

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
1	BHEL	Village Mundipar, Taluka Sakoli, Bhandara	PWD	Land allotment	22-01-2014	<p>A land parcel with area 3.94 hectare, belongs to revenue department, which is allotted to BHEL by MIDC. The same is yet to be handed over to BHEL by Revenue dept.</p> <p>August 2015- Update from department: The said application is being scrutinized and processed by Revenue Department.</p> <p>17.08.2015- MAITRI has shared draft letter with DC (Industries) written to PS (Revenue) and DY Sec(Revenue) in order to expedite process-as decided in Investor meeting dated 13.08.2015</p> <p>11.09.2015- Investor meeting decision: The file is put up for scrutiny. The issue to be resolved within a month.</p> <p>13.01.2015- MIDC update- MIDC has written to SDO revenue for transfer of said land. The proposal is sent for an approval of government</p> <p>14.01.2016- Investor meeting decision: The department to take up the issue on priority and resolve the case at the earliest.</p> <p>17.06.2016- Department update: The file is forwarded to PWD for their remarks</p> <p>19.08.2016: Department update: PWD head office has sent a letter to their regional office, Nagpur to get their comments on the said land parcel.</p> <p>22.08.2016 - Department Update: Assistant Engineer, PWD, Nagpur has requested report / remarks from Nagpur circle officer (Bhandara) dated 25.07.2016 letter vide outward no. 3553.</p> <p>14.09.2016 - Department Update: EE, PWD Bhandara division requested for the status report from ZP (Bandhkam Bhavan) Bhandara on 03.08.2016 letter vide outward no. 4960.</p> <p>19.09.2016- Department Update: File is forwarded to Sub Divisional Engineer, ZP Bhandara (Sakoli Vibhag) on 17.09.2016. Report from Gram panchayat to ZP is awaited.</p> <p>10.10.2016- Department Update: Zp has sent BHEL's report (file no. "O.No. 1480) to EE, ZP division on 03.10.2016 post which file to be sent to PWD Bhandara office.</p> <p>21.10.2016 - Department Update: File (ZP report) received at PWD Bhandara division. Signatures pending on file further to send report to PWD Nagpur shortly.</p> <p>14-12-2016- Department Update: The file is forwarded to PWD 7, Mantralaya dated 07-12-2016 (outward no. 5080)</p>	Department to expedite the issue and update MAITRI about the same	Open
2	Davi Engineering Pvt Ltd.	B-12/1 Chakan Industrial Area, Phase - II, Taluka - Khed, District - Pune.	MIDC	Water Connection	03-02-2014	<p>Investor has made an online application to MIDC for water connection on 03 February 2014. However, application is still pending for the grant of approval. As per investor the pumping main is available up to M/s GE India Industrial Pvt Ltd located at plot no A-78/1, chakan phase-II which within the range of 200 meters from investors plot.</p> <p>25.11.2016: Department Update: The department has asked the investor to review the water demand.</p> <p>14-12-2016- Investor Update: Investor has submitted the representation</p>	Water connection permission has been granted. The issue was closed on 23.12.2016.	Closed

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
3	Uttam Galva	Satarda, taluka - Sawantwadi, District - Sindhudurg, Maharashtra 416514	UDD	Zone Conversion	29-08-2013	<p>Enhancement of Industrial area admeasuring 745 Hectares at villages Satarda & Satose Taluka - Sawantwadi in the Regional plan of Sindhudurg District. The investor was informed that 40 hectares of land was having remarks from forest department hence, investor requested to delete 40 hectares and to issue remaining area as industrial zone -to UDD.</p> <p>13.08.2015- Update from forest department: Forest has sent remarks to UDD on 18th June 2015. File is under process with UDD.</p> <p>23.11.2015 - UDD update: The file is forwarded to Forest Department for remarks.</p> <p>12.01.2016- Forest department update- The department has received the file on 6.01.2016.</p> <p>14.01.2016- Forest department has sent remarks to UDD on 13.01.2016</p> <p>11.02.2016- Investor update: Investor is expected to meet UDD on 18/19 February 2016</p> <p>18.02.2016- Meeting update: In the meeting with UDD, Forest officials, Investor explained that although his land is falling in region under Kasturi Ranjan committee area, he is starting the project based on approval form MoEF as the unit has applied for it before Kasturi Ranjan committee report/ 2013. The investor was asked to submit the said approval of MoEF, contour survey, Slope analysis of +/-1.5 Mtr.</p> <p>22.02.2016- Investor update- Investor has shared MoEF approval for 1.5 T plant (Env Clr), expansion project approval (Env Clr), MoEF EAC Committee approval.</p> <p>30.03.2016- The file is with UDD. it is yet to be forwarded to Forest dept.</p> <p>21.06.2016- Field visit report- The file is forwarded to forest department.</p> <p>05.07.2016- Field visit report- The file is yet to be forwarded to Forest Department</p> <p>20.07.2016 - Field visit report: Forest Department has forwarded the file to UDD dated 19.07.2016 with their remarks for 49.92 Ha land. (File no. TPS-1914/CR.107-14/UD-12) However Forest dept. has not given remarks on remaining land under forest zone in sanctioned Regional plan.</p> <p>16-09-2016- IM decision: Jt. Director (UDD) has requested MAITRI to arrange a meeting with the investor to seek clarifications on the issue. The department to look into the matter to resolve the case at the earliest.</p> <p>06-10-2016- RM decision: As the forest department has commented on the reserved forest but does not recognise the remaining land and without the comments of forest department UDD will not be able to proceed further with zone conversion. Hence the issue to be highlighted in the CM meeting.</p> <p>18-11-2016-IM decision : According to Urban Development Department, 49 hectares of land is private forest, which the investor is willing to surrender. Hence, the investor has to submit a letter stating the same.</p>	Investor has to submit a letter regarding surrender of 49 Hectares of private forest land. Issue to be reviewed after 2 months	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
4	Solar Industries India Ltd.	Chakdoh, Katol	Forest Department	Diversion of Forest land	13-04-2013	<p>The investor submitted application for diversion of 87.97 Ha of forest land to comply with the safety zone requirement to manufacture defence explosives. The proposed forest land is not a part of the wildlife sanctuary nor a wildlife corridor. Some NGO and Wildlife Warden has raised objections. Their file is pending for approval with PCCF Nagpur since 20 January 2015.</p> <p>August 2015- Update from the department: Proposal under Forest (Conservation) Act for diversion of forest land has been processed for approval of Govt of Maharashtra. After approval of Govt of Maharashtra, the same will be forwarded to MoEF & CC.</p> <p>23.09.2015- Investor update: File is with Minister (Forest), who will take views of the Mr. Bagrodia, MLC (the opponent) in some time</p> <p>01.10.2015- Update from Department: Proposal under Forest (Conservation) Act for diversion of forest land has been processed for approval of Govt of Maharashtra. After approval of Govt of Maharashtra, the same will be forwarded to MoEF & CC.</p> <p>07.11.2015- department update: Minister had a meeting with opponent who has raised concerns about wildlife activities in 84 hectare area. A study of tiger activities in the said area is carried out with help of cameras by DCF. The report from PCCF will be completed in next 15-20 days.</p> <p>16.12.2015- Department update- PCCF report is received however the local MLA (Mr Sunil Kedar) has raised concerns about tiger habitat with MoEF.</p> <p>14.01.2016- Department update-A meeting was held by Forest Minister on 16.12.2015 at Nagpur with Mr. Kedar, MLA. It was agreed that restudy (of 7 days) will be done by involving Mr. Kedar in the proposed area by camera trap. Mr. Kedar wanted department to ascertain if company has done any encroachment on forest land and provide information about cattle kill in said area. All information's have been provided on 5/1/2016. However, restudy is yet to be started.</p> <p>29.06.2016- Department update: The re-study is done. the file is submitted to chief secy. The file is sent back to Forest department for queries.</p> <p>08.07.2016- IM Decision: The file is re-submitted to Chief Secretary for further action. MAITRI to follow up with the department to resolve the case.</p> <p>12.08.2016-IM decision: File is submitted to Honourable Minister of Forest.</p> <p>Forest Dept. to also call PS (Industries) in the next meeting with Honourable Minister of Forest with regards to this case.</p> <p>16-09-2016- IM decision: The case is under process with Minister (Forest) in order to take a decision on the same.</p> <p>06-10-2016- RM decision: A meeting between Hon'ble Minister Forest and concerned MLAs is scheduled on 20th October 2016 to discuss on the issue.</p> <p>25-10-2016- Department update: Since the MLA was not present in the meeting, it was concluded that a NOC from the concerned MLA to be furnished to resolve the issue.</p> <p>18-11-2016-IM decision: The department to put up the proposal for NOC from the concerned during Winter Assembly</p> <p>20-12-2016- Department update: The case was taken up in winter assembly and Hon'ble CM has approved the file. Forest department (State) has forwarded the file to MoEF</p>	The issue is closed on 23.12.2016 as the case has been approved by Hon'ble CM in winter assembly. Final approval MoEF is awaited.	Closed

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
5	Raymond Uco Denim Pvt. Ltd.	Plot No. C-4 Lohara, MIDC, Tal. & Dist.- Yavatmal	MSETCL	power	06-04-2015	<p>A 132 KV EHV substation has been sanctioned by the department but the implementation work for installation of this substation is progressing at a very slow pace</p> <p>13.08.2015- IM decision: A joint meeting to be organised by DI on 19th August 2015 with MSETCL and investor to resolve the issue. Minutes are awaited</p> <p>11.09.2015- Update from department: The supply line to this s/s is coming from Yavatmal s/s, where MSETCL is facing a land ROW issue. MSETCL to resolve the matter in consultation with MIDC for survey of the area and unutilised power connections, which can be diverted to Raymond unit for time being.</p> <p>08.01.2016- Field visit update- the work is pending for two different sections - 1. some portion of land is falling under forest land 2. some portion of land is encroached. MSETCL has written to Forest department and SDO, Revenue for action. According to Exe. Engineer, MSETCL the work will be completed by March 2016</p> <p>05.02.2016- Department update: Forest department, Yavatmal has referred the issue to Dy PCCF Nagpur. The encroachment issue pertaining to SDO is yet to be resolved.</p> <p>24.02.2016- MSETCL update: a conditional NOC from SDO is received and work is under progress. The file in Forest Dept. is forwarded to Jt Secy (Forest)</p> <p>11.03.2016- Forest Dept. update: For the NOC from Forest department the file is under process with PCCF. It would take 2-3 months to issue the NOC.</p> <p>08.07.2016- IM Decision: The file is under process with Additional PCCF (Central).</p> <p>04.08.2016- Department update: PCCF (State) to comply with relevant documents to PCCF (Central)</p> <p>14-10-2016 - IM decision: The Stage 1 approval is done. After the compliances are done as mentioned in letter (FC-i/MH-33/2016-NGP/917 dated 03.10.2016) from MoEF to Revenue & Forest Department, Maharashtra stage -II approval would be provided</p> <p>27-10-2016- Department Update: MSETCL Yavatmal, have uploaded the Demand Note online and are awaiting the approval from the Forest Dept. Nagpur. After the approval, the payment will be made by MSETCL Yavatmal and they will be granted the Working Permission. MSETCL will start working and the Terms and Conditions and the agreement will be worked upon simultaneously and the Final approval will be given accordingly by the Forest department (Central)</p> <p>10.11.2016: Department Update: The demand note has been approved by forest department and the payment has been made by MSETCL, Yavatmal and the pole erection work has been started. Expected to be completed by end of December 2016.</p> <p>18.11.2016: IM Update: MSETCL has complied to the stage 1 approval and has made an application for stage 2 on 27th October 2016. In the meanwhile CCF, Yavatmal had given the permission to MSETCL, Yavatmal to erect poles and the work is in progress</p>	The infrastructure work is in progress from MSETCL which will be done by January-2017.	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
