10/4/2013 and at HQ on dt: 9/05/2013.

Applicant has obtained EC from GOI dated 5th December,2005 for construction of 2 basement+ground+9 upper floor.(C-59)

Total Land Area -5,359.84 Sq.mtrs.

Coverage/FSI -1,616.52 Sq.mtrs/2.24

Details regarding Proposed BUA(As per FSI) and Total Construction BUA is not mentioned in Environmental Clearance.

Applicant has obtained extension in Environmental Clearance from GOI Dated 3/3/2008 for construction of two basement +ground floor+12 upper floors with

Total Plot Area - 5359.84 Sq.mtrs.

Total Construction BUA after extension -32,112.24 Sq.mtrs

MPCB Board has issued C to E Dated 31/10/2005 for construction of 5,359.84 Sq.mtrs.(C-69) Details regarding Proposed BUA(As per FSI) and Total Construction BUA is not mentioned in consent issued by the Board.

Validity period of both EC and C to E is expired.

Applicant has obtained Full Occupancy Certificate for 12th floor and balance 3rd floor area with total built Up area of 1108.54 Sq.mtrs dated 15th March,2010.

Reminder Mail to RO Mumbai dated 30/7/2013 regarding submission of following details,

- 1)Area Statement
- 2)Project details including Nos.of Buildings and floors and present construction status of project.
- 3)Applicability of CRZ Clearance.
- 4)Field visit Report.
- 5)Water budget.
- 6)MSW Details. Wet and dry garbage and its quantity and disposal.

SRO Communicated reply communicated reply vide mail dated 6/8/2013 that,

1)Field visit report dated 17/5/2013 is enclosed in which reported that said project consist of 2 basement+Gr+12 upper floors, building is commercial and occupied fully.

2)Area Statement :

Total Plot Area - 5,359.84 Sq.mtrs.

Total Construction BUA -32,122.24 Sq.mtrs

3) Construction as per previous and amended EC.

2 Basements + Ground + 9 Upper Floors as per EC dated 05.12.2005, 2 Basements + Ground + 12 Upper Floors as per EC dated 03.03.2008

4)CRZ Clearance is not applicable.

5)Water Budget

Water consumption - 90 CMD.

Sewage Generation -60 CMD

STP Provided capacity -60 CMD same was found in Operation

6)Wet garbage and Dry garbage and its disposal –752kgs/day, Food & bio-degradable waste will be composted and non-biodegradable waste will be sent to dumping ground.

We may place the application in CC for Further decision

RO(HQ)

Agenda no. 23

Name of the Applicant: VHM Industries, Gala No. 106, Indian Corporation, Anjurphata, Dapode Road, Village- Gundavali, Tal- Bhiwandi, Dist- Thane

HOD Remarks:

- Applied for plain renewal of consent.
- Engaged in manufacturing of cotton fabrics gray cloth (without dyeing & bleaching).
- Category RED/LSI.
- Previous consent dated 13.01.2011, valid up to: 31.08.2013.
- Previous C.I. of Rs. 46.46 Cr.
- Enhanced C.I. of Rs. 26.56 Cr., in January 2013.
- Total C.I. of Rs. 73.02 Cr.
- C.I. increased due to installation of additional new 30 nos ., looms in existing shed & other machinery accessories.
- Industry has submitted fees for increased capital investment.
- I.E. generation to the tune of 14.0 CMD.
- D.E. generation to the tune of 4.0 CMD.
- I.E. reuses in the process.
- Boiler – dust collector and wet scrubber provided.
- Cess paid up to: 31.03.2013.
- Environment statement submitted for year 2012-2013.
- Industry has paid fees for grant of consent up to: 31.01.2016.
- Case is under purview of Consent committee, as C.I. is below 75.0 0Cr..