6	Samsonite South Asia Pvt. Ltd.	Igatpuri	MSEDCL	Power	23-12-2006	<p>The unit is connected with 33 KV line, but due to frequent power failures and fluctuations, the productivity of their existing unit is getting affected. The investor has requested to expedite the installation of an alternative lines to ensure uninterrupted power supply.</p> <p>August 2015- Update from department: It is proposed to connect the unit on 220 KV Raymond substation through a new link line of 33 KV. To carry out this work, tender was floated on 1st June 2015 (which received no bids) and refloated on 27th June 2015 (Last date for bid submission 11 July 2015). Meanwhile, a revised instruction have been received from Head Office to issue Infra - II tenders locally for Nasik (R) Division which includes above work.</p> <p>08.10.2015- Update from department: Survey for the work has given to contractor. Tentative time - 2 months</p> <p>13.01.2016- MSEDCL update- The said work of substation is under progress. Meanwhile, the power supply is extended to Investor's premises from another feeder.</p> <p>13.04.2016- IM decision: the work is stuck due to right of way issue. MSEDCL to get in touch with Collector to resolve the issue</p> <p>20.05.2016- MSEDCL update: Right of way issue has been resolved and work of erecting the poles for 33 KM HT line is completed. Work of conductor stringing and Cable laying will be completed within 10 days.</p> <p>24.06.2016- MSEDCL update: The issue of right of way is still hampering the work</p> <p>12.08.2016-IM decision: For solving the Right of Way issue, the route of feeder is changed. MSEDCL is following up with the agency for speedy completion of work</p> <p>30.09.2016- MSEDCL update: ROW problem solved, Total line = 4.5Km., Line completed = 3Km., work in progress = 1 Km, The work of line cannot be started due to MUD & Water = 0.5Km., work will be started after clearing of weather. In this in this matter about 0.67 km link line at fag end is completed. Total completed line is = 4.0 Km remaining work is taken in hand as due to mud at site work could not carried out. 06-10-2016- RM decision: MSEDCL to resolve the issue within 4 weeks.</p> <p>14-11-2016- Investor Update: The investor has informed MAITRI that the power connection from the alternate source has been disconnected</p> <p>16-11-2016- Department Update: An alternate route corresponding to the encroached corridor of 500 mtrs has been considered by MSEDCL and work of laying poles has started. Work expected to be completed within 20 days</p> <p>20-12-2016- Department Update: Procurement of cables is under process. Work Expected to be completed in 20 days</p>	The work of pending 4 poles to be completed shortly and the entire cable laying work to be completed by 09.01.2017	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
7	Godrej & Boyce Mfg. Co. Ltd. (Phase II/ North block)	Village Vadval, Tambati, Ta. Khalapur	Water Resources Department	Water quota sanction	18-06-2015	<p>Investor is seeking permission to take 0.4 MLD water from Patalganga River in Dhamni, Ta. Khalapur. He has submitted an application to Irrigation Department for grant of approval but awaiting the approval till date. The site inspection was done on 8th July 2015 and the file is under scrutiny with sub div office, Karjat.</p> <p>11.09.2015- Investor meeting decision: The department to expedite the process. MAITRI to share the issue of water resources department with DC (I) as the nodal officer/representative from the department were not present in the meeting</p> <p>29.09.2015- Update from department: CE, Konkan region Mumbai is intimated the new proposal as per latter dated 21.9.2015.</p> <p>05.10.2015- Update from Investor: The investor had received the Compliance letter on 16th September 2015 and the investor has complied to the same on 29th September 2015.</p> <p>27.10.2015- WRD update: the file is under process at CE, Konkan region</p> <p>7.12.2015- Department update- File at field level at SDE, Karjat</p> <p>10.12.2015- Investor update- Investor has to make compliance for further action.</p> <p>11.12.2015- Investor update- Investor has shared a new application form received from department after 4 months. Investor needs to apply again using this</p> <p>21.12.2015- Investor update- Investor has applied again to the department with necessary forms and affidavit. The file is with CE, Konkan for process. The investor has revised the requirements to 0.8 MLD water and complied accordingly</p> <p>05.01.2016- Investor Update- The investor has to comply with few more documents.</p> <p>12.01.2016- investor update- The investor has made compliance with the department. The Karjat Office has recommended the same to Kolad region office. the case is now under process at Kolad region office.</p> <p>29.02.2016- Field visit update: The file is under process with Executive Engineer, Irrigation Dept., Fort office, Mumbai</p> <p>03.03.2016- field visit update: The file is under process with Asst Section Officer, Irrigation Dept., Mantralaya, Mumbai</p> <p>11.03.2016- Department update: The case to be presented in the cabinet by the end of March 2016.</p> <p>07.04.2016- WRD update: The file is sent back to regional office for queries.</p> <p>02.05.2016- Investor update: the compliance is pending from investor's end</p> <p>20.05.2016- IM decision: Exe. engg and Secretary (WRD) to be called for next MAITRI meeting or they may be invited to a separate meeting at PS (I) office. MAITRI to draft a letter for the same</p> <p>23.05.2016- Investor update: Investor has made compliance at Karjat Office, the file is forwarded to Kolad office on 04.06.2016. The file is under process with CE Office (WRD, Fort)</p> <p>19.07.2016 - Field Visit update: The file is forwarded from CE office, (Fort) but not yet received by WRD, Mantralaya.</p> <p>06.08.2016- Department update: The file is forwarded to finance department after compliance is made by the investor.</p> <p>12.08.2016-IM Decision: The file is under process with ACS for cabinet note.</p> <p>06-10-2016- RM decision: A cabinet sub committee is proposed which would handle water quota sanction. The committee is yet to be convened.</p> <p>18-11-2016-IM Update: The committee has been convened but the date is yet to be decided.</p>	The water quota sub committee meeting is expected to be conveyed January - 2017. The issue to be referred in the same meeting.	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
8	Swarovski Pvt. Ltd.	D-108, MID C Ranjangaon Village, Koregaon, Shirur, Ranjangaon-412220	RDD	Tax	21-10-2015	<p>The investor is requesting Gram panchayat Karegaon to issue revised bill for gram panchayat tax based on G.N. of Bombay High court dated 3.12.1999.</p> <p>07.11.2015- Investor meeting decision: SICOM to coordinate with RDD regarding same.</p> <p>December 2015- Investor update: the file is pending with CEO, ZP</p> <p>09.12.2015- ZP update- ZP, CEO has instructed Gram panchayat to hold the matters of gram panchayat levied tax quoting a GR issued by the Principal Secretary.</p> <p>10.12.2015- Investor update-Investor is requesting MAITRI to approach RDD to direct CEO, ZP. Investor has requested MAITRI to take up his suggestion on draft MH panchayat taxes and fees (amendment) of 7.11.2015.</p> <p>1.1.2016- MAITRI has forwarded unit's suggestions received on 28.12.2015 to the PS Industries , DC (I) and PSI for further process. and informed the investor that MAITRI cannot assist in this issue.</p> <p>07.04.2016- Field visit update: The issue was to be taken up in the ZP board meeting on 11.04.2016. They are awaiting another notification from Government.</p> <p>06.05.2016- Field visit update: The investor is citing rule-9 of payment and lump sum contribution by factories lieu of taxes, Rules 1961- according to which- In the event of failure on the part of a Panchayat & the occupier to arrive at an agreement, the matter shall be referred either by the panchayat or the occupier to arrive at an agreement, to the State Government through Chief Executive Officer concerned, who shall submit the same after obtaining the views of the standing committee of the Zilla Parishad to the State Government for decision through the Commissioner with all the necessary documents." However, the ZP is not referring the case to RDD and keeping the file on hold</p> <p>20.05.2016- IM decision: The case is referred to RDD on 18.05.2016. Investor to be called for the next MAITRI Meeting.</p> <p>01.08.2016- Investor update: Investor to comply with appeal of entire Ranjangaon units facing similar issue - to Divisional Commissioner, RDD.</p> <p>12.08.2016-IM decision: The case to be referred for CM meeting highlighting the Govt. resolution of gram panchayat taxes issued in 2015.</p> <p>11-11-2016- Investor Update: The investor has complied with Divisional Commissioner, Pune for his final decision.</p> <p>18-11-2016- IM decision: MAITRI to follow up with the department in order to resolve the case</p> <p>13.12.2016: Department Update: Investor has complied with requested documents to the Divisional Commissioner, RDD</p>	Department to look into the matter and resolve issue at the earliest	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
9	Force Motors Ltd	Village - Nanekarwadi , adjoining to Chakan MIDC	MIDC	Building plan approval	12-03-2007	<p>The development plan by PMRDA has two roads passing through unit's plot, inside MIDC. For the said issue, Investor has requested to delete these two roads from the plan. MIDC has provided its comments to PMRDA that it does not have objection with deletion of the roads. PMRDA to proceed further.</p> <p>22.03.2016- PMRDA update: PMRDA has forwarded the proposal to UDD for next course of action and decision.</p> <p>13.04.2016- IM Decision: Investor to meet Jt Sec on 13.04.2016 and PS UDD. Further, investor was asked to write a note to DC (I) and MAITRI, which is to be forwarded to PS UDD.</p> <p>03.05.2016- Investor has shared the details of issues with DC office, which is received at MAITRI on 03.05.2016.</p> <p>09.05.2016- Department update: Assistant Town planner, Pune have forwarded the file with their comments to Under secretary, UDD</p> <p>22.06.2016- Department update: The notification is issued to delete the said two roads from the plan - in public domain to invite suggestion/ opposition from public at large.</p> <p>08.08.2016- Department update: The file is under process at Town planning Office, Pune</p> <p>24.08.2016- Department Update: Town planning Office, Pune has forwarded the file with remarks to UDD, Mantralaya</p> <p>06-10-2016- RM decision: UDD has called report on how the building plan was approved having a DP road in the plot from Executive Engineer, MIDC vide letter dated 29th September 2016. MAITRI to collect the same from UDD and follow up with MIDC.</p> <p>14-10-2016- IM decision: MAITRI to collect the copy of the letter issued by UDD and share the same with MIDC</p> <p>10.11.2016- Department Update: As per Chief Planner, SPA, MIDC the justification sought by town planning is still under process</p> <p>28.11.2016-IM Update: MIDC will provide inputs shortly on the letter issued by UDD on 29-09-2016</p>	MIDC has provided their remarks on DP road as requested by UDD. UDD to resolve the issue at the earliest.	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
10	Swarovski Pvt. Ltd.	D-85 and 108, MIDC Ranjangaon Village, Koregaon, Shirur, Ranjangaon-412220	MIDC	BCC Extension	18-11-2015	<p>The investor applied BCC time limit extension for plot no. D-85 which is in production since 2004. He has produced all relevant documents to prove the production date, yet the RO MIDC is asking for additional documents. According to the investor, if the penalty is levied for time limit extension than the project will not be viable.</p> <p>07.11.2015- Investor meeting decision: Dy. CEO MIDC to give a hearing to the investor on Monday 09.11.2015 at MIDC HO and take a decision on the same.</p> <p>17.11.2015- Investor update: Investor was asked to apply again at RO office, Pune. Investor has applied to the same</p> <p>24.12.2015- Investor update- the investor has applied for BCC on 15.12.2015 and has shared the copy to MAITRI</p> <p>04.01.2016 - MIDC update- Investor is asked to comply with certain document</p> <p>02.05.2016 Investor update - The investor has already complied with the relevant documents</p> <p>18.05.2016- MIDC update- The file is with Dy CEO2</p> <p>30.05.2016- Investor update: Investor has received demand note for BCC extension.</p> <p>08.07.2016- IM Decision: DI to certify the date of production on this plot and communicate the same to MIDC. Investor to provide necessary documentation.</p> <p>12.09.2016- Department update: the production date has been certified by Directorate of industries and MAITRI has forwarded the same to MIDC.</p> <p>16-09-2016- IM decision: Directorate of Industries to further investigate and provide the production date to MIDC at the earliest.</p> <p>30-09-2016- Investor Update: The field Visit has been completed by Jt. Director Industries in order to certify the production date.</p> <p>18-11-2016- IM decision: A field visit was conducted by Jt. Director, Industries(PSI), according to him the unit has obtained 3 plots from MIDC (D- 85, 107, 108) Out of which 107 and 108 is amalgamated and a manufacturing unit is in production but on D-85 the investor has just built a shed and has used it as a store department. The power used at D-85 is also from plot no. D108 and no additional load has been applied. But the unit is Operating as a manufacture of excisable goods as per the RC obtained from State Excise Department on 18.09.2016. Apart from this, there is no paperwork for the said location. Hence DI is unable to certify the production date.</p>	MIDC to verify whether the plot was allotted for storage or production purposes and decide on the application for BCC extension accordingly	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
11	ACG Pharma technologies Pvt ltd	Gat No.1109,116 /1 & 1100, Village Shirwal,Tal. Khandala. Dist. Satara	MSEDCL	Electricity duty refund	01-09-2015	<p>As the unit had already obtained Eligibility Certificate, the investor has made an application for the refund of electricity duty exemption from the date of commencement of production as per provisions of PSI 2007</p> <p>01.12.2015- Department update: MSEDCL has approved the proposal of Electricity Duty exemption and conveyed that it will be availed the exemption from November 2015 billing onward. The refund will be sent to investor after it is duly audited as per Commercial Circular No.241/18.05.2015.</p> <p>27.01.2016- Investor update: Investor has not received refund for the amount paid as electricity duty(INR 56 Lakh) for period of Sept 2011- Oct 2015 and requested MAITRI to take it up for resolution.</p> <p>09.02.2016- Department update: SE circle office has not put up the proposal for the matter. Department to expedite the matter. The proposal is sent to Hon'ble Minister (energy) on 03.02.2016 for approval</p> <p>29.02.2016- Department update: All proposals related to electricity duty refund are under process with Hon'ble Minister (energy)</p> <p>20.05.2016- IM decision: MAITRI to share the list of all Electricity duty refund cases with PS(I) for further action.</p> <p>08.07.2016- IM Decision: All electricity duty refund issues to be put on hold as of now. PS(Industries) will be taking up the issue with energy department. MAITRI to share the list of all Electricity duty refund cases with PS(Industries) for further action.</p> <p>16.09.2016- IM Decision: A committee has been formed under PS (Energy) to decide on the refund of electricity duty, this case would be taken up in the next committee meeting</p> <p>06-10-2016- RM Decision: Issue has been discussed in the committee meeting and the same has been approved. Jt. Director (Industries) to share the copy of the minutes with MAITRI</p> <p>14-10-2016- IM decision: MAITRI to follow up with Jt. Director (Industries) for the minutes of the ED Refund committee meeting.</p> <p>18-11-2016-IM decision: MAITRI to share a draft DO letter and the list of all Electricity duty refund cases with DC(Industries) to be taken up with the committee</p>	As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months	On Hold
12	Godrej & Boyce Mfg. Co. Ltd. (Phase I/ South block)	Village Vadval, Tambati, Ta. Khalapur	PWD	Approach road	24-09-2015	<p>Investor applied for NOC for approach road form Pen-Khopoli road (SH 88) to their unit. The approval of NOC is awaited</p> <p>11.01.2016 - Compliances are done by the unit on 23.12.2015. The file is pending at Pen office, PWD</p> <p>22.02.2016- Field visit update: The file is under process at Alibaug office, PWD.</p> <p>07.04.2016- Field visit update: The file is sent back to Pen office for signature / compliance of Pen Office.</p> <p>02.05.2016- Investor update: The compliance is pending from investor's end</p> <p>13.08.2016-Department update: The file has been forwarded from Pen office to Alibaug office</p> <p>30-09-2016- Department Update: The file will be forwarded to EE, PWD Alibaug within a week.</p> <p>14-10-2016- IM decision: A field visit to be conducted by Deputy Director, Mrs. Kharat</p> <p>20-10-2016- Department update: The file is under process at the SE Office, Konkan Bhavan, CBD.</p> <p>16-11-2016- Department update: The file to be put up for signatures of SE, PWD shortly</p> <p>12-12-2016- Department Update: The file has been forwarded to the office of CE, PWD (Bandhkam Bhavan, Fort) for further processing</p>	Department to look into the matter and resolve issue at the earliest and update MAITRI on the same	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
13	Godrej & Boyce Mfg. Co. Ltd. (Phase II/ North block)	Village Vadval, Tambati, Ta. Khalapur	PWD	Approach road	24-09-2015	<p>Investor applied for NOC for approach road form Pen-Khopoli road (SH 88) to their unit. The approval of NOC is awaited</p> <p>11.01.2016 - Compliances are done by the unit on 23.12.2015. The file is pending at Pen office.</p> <p>22.02.2016- Field visit update: The file is under process at Alibaug office, PWD</p> <p>07.04.2016- Field visit update: The file is sent back to Pen office for signature / compliance of Pen Office.</p> <p>02.05.2016- Investor update: The compliance is pending from investor's end.</p> <p>04.06.2016- Investor update: The compliance is made by the investor.</p> <p>13.08.2016-Department update: The file has been forwarded from Pen office to Alibaug office</p> <p>30-09-2016- Department Update: The file will be forwarded to EE, PWD Alibaug within a week.</p> <p>14-10-2016- IM decision: A field visit to be conducted by Deputy Director, Mrs. Kharat</p> <p>20-10-2016- Department update: The file is under process at the SE Office, Konkan Bhavan, CBD.</p> <p>16-11-2016- Department update: The file to be put up for signatures of SE, PWD shortly</p> <p>12-12-2016- Department Update: The file has been forwarded to the office of CE, PWD (Bandhkam Bhavan, Fort) for further processing</p>	Department to look into the matter and resolve issue at the earliest and update MAITRI on the same	Open
14	Samartha Opto-Electropolym er Pvt. Ltd.	Survey No. 36/ I-B ,Near Chinchoti Gram Panchayat, Phansapur tarf Umate Village, Alibaug	RDD	NOC (power connection & start of activity)	10-04-2015	<p>The investor has purchased the land and building through Auction process (from official liquidator High court, Alibaug) in 2012. As per investor, delayed documents from High court resulted in delayed registration - in 2015.</p> <p>The investor has applied to Gram panchayat for its NOC to obtain power connection for the unit but till date, it has not been received by the unit. The investor has also sent reminder on 11.02.2016 to gram panchayat in this regards</p> <p>11.03.2016- IM decision: The case to be presented for the CM meeting. SICOM to visit the gram panchayat to expedite the issues.</p> <p>22-09-2016- Field Visit: A joint meeting to be scheduled between the Sarpanch, Investor & RDD, Alibaug.</p> <p>18.11.2016-IM decision: A meeting was held on 17th November 2016 at MAITRI office between Addl. Collector, MAITRI and the investor to understand the issue.</p> <p>15-12-2016- Field Visit Update: The case is to be taken up in the upcoming Gram Sabha meeting to be held on 20-12-2016, investor and Concerned BDO to be present for the meeting</p>	MAITRI to refer RDD/Gram Panchayat related issues to CEO, ZP of respective districts to expedite the issue resolution	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
15	Godrej & Boyce Mfg. Co Ltd (Dhamni Pump house)	Village Dhamni, Tal. Khalapur	Revenue Department	NA permission	14-01-2016	<p>The investor has submitted the proposal for NA and Building construction permission at the Collector Office , Alibaug 09.02.2016 - The file has been forwarded to Town Planning Office , PWD, Tehsildar, Zilla Parishad for their NOC from Collector's Office .</p> <p>26.02.2016- Investor update: Investor has shared support documents & applications with MAITRI. DIC has asked report/NOC from TP, PWD, Health dept. and Tehsildar. TP has asked for compliance on 04.02.2016.</p> <p>03.03.2016- Investor update: Collector has forwarded the file to TP, PWD, Tehsildar and ZP for their NOC</p> <p>29.08.2016 - Investor Update: The collector has obtained NOC from the Tehsildar but still awaiting NOC from PWD and Zilla PARishad</p> <p>16-09-2016- IM decision: SDO to look into the matter for the NOC of MSRDC and resolve the case at the earliest</p> <p>14-10-2016- IM decision: A field visit to be conducted by Deputy Director, Mrs. Kharat</p> <p>26-10-2016- Department Update: Site inspection from MSRDC to be conducted shortly.</p> <p>08-11-2016- Department Update: A meeting was convened between the investor and the addl. Collector, MAITRI to understand the case.</p> <p>Site inspection conducted by MSRDC on 10-11-2016. Investor has been asked to submit modified plant drawings post which the NOC shall be processed.</p> <p>13.12.2016- Department Update: The site inspection has been done by PWD. NOC to be issued shortly</p> <p>19-12-2016- Field Visit: <u>NOC from Health Department, ZP</u>- The department has issued a compliance letter to the investor. <u>PWD NOC</u>- Site inspection is completed and the remarks have been sent to PWD circle office Panel. <u>MSRDC NOC</u>- The soft copy of modified drawings to be issued by land records department shortly.</p>	As per the instructions of PS (I) and DC (I) to Tehsildar, Raigad over video conference, the tehsildar to look into the matter and resolve the issue within a week	Open
16	Rex Polyextrusion Pvt. Ltd.	E-12, Shirala MIDC Growth Centre, Sangli.	MIDC	Approach Road & BCC Extension	26-07-2012	<p>The investor informed MIDC that his plot is not accessible without a proper approach road. Due to this, the development work is not possible. Investor has obtained conditional building plan approval on 01.10.2014 that it will stand cancelled, if the construction work is not started within 12 months (i.e. 01.10.2015) from the date of issuance of this approval. Till date, approach road is not provided to the unit and hence, the investor could not start development work. He is requesting for an approach road and a free time limit extension for BCC.</p> <p>28.03.2016- MIDC update: The file is under process with CEO, MIDC</p> <p>12.04.2016- MIDC update: Tender work is under progress. The file for BCC extension is with Dy. CEO2</p> <p>18.05.2016- MIDC update- The note is submitted to Jt CEO</p> <p>05.07.2016- MIDC update: A report is awaited from CE, Pune</p> <p>16-09-2016- IM decision: MIDC is willing to provide the approach road and also time limit extension from the day the road is provided. MIDC to issue the letter to the investor and share the copy of the same with MAITRI. On receipt of the same MAITRI to close the case at the forum.</p> <p>06-10-2016- RM decision: MAITRI to share the draft DO letter with DC(I) to be sent to CEO, MIDC on long pending issues with the department.</p> <p>28.11.2016- The third tender has been floated by MIDC which is under process with the Accounts Department (Estimated cost of tender 2.81 crs)</p>	As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