JD(WPC)

Agenda no. 24

Name of the Applicant: Centaur Pharmaceuticals Pvt. Ltd.,
Plot No. 75, MIDC Ambernath, Dist- Thane

HOD Remarks:

- Application for renewal of consent along with change in product mix.
- Product- Pharmaceutical.
- Application received at SRO on 01/06/2013 and at HQ on 20/07/2013
- Existing consent granted on 02/07/2010 which is valid up to 31.12.2014. Now applied for addition of some new products and decreasing production capacity of some existing products with overall production capacity will remain same as per existing consent.
- As per existing consent IE generation is 12 CMD. Industry has provided primary, secondary & tertiary treatment. Treated effluent is discharged to CETP. Analysis results are not enclosed. There is no any change in effluent generation after proposed product mix change.
- As per existing consent CI is Rs. 9.70 Crore now CI increases by Rs. 21.71 Crore due to the procedure of US FDA approval. Hence Total CI is Rs. 31.42 Crore. This is new entry to CC list.
- Industry has submitted No increase in pollution load certificate from ICT. Matunga, Mumbai and Pollution Load assessment Proforma in Boards prescribed format. This office vide letter dtd. 06/08/2013 called additional information from RO /SRO regarding Copy of ID, compliance of ID, Latest JVS (Water + Air) results and present status report of the industry. SRO Kalyan vide their E-mail dtd. 14/08/2013 submitted the additional information.

Since the proposed product mix change are not in consented limit we may issue SCN for refusal of proposed product mix.

AS(T)

Agenda no. 25

Name of the Applicant: United Spirits Ltd., Gat No. 344, At- Pimpali, Tal- Barmati, Dist- Pune

HOD Remarks:

1. Applied for the renewal of consent for Distillery unit including fermentation by using Grapes as raw material.
2. The Operation is period is only for 4 Months i.e December to April.
3. C.I of the unit is Rs.28.97 Crs, enhanced by Rs.1.9 Crs.
4. Previous consent valid upto 31.03.2013.
5. Spent wash generated during Distillation is concentrated in MEE and concentrated spent wash is used for composting.
6. Quantity of spent wash generated and details of composting are not submitted.
7. I.E generation is shown as 2 CMD.
8. SRO has reported that during bottle washing the effluent is generated however the details of effluent treatment system are not submitted.
9. Industry has provided Briquettes fired Boiler with Multicyclone Dust Collector.
10. As the C.I of the Industry is Rs.28.97 Crs., the application is to be placed in the CC meeting of the Board.
11. Since Industry has provided MEE and composting facility and meger effluent of 2 CMD form Bottle washing with primary ETP and disposal on self /own land, it is recommended to grant Renewal (Pain) with BG of Rs.2.0 lakhs for continuous compliance of Zero Discharge of spent wash.

JD(WPC)

Agenda no. 26

Name of the Applicant: Jaju Krushi Utpadan & Prakriya Udyog Pvt. Ltd.,
Plot No. E-9, MIDC Chokhali, Tal- Chikhali, Dist- Buldana

HOD Remarks:

- Applied for Renewal of Consent..
- For CI- Earlier C to E investment shown- 40/- Crs. & partly consent obtained for operate with CI- 192.43/- Lacs, Now for renewal CI is Rs. 2.76/- Crs,
- Existing consent was valid up to 30.04.2013.
- Industry has provided primary treatment for 0.5 CMD waste water which is being recycled in mfg activity.
- The Board had granted first consent to establish for the products of ENA, Technical Alcohol, Electricity generation (co-gen), bio-mass briquettes, fly ash bricks, mineral water, soyabin, makka seed project ware house and paver block vide consent dtd. 14.05.2012
- Thereafter industry had obtained first consent to operate for the products of Bio-mass briquettes, flyash bricks, warehouse and paver block.
- Now industry has applied for renewal of consent with additional activity i.e. cleaning and grading of veg. seeds.
- Industry has fulfilling the distance criteria. SRO Akola has recommended for renewal of consent with additional activity of cleaning and grading of veg. seeds.
- Recommended for plain renewal of consent for existing activity without any BG since no effluent, no air pollution and H.W. in Red category considering original consent to establish.(this is part operate and renewal).
- Consent fees submitted for the period up to 30.11.2014

JD(WPC)

Agenda no. 27

Name of the Applicant: Deepak Fertilisers & Petrochemicals Corporation Ltd., "Ishanya Mall" C.S. No. 190/192 Opposite Golf Course, Opp. Airport Road, Shashtri Nagar, Yerawada, Pune

HOD Remarks:

1. PP has applied for **consent to renewal (with expansion)**
2. The Commercial Mall "Ishanya Mall" project covering total area of around **59399.43 sq.mtrs** with total built up area of **38624.28 sq mtrs**
3. PP has **obtained environment clearance** From MoEF on 10th April 2007.
4. As per environment clearance total plot area **41806.35** sq.mt and BUA **34170.83** sq.mt. Board has issued consent to operate for the same area.
5. Previous consent is valid upto **31/03/2013** for capital investment **222.0 Cr**. Now project proponent has applied for CI **273.70 Cr (Increased by 51.70cr.)**
6. Total water consuming **636.0 m3/day** & generating about 255 m3/day of sewage, which PP has provided **STP of capacity 255 m3/day**
7. For the treatment and disposal of solid waste project proponent has not provided inhouse treatment & same is handed over to PMC with other garbage for further disposal
8. **4 no. of DG** sets each having capacity, 750 KVA.
9. SRO reported that project proponent has started construction of one additional building i.e A-7 as well as made some internal changes in pre-existing infra structure.
10. For additional building construction & existing infra changes project proponent has not obtained C to E from the Board.
11. SRO Pune has issued query letter for 1)cess detail,2)Annual returns(form iv) 3)Copy of environment statement 4)compliance report of EIA notification 5)detail of H.W 6) Detail of Non-H.W 7)Detail of H.W disposal 8) difference fees.
12. RO, Pune has recommended that PP has submitted reply of the query letter issued by SRO dated 17/04/2013. In view of above we may grant the case by subject to amendment in EC, Capacity Enhancement of STP.

RO(HQ)

Agenda no. 28

Name of the Applicant: Gaps Power and Infrastructure Pvt. Ltd.,
D-197, MIDC Shendra, Aurangabad

HOD Remarks:

Applied for consent renewal.

Is a Biomass Based Power Plant of 13 MW capacity.

CI is Rs. 64.95 crores.

SRO reported that plant was not in operation since last two years, now ETP & APC in form of ESP is repaired & made in operation condition.

RO recommended grant of consent renewal.

We may grant the consent renewal upto 31/8/2014 with BG of Rs. 5/- lacs towards O & M of pollution control system. And change of name.

We may place the case before CC for further discussions.

JD(APC)

Agenda no. 29

Name of the Applicant: Innova Rubber Pvt. Ltd.,
A-26, 27, MIDC Ambad, Tal- & Dist – Nashik

HOD Remarks:

1. Applied for grant of renewal of consent to operate at RO Nashik on 29.03.2013.
2. Application for grant of consent to operate received to HQ on 16.08.2013.
3. Industry has submitted water cess up to March-2008.
4. Industry has submitted Environment statement -2011-2012.
5. RO – Nashik recommended for grant of renewal of consent to operate up to 31.05.2016.
6. Recommended for grant of renewal of consent to operate up to 31.05.2016 with condition of submission of BG of Rs.5 Lakhs towards operation and maintenance of pollution control systems.

JD(APC)

Agenda no. 30

Name of the Applicant: Western Coalfields Ltd.,
Telwasa OCM, Tal- Bhdrawati, Dist – Chandrapur

HOD Remarks:

- Applied for renewal of consent for coal mine activity.
- Capital investment is Rs. Rs.30.95 Crores.
- Earlier consent is valid up to 30.06.2012.

Analysis results of AAQM are exceeding the standards for parameter RSPM. Analysis results of effluent from ETP outlet/STP outlet and Mine discharge are exceeding the standards for parameter TDS and chloride. Details of cess payment, Environment statement and HW Form 4 statement are not furnished.

In view of above non-compliance, we may issue SCN for refusal and also forfeit the existing B.G. may issue SCN for refusal.

JD(APC)

Agenda no. 31

Name of the Applicant: Gopani Iron & Power (India) Ltd.,
A-22, MIDC Growth Centre, Tadali, Chandrapur

HOD Remarks:

- Applied for renewal of consent.
- Capital investment is Rs. Rs.45.41 Crores.
- Earlier consent is valid up to 31.08.2013.

Recommended for plain renewal up to 31.08.2015 with forfeiting of existing Bank Guarantee and top up. 4 Months for CAAQMS and Bank Guarantee of Rs.5/- Lakhs.

JD(APC)