17	Digichem Industries	N-71,ANAND NAGAR, MIDC, AMBERNATH-EAST, DIST-THANE	Revenue Department	Royalty	13-01-2016	<p>Tehsildar office has issued royalty notice to the unit. Investor replied to Tehsildar, Ambernath office on 13.01.2016 that they have used soil for levelling purpose of the same plot and as per the GR no. GKN – 10/0307/P. No 57/KH dated 07.01.2011, Royalty is not applicable in MIDC area if the same soil is utilized for levelling purpose. Hence Investor has requested to cancel the said notice.</p> <p>11.03.2016- IM decision- MAITRI to draft a DO letter in name of DC (I) written to the Collector (Thane) -with Cc marked to the investor. Tehsildar to verify the facts and Deputy CEO to intervene in order to resolve the issue. <u>The case to be presented for the CM meeting.</u></p> <p>09.03.2016: MIDC update: MIDC has written to Tehsildar about non applicability of royalty in this case.</p> <p>20.03.2016- Investor update: Investor met Tehsildar as instructed by DC sir but Tehsildar is asking to approach HO, Ulhasnagar. Investor is requesting for resolution. DC Industry has written a letter to Collector for the issue</p> <p>13.04.2016- IM decision: MAITRI to follow up the case with Dy CEO, MIDC and Tehsildar office.</p> <p>02.05.2016- Investor update: Investor has appealed at SDO office.</p> <p>20.05.2016- IM decision: MAITRI to draft a DO letter for PS (I) addressed to Secretary (Revenue) for setting an inquiry over Tehsildar for inappropriately charging the royalty.</p> <p>08.07.2016- IM Decision: The department to resolve the case within a month, if not the concerned officer with whom the file is pending to attend the next investor meeting at MAITRI.</p> <p>12.08.2016-IM Decision: The department to resolve the issue at the earliest, if not, the concerned officer with whom the file is pending will have to attend the next investor meeting at MAITRI.</p> <p>30-09-2016- SDO update: The next hearing to the investor is scheduled in the first week of October 2016</p> <p>14-10-2016 - IM Decision: As the Nodal officer for MAITRI was not present for the meeting, the issue was not discussed. As discussed in the MAITRI meeting held on 20.05.2016, MAITRI to prepare the list of all the issues and share it with DC(I) to be sent to PS(Revenue) for further action.</p> <p>02-11-2016- Investor update: The next hearing to the investor is scheduled on 08.11.2016</p> <p>09.11.2016- Investor Update: Investor has met the SDO. SDO in turn has asked for a weeks time to understand the issue. so that she can arrive at a resolution</p>	<p>Tehsildar, Ambernath has called the investor for a final hearing along with all the supporting documents to verify their claim on 02.01.2017. The investor to update MAITRI on the same after the hearing</p>	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
18	Procat tech LLP	A-94, MIDC Phase 1, Dombivali East, Thane	MPCB	Consent to Operate	42110	<p>Application was submitted on 16.04.2015. Investor took over a part of the land and products from an existing company, which already had consent to operate. MPCB kept denying the CTE on various grounds even after investor applied for ZLD; received legal opinion from MPCB legal cell that the party should be granted the consent and; even after investor submitted a letter from MIDC stating that they have given permission for the project.</p> <p>Investor is claiming that the process does not involve any hazardous chemicals, it only involves inorganic salts and the effluent also contained easily separable inorganic salts of benign elements. Investor is proposing to manufacture catalysts which are very important for green processes, but not available to Indian companies because of its strategic importance.</p> <p>13.04.2016- IM Decision: SIO (I) to put up a note to PS (I) to intervene in this matter. DC (I) has requested Technical Advisor, MIDC for clarity over issue, as MIDC should issue permission to the unit as per high court order. The issue to be reviewed every week for updates from MIDC.</p> <p>11.5.2016: department update: The Consent was issued under Green Category which is not serving the purpose of the investor. MIDC has abolished the policy to issue NOC (as per TA's update).</p> <p>20.05.2016- IM decision: MPCB to share court order with MIDC and MIDC to give NOC to MPCB</p> <p>25.06.2016- MPCB update: MPCB has shared the court order to MIDC on 09.06.2016.</p> <p>05.07.2016- MIDC update: MIDC has written letter to Investor and MPCB that MIDC is not a competent authority to give any such NOC nor have any authority to judge performance of treatment of effluent generated by units.</p> <p>08.07.2016- IM Decision: The supreme court has stashed high court order- Hence, MPCB's request to obtain MIDC NOC is not required anymore. NGT's decision is prevailing that unit with ZLD should be granted consent to establish. MPCB to resolve the issue at earliest. MIDC has no role to play. Investor to share all support document with new nodal officer of MPCB.</p> <p>18.07.2016 - Department update: The issue was discussed in the CC meeting held on 18.07.2016 Minutes awaited. NGT's opinion (dated 29.07.2016) on the matter will also be considered by MPCB.</p> <p>12.08.2016-IM decision: The file under process with the legal wing, department to look into the matter and update MAITRI on the same. The Case to be taken up for CM's Meeting.</p> <p>16-09-2016: IM decision: State Government should go to court against the NGT order.</p> <p>06-10-2016- RM decision: According to the department, since this unit is a Zero Liquid Discharge, MPCB to consider the case in the next CAC meeting.</p> <p>14-10-2016- IM decision: It has been decided in the Committee Meeting of MPCB to present the cases having zero liquid discharge before NGT bench. The DC(I) suggested that the investor should also approach NGT separately in order to strengthen the MPCB case.</p> <p>10.11.2016- investor Update: Investor approached NGT for filing the petition but was informed by NGT that they have not received any instructions from MPCB whether to accept such petitions.</p> <p>18.11.2016-All such issues to be incorporated in affidavit of MPCB to be filed before NGT on 06-12-2016 for approval from NGT. It was also informed that investor should simultaneously approach NGT</p>	As per instructions by PS(I), all the NGT related case to be put on hold for time being	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
19	Satara Mega Food Park	1288/1, 1288/2, 1490/1 and 1490/2 Degaon, Tal. & Dist.. Satara	Water Resources Department	Water quota sanction	02-01-2015	<p>The investor is seeking permission to lift water from Urmodi river which is about 4 kms from the factory site.</p> <p>22.06.2016- WRD update: The file is forwarded to Chief Principal Secretary Finance</p> <p>08.07.2016- WRD update: It will be taken up in next cabinet</p> <p>12.08.2016-IM decision: The file has been forwarded to the cabinet on 19.07.2016</p> <p>The case to be referred for CM's meeting highlighting the process of water sanction (as each file is forwarded to cabinet individually)</p> <p>06-10-2016- RM decision: A cabinet sub committee is proposed which would handle water quota sanction. The committee is yet to be convened. The issue to be represented at the CM Meeting.</p> <p>14-10-2016- IM decision: The water quota sanction would be finalised only after the sub committee is formed. However if the investor wants a temporary connection (1 year), the same can be applied to the water resources department.</p> <p>20-12-2016- Department Update: The file is under process with Krishna Khore Vikas Mahamandal and the Executive Director has the power to issue the water quota</p>	Department to expedite the issue and update MAITRI about the same	Open
20	Alfa Laval India Ltd.	Plot No. 1,5,6,10 and 14, Tal. Khandala, Dist. Satara	Revenue Department	measurement of land	30-01-2012	<p>Investor applied to TLR office to obtain original K-Prat of Agitated Mojani Mo. Ra. No. 1789/10 but received only 1/2 copy. The rest 2/2 copy is not yet received. Investor also require the KaJaPa for previous demarcation (Demarcation dates- 08/07/2011, 11/07/2011, 13/07/2011 for Mo. Ra No. 1783, 1781, 1779, 1782, 1778, 1789, 1789/10) as these documents will be needed for every future approval.</p> <p>31.05.2016- Department update (SLR): It will take 2 weeks as the office is being shifted.</p> <p>14.10.2016 - IM Decision: As the Nodal officer for MAITRI was not present for the meeting, the issue was not discussed. As discussed in the MAITRI meeting held on 20.05.2016, MAITRI to prepare the list of all the issues and share it with DC(I) to be sent to PS(Revenue) for further action.</p> <p>11.11.2016- Investor Update: The demand note for the demarcation has been issued and the same has been paid by the investor but the demarcation is scheduled in February 2017</p> <p>20.12.2016-Investor Update : Investor to approach the collector to re-consider the date for land demarcation</p> <p>21-12-2016: department Update: The demarcation has been pre-poned and will be completed by 30-12-2016</p>	Department to expedite the issue and update MAITRI about the same	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
21	Honeywell Automation India Limited		Sales Tax Department	VAT Refund	19-03-2014	<p>The investor is requesting credit of Rs 2,14,94,222 taxes paid in excess of tax assessed/ determined in appeals for the Financial Year 2002-03, 2003-04 & 2004-05 either through refund or issue Refund Adjustment Orders</p> <p>20.05.2016- IM decision: Department to provide a list of compliance with the investor like original challan, original RAO copies, etc. Investor to comply with the department and share a copy of the same with MAITRI. The issue to be resolved within 1 month.</p> <p>02.06.2016- Investor update: Investor has made compliance. however, he is again asked to make further compliance.</p> <p>27.06.2016- Investor update: He is meeting the officials at Sales tax office at Pune for compliance. He has submitted compliance too. However, The investor does not have acknowledgement of past submissions nor Original RAO (refund adjustment order). Without these documents, Sales tax department cannot consider his request.</p> <p>08.07.2016- IM Decision: Refund of 63 lakhs are pending due to want of original RAO. Rest of amount is based on bank challans. The amount based on bank challan can be refunded at earliest and with regards to the remaining amount, the department has assured to check the matter and resolve the issue at the earliest.</p> <p>04.08.2016- Department update: The file is under process. it will take 2 months.</p> <p>12.08.2016-IM decision: The file is under process with the department, it will take 2 months.</p> <p>The case to be reviewed in October 2016</p> <p>09.09.2016- Department Update: Department is verifying that RAO submitted for the period 2002-03 to 2014-15 is not used for any period since issuance and the challan submitted of Rs 1.25 crore during the Appeal was having overwritten period but the original challan which has recently been submitted by the investor actually has underwritten period</p> <p>10-10-2016- Department update: Compliances pending from the investor</p> <p>15-11-2016- Department Update: The concerned Dy. Commissioner of sales Tax has assured to resolve the case within a month.</p>	As per the discussion on video conference the concerned officer to verify whether the credit of RAO has not been used by the investor before. The genuineness of the RAO book to be established. Once this is done the decision to be taken within a month.	Open
22	Ravi dye ware	G10, 11, 12, 13/1, MIDC Talaja MIDC	MIDC	BCC extension	27-03-2015	<p>The investor is unable to complete the project in the time frame given by MIDC because of non issuance of Environment clearance by Env Department (on basis of PIL filed by NGT). Hence, Investor applied to RO, MIDC for grant of Time limit Extension for BCC which is still under consideration.</p> <p>05.07.2016 - MIDC update: File pending with Hon'ble Minister (Industries). The CETP of Talaja is not working as confirmed by MIDC, Env Dept.</p> <p>12.08.2016-IM decision: MIDC will give free time limit extension as the delay is due to environment Clearance. MIDC to also take the case of "Free BCC extension for want of Environment Clearance" in the agenda of next board meeting.</p> <p>14-10-2016 - IM decision: The application made by the investor was to the Minister. MAITRI to inform the investor to make an application to MIDC and share the copy of the same with MAITRI.</p> <p>10.11.2016- Investor Update: According to the investor the application has been made to the department and not to the minister. The copy of the same has been shared with MAITRI which was further forwarded to the department.</p> <p>28.11.2016-IM decision: Environment department is unable to process the Environment Clearance due to NGT orders which in turn is affecting the expansion of the unit. It was further discussed that MIDC will form a policy and consider such cases on general basis.</p>	MIDC to come up with BCC extension policy for the cases where construction could not be completed due to want of EC or lack of infrastructure. These cases to be reviewed after 2 months	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
23	Menon and Menon	Plot No. F-3, MIDC Main Road, Kagal, Hatkangale, 5 Star Industrial Area, Taluka-Kagal, Dist. Kolhapur	MSEDCL	Electricity duty refund	08-11-2015	<p>Investor applied to the Superintending Engineer, MSEDCL Kolhapur Circle for refund of the electricity duty for the period of 01.08.2014 to 31.10.2015 amounting INR 49,12,055 vide Letter No. MML/SM/ACCTS. However, the refund has not yet processed.</p> <p>08.07.2016- IM Decision: All electricity duty refund issues to be put on hold as of now. PS(Industries) will be taking up the issue with energy department. MAITRI to share the list of all Electricity duty refund cases with PS(Industries) for further action.</p> <p>16.09.2016- IM Decision: A committee has been formed under PS (Energy) to decide on the refund of electricity duty, this case would be taken up in the next committee meeting</p> <p>06-10-2016- RM decision: Issue will be taken up in the next Committee meeting of Electricity Duty refund.</p> <p>14.10.2016- IM Decision: The case to be taken up in the next Committee meeting of Electricity Duty refund.</p> <p>18.11.2016-IM Update: MAITRI to share a draft DO letter and the list of all Electricity duty refund cases with DC(Industries) to be taken up with the committee</p>	As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months	On Hold
24	Sudarshan Jeans	Loni Devkar MIDC, Tal. Indapur, Dist.- Pune	MSETCL	Power Connection	01-09-2015	<p>The investor had made an application for HT connection with the total power requirement of 7MW against which the department has sanctioned 3.5MW and the remaining supply can be released to the unit only after commissioning of the 220KV EHV substation at Loni which is under progress. Currently, since MSEDCL has no additional capacity for this unit and the quality of power supplied from the current feeder is poor the investor is facing a major concern in production.</p> <p>08.07.2016- IM Decision: PS (Industries) is having a meeting with energy department on 12.07.2016. Investor to attend the same. MAITRI to coordinate for meeting and inform the investor.</p> <p>12.08.2016-IM decision: Sub station is ready but Pole erection is stuck due to right of way (37 kms line). The department to look into the matter and update MAITRI on the same.</p> <p>The case to be referred for CM's meeting highlighting the Right of way issues.</p> <p>16-09-2016: IM decision: 64 Poles has to be erected out of which department has submitted a proposal to SDO, Baramati on 03.08.2016 with regards to ROW problem on location no. 2 & 5</p> <p>18-11-2016: IM decision: Addl. Collector, MAITRI to Speak to SDO Baramati in order to resolve the ROW problem. Also in the next MAITRI investor meeting SDO Baramati to be invited for Video Conferencing.</p> <p>12-12-2016- Department update: Addl. Collector has intervened in the case, but the concerned SDO was on election Duty. MSETCL officials to meet the SDO post 20-12-2016</p>	As per the update provided by SDO during video conference on 23.12.2016 investor meeting the ROW issue for the substation has been resolved. MSETCL will be completing the work by March - 2017	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
25	Towell Engineering International LLP	Plot no A 27, 28,29 of Indapur MIDC	MIDC	Infrastructure	30-04-2016	<p>The unit is facing the following Infrastructural issues:</p> <p>a) No Proper Internet Provider in MIDC.</p> <p>b) There is no Local Bus Service to MIDC from Indapur, which is 14 kms away.</p> <p>c) There is no Drinking water supply to MIDC. The water provided is not suitable for drinking as tested in the Laboratory by the investor.</p> <p>d) The Approach Road leading to the Main gate of the unit is under process since 1.5 years.</p> <p>05.07.2016- MIDC update: A letter has been given by MIDC to respective authorities. The case to be put on hold for 2 months.</p> <p>08.07.2016- IM Decision: The power is an issue since 2 years. PS (Ind) will take up the matter with energy department. <u>Approach road</u>- tender is in process, it will take 8 months. <u>Internet Service Provider</u> - MIDC has approached MTNL/BSNL. <u>Drinking water supply</u>- tender of water treatment plant will be issued soon. MIDC to look into matter to resolve the issue.</p> <p>06-10-2016- RM decision: MIDC updated that the tenders are floated for the infrastructural work. DC (I) instructed to close the issue once the work order get issues on the tender.</p> <p>28.11.2016- IM decision: The tendering is in process, MIDC to look into the issue and update MAITRI on the same</p>	<p>According to the department the work order for infrastructure work has been released. The department has already approached BSNL for broadband connection. The closed from MAITRI on 23.12.2016</p>	Closed
26	Towell Engineering International LLP		MSETCL	Power Connection	30-04-2016	<p>The unit is connected with a 33 KV express feeder even than the unit is facing a lot of power shutdown and Voltage fluctuation which is impacting the Machines and production as well.</p> <p>08.07.2016- IM Decision: The power is an issue since 2 years. PS (Ind) will take up the matter with energy department.</p> <p>16.09.2016- IM Decision: MAITRI to follow up with the department to resolve the case.</p> <p>30.09.2016- MSEDCL Update: Meeting was conducted by CE, Baramati zone, SE, Baramati circle with HT consumers 1) M/s Towell Engineering International LLP 2) M/s Anand Teknow Aids Engg. India Ltd. & 3) M/s Sudarshan Jeans Pvt. Ltd. on dated 29.9.16. Steps decided to relief the consumers: (i) Carry out the patrolling of line to avoid earth fault interruptions. (ii) Shifting of 3.11 MVA load of M/s Sudarshan Jeans Pvt, Ltd. on newly erected 33KV feeder emanating from Walchandnagar EHV s/stn, Work will be completed tentatively by 10-15 days. (iii) The load of M/s Anand Teknow varies from 55A to 2300A for 20 sec, relays at sub station are sensitive & tripping occurs. Balancing of load & providing automatic capacitor bank instead of manually operated capacitor bank will help to avoid tripping. d. Augmentation of power transformer at Indapur EHV s/stn from 25MVA to 50 MVA will be completed by Dec-2016.</p> <p>06-10-2016- RM decision: EHV substation work is in progress which will be completed by February 2017.</p> <p>18.11.2016-IM decision: Addl. Collector, MAITRI to Speak to SDO Baramati in order to resolve the ROW problem. Also in the next MAITRI investor meeting SDO Baramati to be invited for Video Conferencing</p> <p>12-12-2016- Department update: Addl. Collector has intervned in the case, but the concerned SDO was on election Duty. MSETCL officials to meet the SDO post 20-12-2016</p>	<p>As per the update provided by SDO during video conference on 23.12.2016 investor meeting the ROW issue for the substation has been resolved. MSETCL will be completing the work by March - 2017</p>	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
27	Polygamma Industries Pvt. Ltd	Plot no 59, Ajivali Khopoli-pen road,	Revenue Department	Building completion Certificate	22-09-2015	<p>Investor applied for Building completion Certificate to District Collector, Raigad. A letter was sent by the collector to Tehsildar, Khalapur and Town planning department asking their comment on 26.10.2015. However, reply not yet received from these two departments.</p> <p>27.05.2016- department update: Town planning department has made field visit. the report is awaited.</p> <p>08.06.2016- Department update: A report from TP dept. is forwarded to Tehsildar office.</p> <p>21.07.2016- Department Update: The investor to comply with relevant documents</p> <p>02.08.2016- Investor Update: The investor has complied with relevant documents and ADTP to do a field visit shortly(date yet to decide).</p> <p>19.08.2016-Investor Update: Investor had received another letter from Collector, Raigad for few more compliances</p> <p>16-09-2016: IM decision: Investor has submitted the requested compliances in MAITRI office, MAITRI to further send it to concerned department to take necessary action.</p> <p>30-09-2016- Field Visit: The Compliance had been submitted to Collector Office, Alibaug. The File will be further sent to Town planning office, Alibaug for document verification & site inspection.</p> <p>14.10.2016 - IM Decision: As the Nodal officer for MAITRI was not present for the meeting, the issue was not discussed. As discussed in the MAITRI meeting held on 20.05.2016, MAITRI to prepare the list of all the issues and share it with DC(I) to be sent to PS(Revenue) for further action.</p> <p>18-10-2016- Department Update: Site inspection to be conducted by Town Planner. Investor to furnish compliances on his architects letter head.</p> <p>10.11.2016- Investor Update: Investor has complied with the requested documents. Department to issue final order shortly.</p> <p>18.11.2016-IM Update: The department to look into the matter and expedite the case</p> <p>12.12.2016-Investor Update: The investor has been asked to submit 5 copies of blueprints to the department. The department has also issued letter to the investor for paying the labour less</p> <p>15-12-2016- Field Visit Update: Investor has been asked to pay Rs. 12 lakhs as 1% labour Welfare cess at collector office. post which the order shall be processed</p>	PS(I) instructed Tehsildar, Raigad on Video Conference during Investor Meeting to review the demand note sent to the investor.	Open
28	Octaga Green Power & Sugar Co. Ltd.	Village Karnoor, Tal. Kagal, Dist.. Kolhapur	MSEDCL	Electricity Duty refund	08-10-2014	<p>Investor has applied to MSEDCL Regional Office, Kolhapur for electricity duty refund which is pending for the grant of approval.</p> <p>16-09-2016- IM decision: A committee has been formed under PS (Energy) to decide on the refund of electricity duty, this case would be taken up in the next committee meeting</p> <p>06-10-2016- RM decision: Issue will be taken up in the next Committee meeting of Electricity Duty refund.</p> <p>18-11-2016-IM Update: MAITRI to share a draft DO letter and the list of all Electricity duty refund cases with DC(Industries) to be taken up with the committee</p>	As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
29	Trinity Auto Components Ltd	Gat no 1419/2, Shikrapur, Taluka Shrirur, Nagar Road, Pune - 412208	MSEDCL	Frequent power disruption	02-06-2014	<p>The unit is facing power disruption for 5-6 times daily. Since it is a forging unit, the heating machine takes up to 30 minutes to heat up after each power cut. It is causing heavy losses to the investor. The investor is requesting uninterrupted power supply</p> <p>12.08.2016-IM decision: The power failure is because the unit is obtaining power from the rural feeder. MAITRI to inform the investor to apply power from express feeder.</p> <p>07.11.2016- Investor Update: The investor was asked to get a express power feeder. The investor is not in a position to bear the costs involved. Asking for some relief from MSEDCL w.r.t costs</p> <p>18.11.2016- IM Update: The investor has requested to shift his unit over to industrial feeder and upgrade the same. The department to look into the matter and resolve the case at the earliest. The concerned SE to be invited for Video Conferencing for the next MAITRI investor meeting</p> <p>14.12.2016- Department Update: The required repair work has been completed. But the investor when contacted denied any improvement in the situation</p>	Investor has been asked to move to industrial feeder. In case if he faces issues with industrial feeder too he can approach MAITRI again.	Closed
30	M/s International Cargo Terminals and Infrastructure Pvt Ltd	Survey Nos. 13,14,15,16, 17,18,19,20, 21,22,23,32 and 34 Village Kalambusare , Taluka Uran, District Raigad	Environment Department	CRZ confirmation	22-03-2016	<p>The investor has conducted the survey on 24th January 2016 for the demarcation of High Tide Line, Low Tide Line and Coastal Regulation Zone which was carried out by Institute of Remote Sensing, Anna University, Chennai. Subsequently, application was submitted to Environment department along with supporting documents for confirmation of Coastal Regulation Zone (CRZ) on 22nd March 2016, however they are still awaiting the response from department.</p> <p>16-09-2016- IM decision: The case will be taken up in the next CRZ committee meeting.</p> <p>29-10-2016- Department Update: The case to be discussed in the CRZ meeting scheduled on 03-11-2016.</p> <p>10.11.2016- Department Update: The MCZMA meeting has been postponed</p>	Department to expedite the issue and update MAITRI about the same	Open
31	Cliff Kumar Engineering Pvt. Ltd.	Plot No.-A-74/7 & A-74/8, Khairne, Navi Mumbai	MIDC	Extension of time limit to obtain Building Plan Approval, BCC, Waiver of Marginal Distance	13-03-2006	<p>Investor got possession of plot no. A-74/7 in TTC industrial area on 9.12.2004 and applied for Building Plan approval. MIDC asked investor to submit "No dues certificate" from NMMC. But during this time a case was going on between Small Scale Entrepreneurs Association (SSEA) & NMMC Property Tax Department in the High Court & the Supreme court for the NMMC Tax not to be levied on the MIDC land. Hence due to this confusion, investor did not make the Property Tax payment. Investor has finished the construction and started commercial production. Investor now has applied to RO Mahape for time limit extension to obtain Building plan approval and Building completion certificate and also Waiver of Marginal Distance without any penalty or compounding charges.</p> <p>The case has been forwarded to Dy. Engineer SPA by Area Manager, Mahape for further processing. However, the matter is still pending.</p> <p>16-09-2016- IM decision: Since the NMMC "No dues Certificate" is not required, MIDC has informed the investor to apply for time limit extension under Udyog Sanjivani Scheme.</p> <p>15-11-2016- Investor update: But according to the investor he does not qualify for "Udyog Sanjivani". MIDC to update MAITRI on the same</p> <p>28-11-2016- IM decision: Investor to meet CEO, MIDC and produce documents in order to certify the production date. If required MIDC can take help of DC(Industries) in certifying the same</p>	The investor to remove the illegal encroachment from the marginal distance between the adjoining plots. Thereafter MIDC would suggest future course of action.	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
32	Ruchi Kagome Foods India Pvt Ltd.		Water Resources Department	Water Sanction	20-04-2016	<p>Investor has applied for the approval of lifting the water from Ozherked Dam with WRD, Nashik as the unit does not have a permanent source of water to meet the production requirements. On the above application Chief Engineer WRD, Nashik had written a letter to Hon'ble Secretary, WRD, Mantralaya with his comments on 20-04-2016 for further approval. However there is no action on the case.</p> <p>16-09-2016- IM decision: The file is under process with Secretary (Water Resources), the department to look into the matter and update the same to MAITRI</p> <p>06-10-2016- RM decision: A cabinet sub committee is proposed which would handle water quota sanction. The committee is yet to be convened. The issue to be represented at the CM Meeting.</p> <p>14-10-2016 - IM decision: The water quota sanction would be finalised only after the sub committee is formed. However if the investor wants a temporary connection (1 year), the same can be applied to the water resources department.</p> <p>18-11-2016- IM decision: The department to look into the matter and update MAITRI on the same</p> <p>20-12-2015- Department Update: The file is under process with Godavari Marathwada Mahamandal and the Executive has the power to issue the water quota</p>	Department to expedite the issue and update MAITRI about the same	Open
33	M/s Bauli India Bakes & Sweets Pvt Ltd.	G-146/1, MIDC Baramati, Pune	MSEDCL	Power Connection	07-03-2016	<p>Investor made an application to Chief Engineer, Baramati for setting up sub-station nearby their plot and providing 5mw power supply by December 2016 to start the commercial production. Investor has also met with MIDC CEO for the power supply issue in which they have been informed that land is already allotted to MSEDCL for setting up a sub-station on 27th June 2016.</p> <p>16-09-2016- IM decision: MIDC has already released funds to MSEDCL to construct the sub station. MSEDCL has assured to finish the construction of the substation by February 2017</p> <p>06-10-2016- RM decision: According to MSEDCL, the funds approved by MIDC is not for building the substation but DC (I) suggested that the cost for the upcoming substation should be born by MSEDCL. Department to discuss the same with CMD, MSEDCL and get back. But the issues of funding the substation will be taken up in the CM meeting.</p> <p>14-10-2016 - IM decision: A letter has been issued by CEO MIDC to CMD, MSEDCL to carry out the work of the proposed sub station work from the funds provided for augmentation of sub stations</p> <p>03-11-2016- Department Update: The substation has been approved and the tendering work is in process</p> <p>18-11-2016- IM decision: The department to look into the matter and resolve the case at the earliest</p> <p>14.12.2016: Department Update: The funds from MIDC have not been credited yet delaying the process</p>	As per the update given by Jt. CEO, MIDC the file related to transfer of funds to MSEDCL has been forwarded to the Chairman, MIDC.	Open
34	INDIA MEGA AGRO ANAJ LTD		Excise Department	Change of Quota	06-08-2016	<p>The investor has made an application for granting of Molasses licence for increasing the production and application is still pending with the excise department and the investor has not received any update.</p> <p>18.11.2016- IM Decision: A committee comprising of DIC & District Animal Husbandry Officer & Excise Superintendent to decide on the grant of quota for molasses The application is under process at District level. The matter will be put up for final approval to Excise Commissioner through District Collector.</p>	Department to look into the matter and update MAITRI about the same	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
35	Godrej & Boyce Mfg. Co. Ltd. (Phase II/ North block)	Village Vadval, Tambati, Ta. Khalapur	MPCB	Consent to Establish	12-08-2016	The investor has made an online application for consent to Establish and the reference number for the same is 0000002352. 06-10-2016 - RM decision: The case has been taken up in the CAC meeting and the consent was granted with compliances 14-11-2016- Investor Update: The investor had complied with the required documents. The department has issued a few more compliances. 18-12-2016- Investor Update: The Compliance has been submitted by the investor.	Department to expedite the issue and update MAITRI about the same	Open
36	Godrej & Boyce Mfg. Co. Ltd. (Phase I/ South block)	Village Vadval, Tambati, Ta. Khalapur	MPCB	Consent to Establish	12-08-2016	The Consent to Establish was granted by the department in the CAC meeting held on 08-06-2016 but the investor is still awaiting the copy of the consent. 06-10-2016- RM decision: Case has been considered in the CAC meeting held on 08th June 2016. Investor has to make compliance to get the consent copy. 07.10.2016- Department Update: Investor has to comply with 7/12 extract 14-11-2016- Investor has already submitted 7/12 extract but MPCB has requested for submission of summary sheets. 18-12-2016- Investor Update: The Compliance has been submitted by the investor.	The department has given Consent to Establish to the investor. The Issue was closed from MAITRI on 23.12.2106	Closed
37	IndoSpace (KVR Industrial Park)		MIDC	BCC time Extension	28-09-2016	The Environment Clearance was delayed for 17 months due to which the BCC got delayed. For extension to time limit MIDC has levied a penalty. Investor has applied to MIDC for waiver of penalty 28.11.2016: IM Update: MIDC had given 4 years for developing the plot which the investor had purchased the plot from RVK & KVR steel rolling plant. Due to change in activity the existing investor has got only 2 years for development. MIDC to look into the matter	MIDC to come up with BCC extension policy for the cases where construction could not be completed due to want of EC or lack of infrastructure. These cases to be reviewed after 2 months	On Hold
38	IndoSpace (RKV Industrial Park)		MIDC	BCC time Extension	28-09-2016	The Environment Clearance was delayed for 17 months due to which the BCC got delayed. For extension to time limit MIDC has levied a penalty. Investor has applied to MIDC for waiver of penalty 28.11.2016: IM Update: MIDC had given 4 years for developing the plot which the investor had purchased the plot from RVK & KVR steel rolling plant. Due to change in activity the existing investor has got only 2 years for development. MIDC to look into the matter	MIDC to come up with BCC extension policy for the cases where construction could not be completed due to want of EC or lack of infrastructure. These cases to be reviewed after 2 months	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
39	Jindal Polyfilm Ltd.	Mundegaon Tal. Igatpuri Dist. Nasik	MPCB	Consent to Operate (Renewal)		The investor has made an application for Consent to Operate (Renewal) which is still pending for approval. 06-10-2016- RM meeting: Investor to be called for a hearing with Member Secretary MPCB. 14-10-2016- IM decision: The hearing date is yet to be decided. The department to update MAITRI and investor once the date is decided.	MPCB to decide the hearing date and inform investor and MAITRI about the same	Open
40	Alfa Laval India Ltd (Relocation & Expansion)	Shirwal	Revenue Department	Building Plan Approval	13-05-2016	The approval to revised Building Plan Approval is under process with collector, Satara. 14-10-2016 - IM decision: DC(I) has spoken to the collector, Satara with regards to this case and informed the investor to have a meeting with District Collector to speed up the process and update MAITRI about the same 11.11.2016- Investor Update: Investor to submit the blueprints to the department. After submission of documents, approval would be accorded in a weeks time 16-11-2016- Investor Update: The investor has submitted the blue prints to the department on 15-11-2016 and the file is under process with ADTP, Satara 20-12-2016: Investor Update- The site inspection to be conducted by Tehsildar shortly	MAITRI has organised a meeting between Tehsildar, TILR and Investor on 22.12.2016 regarding the issue. The Tehsildar inspected the site on 23.12.2016. The TILR to complete the inspection by 30.12.2016 and provide K-Prat by 30.12.2016	Open
41	KGS Sugar and Infra Corporation Ltd.	Nashik	Excise Department	Molasses licence		The application for Molasses licence is under process with commissioner of State excise department. 10.11.2016- Department Update: The file is under process at Minister of State Excise	Department to expedite the issue and update MAITRI about the same	Open
42	KGS Sugar and Infra Corporation Ltd.	Nashik	Excise Department	Letter of Intent		The investor is awaiting Letter of Intent for manufacturing Methanol, but the file is under process with commissioner of State excise department. 10.11.2016- Department Update: The file is under process at Minister of State Excise	Department to expedite the issue and update MAITRI about the same	Open
43	KGS Sugar and Infra Corporation Ltd.	Nashik	MSETCL	Power		Investor has applied for co-generation for power but the feasibility study as technical requirement from MSTECL is awaited from Nashik 07.10.2016 - MOU RM : With regards to co-generation of power, MSETCL will resolve the issue in 2 weeks 18.11.2016 - IM decision : MAITRI to follow up with the department to resolve the case 17-11-2016- Investor Update: The file is under with the HO, MSETCL	Department to expedite the issue and update MAITRI about the same	Open
44	Gujarat Gas		PWD	Cost of Laying the pipeline	29-09-2016	The investor has applied for NOC from PWD for laying gas pipeline	Department to expedite the issue and update MAITRI about the same	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
45	Givaudan India Pvt. Ltd.	Shirpur	MIDC	Package Scheme of Incentives	08-09-2016	As per the instruction from Industries Department Investor has made an application to avail state incentives under PSI-2013 on 09th September 2016 through online. However, in order to avoid a confusion at a later stage, they want clarification about the eligibility under the PSI 2013 for their unit. 14-10-2016 - IM decision: Due to unavailability of infrastructure the physical possession of the plot was obtained in 2015 and hence Directorate of Industries to refer the case to MIDC. MIDC to reply within 2 weeks with the inputs 18-11-2016- IM decision: Directorate of Industries to send a letter to MIDC seeking comments on the case 19.11.2016: MAITRI has forwarded the issue along with minutes of meeting to MIDC in order to provide their inputs. Upon which MIDC has commented that without the official letter from DI, MIDC would not provide the inputs	The Department of Industries has prepared the letter requesting MIDC inputs on the issues	Open
46	Supreme Industries Ltd.	Jalgaon	Revenue Department	Land Measurement	13-05-2016	The investor has submitted an application for land measurement for their plot 242/2 & 245/2 in MIDC and the investor has also submitted an NOC from MIDC for measurement of land. The investor has also paid the charges for immediate measurement of the land, but has not received any acknowledgement for the payment made to the department. 18.10.2016 - Investor update : The department has issued a challan copy for the payment made but still awaiting the measurement of land. 10.11.2016- Department Update: The investor has been asked to meet SLR, Jalgaon to sort out the issue. 18.11.2016 - IM decision: Addl. Collector, MAITRI to resolve the issue on priority. 10.11.2016- Department Update: With the intervention of Addl. Collector, MAITRI, the investor has been asked to meet SLR, Jalgaon to sort out the issue. Instruction regarding measurements has been given to SLR, accordingly the necessary action has been taken. The real issue in this is that the unit holds land out of MIDC area but adjoining to its MIDC plot. This area comes under the residential zone, where under the R+C the investor has his godowns. Now investor wants to convert this residential zone land into industrial land for such changes resolution of Municipal general body is required	As per the discussion with SLR Jalgaon held on Video Conference the demarcation of the land to be completed within a week	Open
47	Elkay Chemicals Pvt Ltd	F-5, Lote-Parshuram MIDC, Taluka Khed, District Raigad	MIDC	Waiver BCC Extension Charges	14-09-2016	Investor has purchased plot no. F-5 in Lote-Parshuram MIDC, Taluka Khed, District Raigad from M/s Star Chemicals (Bombay) Pvt Ltd. in August 2011 to implement Specialty Silicone's project. Thereafter, It took them more than 4 years to get the environment clearance (Sept 2015) because of reasons such as the Western Ghat Biodiversity Report (Madhav Gadgil Committee), High Court cases by NGO's. Finally Investor has obtained the Consent to Establish from MPCB and Building Plan Approval from MIDC in February 2016 & July 2016 respectively. However Building completion period granted by MIDC has got expired on 24th July 2016 because of which investor is seeking BCC extension period without any charges. 14-10-2016 - IM decision: Investor to Meet Dy. CEO, MODC or Jt. CEO, MIDC and make a representation of the case. The department to take the decision on BCC extension in next 15 days and update MAITRI on the same. 16-11-2016- Investor Update: A meeting with Jt. CEO MIDC is scheduled on 16th November 2016 28-11-2016 - IM Decision: Investor to submit proof of court orders/ instructions constraining the investor from carrying out the activity even after the moratorium period was lifted. 13-12-2016 - Investor Update: The investor has submitted the compliance to MIDC on 30-11-2016	MIDC to come up with BCC extension policy for the cases where construction could not be completed due to want of EC or lack of infrastructure. These cases to be reviewed after 2 months	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
48	Krishna Bricks	Plot No. A - 89, 90 Warora Growth Centre, MIDC Warora, Dist. Chandrapur	MSEDCL	Power Failure	27-07-2016	The unit is facing frequent power failure due to which the investor is incurring huge loss and the production as well is getting hampered. With this regards DIC, Nagpur has sent a letter to MSEDCL, Chandrapur 18.11.2016 - IM decision : The department to look into the matter and resolve the case at the earliest	The feeder which is being used by the investor is rural feeder and the maximum power that be supplied is being supplied to the investor. Hence the issue was closed from MAITRI forum on 23.12.2016	Closed
49	Balaji Amines Ltd	PLOT NO. E-7 & 8, CHINCHOLI M.I.D.C., TQ-MOHOL, DIST. SOLAPUR	Forest Department	Environment Clearance	01-12-2015	Solapur is notified as eco sensitive area due to which the investor needs to obtain the environment clearance from MOEF which is still under process with the central government 14-10-2016 - IM decision: Investor to write a letter to Principal Secretary (Forest) with the copy of the same to PS(I) & DC(I) in order to fix the boundaries of eco sensitive zone. MAITRI to share a draft DO letter on behalf of DC(I) to be sent to PS(Forest) to expedite the matter. Forest department also to update the investor on the progress of demarcation of eco sensitive zone 16-11-2016- Investor update: Investor to share the copy of the application made to forest department. The investor has also met the DFO, Solapur who has assured to resolve the case within a months time 18-11-2016- IM decision: Initially Great Indian Bird Sanctuary was 8496.44 Km2. It was reduced to 1229.24 Km2 in the year 2012, subsequently it was reduced to 366.73 sq.km. This is distributed in around 1200 land parcels. At present delineation of Eco Sensitive Zone around these number of land parcels is in progress but according to the department, it will take some time. The department has informed MAITRI to collect the plan from the investor in order to check the distance of the plot from the bird sanctuary 22-12-2016- Department Update: DCF Solapur will be sending the proposal to CCF Pune for fixing Maldhok Bird Sanctuary boundaries by Jan - 2017.	Department to expedite the issue and update MAITRI about the same	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
50	Balaji Speciality Chemicals Pvt. Ltd.	PLOT NO. E-8/1, CHINCHOLI M.I.D.C., TQ-MOHOL, DIST. SOLAPUR	Forest Department	Environment Clearance	15-09-2016	<p>Solapur is notified as eco sensitive area due to which the investor needs to obtain the environment clearance from MOEF which is still under process with the central government</p> <p>14-10-2016 - IM decision: Investor to write a letter to Principal Secretary (Forest) with the copy of the same to PS(I) & DC(I) in order to fix the boundaries of eco sensitive zone. MAITRI to share a draft DO letter on behalf of DC(I) to be sent to PS(Forest) to expedite the matter. Forest department also to update the investor on the progress of demarcation of eco sensitive zone</p> <p>16-11-2016- Investor update: Investor to share the copy of the application made to forest department. The investor has also met the DFO, Solapur who has assured to resolve the case within a months time</p> <p>18-11-2016- IM decision: Initially Great Indian Bird Sanctuary was 8496.44 Km2. It was reduced to 1229.24 Km2 in the year 2012, subsequently it was reduced to 366.73 sq.km. This is distributed in around 1200 land parcels. At present delineation of Eco Sensitive Zone around these number of land parcels is in progress but according to the department, it will take some time. The department has informed MAITRI to collect the plan from the investor in order to check the distance of the plot from the bird sanctuary</p> <p>22-12-2016- Department Update: DCF Solapur will be sending the proposal to CCF Pune for fixing Maldhok Bird Sanctuary boundaries by Jan - 2017.</p>	Department to expedite the issue and update MAITRI about the same	Open
51	Valvoline Cummins Pvt. Ltd.(expansion)	Plot no. g-3 Additional Ambernath, MIDC phase II, Ambernath, 421506	MPCB	Consent to Establish	07-04-2016	<p>The investor has made an application for Consent to Establish and the case was discussed in the CAC meeting held on 08th July 2016 but the consent was not approved due to the non performance of CETP. A letter has been issued by MPCB on 21st September 2015 stating that "With regards to the orders issued by NGT and High court the board has decided not to consider expansion/establishment of the industrial units in the area of non performance of CETP's except units with zero Liquid Discharge and no pollution potential". Since this unit has no pollution potential according to the investor, he is requesting the department to consider the consent.</p> <p>14-10-2016- IM decision: It has been decided in the Committee Meeting of MPCB to present the cases having zero liquid discharge before NGT bench. The DC(I) suggested that the investor should also approach NGT separately in order to strengthen the MPCB case</p> <p>18-11-2016- IM decision: All such issues to be incorporated in affidavit of MPCB to be filed before NGT on 06-12-2016 for approval from NGT. It was also informed that investor should simultaneously approach NGT</p> <p>20-12-2016- Department Update: The issue has been incorporated in the affidavit submitted by MPCB to NGT on 07-12-2016</p>	As per instructions by PS(I), all the NGT related case to be put on hold for time being	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
52	Additional Ambernath Manufacturer's Association	Pale Ambernath	MIDC	Infrastructure	25-09-2016	<p>The investor has paid the EMD in June 2014 but the infrastructure is yet to be developed by MIDC. Hence inspire of allotment of land no physical possession of the land is given by MIDC.</p> <p>13-10-2016- Department Update: There are some issues of locals who stalled infrastructure work. MIDC is planning to start the work under police protection.</p> <p>18-11-2016 - IM decision : Investor is requesting for Compensation on EMD paid and free development period once the infrastructure is made available to the unit. MIDC to take decision once the matter is discussed in the board meeting in order to give the compensation to the investor on EMD and with regards to free development period MIDC has agreed to give free extension to the investor. In the meanwhile, MIDC will start the work under police protection.</p> <p>28-11-2016- IM decision: Investor is requesting for Compensation on EMD paid and free development period once the infrastructure is made available to the unit. MIDC to take decision once the matter is discussed in the board meeting in order to give the compensation to the investor on EMD and with regards to free development period MIDC has agreed to give free extension to the investor. In the meanwhile, MIDC will start the work under police protection.</p>	As per the discussion in the meeting MIDC to take up compensation related issue in their board meeting.	Open
53	M/s Classic Oil Ltd.	Plot Number B-14, Mahad MIDC, District Raigad	Directorate Of Industries	Investment Period Extension	03-08-2016	<p>Investor has purchased sick unit M/s Classic Oil Ltd. under Special Amnesty Scheme from District Industries Centre, Raigad in March 2014. Thereafter, it took almost more than 2 years for them to get the lease agreement signed from MIDC and to get the power connection for the construction purpose. After raising the issue through Aaple Sarkar portal, Investor have been called for Lokshahi meeting dated 4th January 2016 under the chairmanship of Hon'ble Chief Minister in which it was minutised that the investment period extension to be given to the investor. In this regards, General Manager, DIC Raigad has written a letter dated 03rd August 2016 to Department of Industries (PSI), Mantralya providing his views on the case mentioning the amendment in PSI 2013 GR (point number 2-B) which says "If a unit is allotted a plot by MIDC but project implementation is delayed due to infrastructure issues like roads, electricity, demarcation, other Govt. issues etc., in such cases the investment period will extended only for the units propose to set up in MIDC areas."</p> <p>18.11.2016 - IM decision : The department to provide the comments on the case to DIC, Raigad at the earliest</p> <p>22.12.2016- Department Update: DOI has requested guidance on the issue from Dy Secretary (Industries - 10) through letter dated 21st December 2016.</p>	Department to look into the issue and update MAITRI about the same	Open
54	M/s Sadak Arjuni Rice processing Cluster	Sadak- Arjuni, Dist. Gondia	MIDC	Approach Road	19-09-2016	<p>The cluster has obtained the plot from MIDC and also got the Consent to Establish & building plan approved from the concerned departments but unable to start construction as the Approach road is not available to the allotted plot.</p> <p>28.11.2016 : IM decision - The file has been cleared from the desk of CEO, MIDC and the tender is in process</p>	According to the update given by the department, the tender has been floated for the approach road. The issue was closed from MAITRI on 23.12.2016	Closed

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
55	Jay Precision Products India Pvt. Ltd.	Plot no. IS 5, Mohopada, Patalganga, MIDC	MIDC	Local Issues	20-10-2016	MIDC had allotted the land to the investor in April 2016 but due to the local issues with the villagers the investor is unable to level the land or even construct the boundary wall till date	According to the updates by the department the boundary wall work has started	Open
56	Ajanta Universal Fabric Ltd	B-177, Karad	MIDC	Time limit Extension for BCC	13-07-2016	The investor has made an application for final fire NOC in 2010 but obtained the same in 2011 in the meanwhile the unit had already entered into production for which MIDC levied penalty on the investor. Investor approached court for waiver of penalty but the decision made by the court was that investor to pay 5% of the penalty charged. Due to the delay in obtaining the final fire NOC the investor is requesting free time extension for BCC from MIDC which has been declined once. Again the investor is making the representation for the same case through MAITRI forum The file is forwarded to MIDC head office vide inward no. D48163 on dated 20.10.2016 15.11.2016 : Department update: The file is under process with Dy. CEO MIDC 18.11.2016 - IM decision : MIDC to examine the delay on NOC for fire approval and accordingly take decision on the matter	According to the updates given by the department there was no delay in issuing the NOC for fire approval hence BCC extension can't be given without penalty. MAITRI to update the investor about the same	Open
57	Taksh Cold Chain	S. No. 110, Mauje	MSEDCL	Power	02-12-2014	According to investor they had received an load sanction of 910 KVA at 33 Kv level for their unit M/s Taksh Cold Chain at Purna Nagar and but received only 825 KW of power at their unit. The contract demanded 910 KVA which was technically sanctioned. The investor has made many application to the department in regards to their power connection and is now awaiting the update from the department. 18.11.2016 - IM decision : MSEDCL to check on whether the said substation is included in the present upgradation scheme (funds have been allotted), if not these concerned S/s should be included in the said scheme. 13-12-2016- Department Update: The department has issued the demand note to the unit 18-12-2016- Investor update: The investor is willing to make the payment only once the Substation is upgraded 22.12.2016-Department Update: According to the department, the investor has not paid quotation charges (Rs. 865697) in the time frame of 6 months given to him. Hence his requested has been rejected	The investor to pay the quotation charges first and then the sub station would be upgraded. The issue was closed from MAITRI on 23.12.2016	Closed
58	Metlok Pvt Ltd	W-27, MIDC Kalmeshwar 441 501, Dist. Nagpur	Labour Department	Revision of Wages	03-11-2016	The investor, is facing law and judiciary issues and threats from Rashtriya Chemical Kamgar Sangh and their own employees to revise the wages. 15-11-2016- Department Update: The file is under process with Asst. Commissioner, Labour Nagpur 18-11-2016 IM decision : A field visit was conducted by labour department, Nagpur on 17-11-2016, report awaited. Once the report is prepared, DC (Industries) to intervene in the case	The meeting between Additional Commissioner, Labour, Labour Union and the investor is yet to convened.	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
59	Shree Pushkar Chemicals & Fertilizers Ltd.	Lote-Parshuram Ind Area,	MIDC	Land allotment	28-09-2015	The investor has made an application of land for 40000 sq.mtr and had received an offer letter form MIDC on 06-05-2016. The investor has excepted the offer letter received from MIDC and has also made a payment towards land allotment on 16.05.2016 vide Ref No. NO/MIDC/ROR/Addl. Lote/B-31132/2016, but till date the investor is awaiting the possession of land and has not received any update from MIDC. The investor is willing to comply with all the requirements mentioned in the offer letter once the plot is allotted and the lease agreement is completed.	Department to look into the matter and update MAITRI and investor about the same	Open
60	Duxen Pharmaceuticals [P] Limited	Plot No. K 3/7, Addl. Ambernath area	MIDC	Building Plan Approval	29-07-2016	Investor has completed all the relevant steps on MIDC online along with the required payment of fees for obtaining commencement certificate. They have also received confirmation through email from SPA MIDC on 29th July 2016 for acceptance of plan layout & other technical details. However, application is still pending for the grant of approval. 18.11.2016 - IM decision : The investor has obtained the extension for BCC under Udyog Sanjivani however MPCB is unable to process the Consent to Establish due to NGT orders which in turn is affecting the building plan approval from MIDC. It was further discussed that MIDC will form a policy and consider such cases on general basis	For the BPA , consent to establish is mandatory which is pending due to NGT orders	Open
61	Duxen Pharmaceuticals [P] Limited	Plot No. K 3/7, Addl. Ambernath area	MPCB	Consent to Establish	16-08-2016	Investor has completed all the relevant steps on MPCB online along with the required payment of fees for obtaining Consent to Establish on 16th August 2016. However, application is still pending for the grant of approval. 18-11-2016- IM decision: All such issues to be incorporated in affidavit of MPCB to be filed before NGT on 06-12-2016 for approval from NGT. It was also informed that investor should simultaneously approach NGT 20-12-2016- Department Update: The issue has been incorporated in the affidavit submitted by MPCB to NGT on 07-12-2016	For the BPA , consent to establish is mandatory which is pending due to NGT orders	Open
62	Bhagirathi Raisin Cluster	Kavthe-Mahakal, Dist. Sangli	UDD	Building Plan Approval		The cluster has made an application for Building Plan Approval which is under process with Tehsildar, Sangli 18.11.2016 - IM decision : Addl. Collector, MAITRI to look into he matter and resolve the case at the earliest. 14.12.2016-Investor Update: Tehsil office has forwarded the file to town planning for further process	Department to look into the issue and update MAITRI about the same	Open
63	Jaggery Cluster	Kasa-Birsola, Dist. Gondia	UDD	NA Permission		The cluster has made an application for NA Permission but awaiting DLR survey from the Land records department 18.11.2016 - IM decision : Addl. Collector, MAITRI to look into he matter and resolve the case at the earliest 14.12.2016: All the required NOCs for NA permission has been received and sent to tehsil office to put up with RDC	Department to look into the issue and update MAITRI about the same	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
64	Fine Finish Organics Pvt. Ltd.	E2, E3, Mahad MIDC	MIDC	Water Connection	16-08-2016	Investor has purchased the plot numbers bearing E2 & E3 in Mahad MIDC through auction process from official liquidator, Bombay high court in February 2012. Thereafter investor has faced lot of difficulties to get the name transferred on the said plot from MIDC due to the previous dues on the plot. However after MAITRI intervention their transfer of plot issue has got resolved. Now again when Investor has applied for water connection Dy Engineer MIDC, Mahad has issued a letter dated 19th October 2016 asking to make the payment of Rs. 9,31,673/- towards the previous dues. 14.12.2016- Department Update: The file is under process with MIDC legal	Department to into the issue and update MAITRI about the same	Open
65	Western Rubber Works Pvt. Ltd.	Shiral, Shahpur	UDD	NA Permission	26-04-2016	The investor has made an application for NA permission which is under process with the department but the town planning department has missed the approach road in the plan. 18.11.2016 : IM decision - Addl. Collector, MAITRI to look into he matter and resolve the case at the earliest 14.12.2016- Department Update: The neighbouring plot has obtained the BPA without showing the physical approach road which was already present. Now the investor has to submit a revised plan showing the road which is actually present.	According to the update from the department, instructions have been issues to the Town Planner to look into the matter and resolve the case at the earliest	Open
66	Laxmi Gold Weaving Mill	B-95, MIDC, Chincholi, Solapur	MIDC	Change of Land	12-04-2016	The investor has purchased a plot at B-95 MIDC Chincholi, Solapur, but the given plot is not suitable to start industry. The plot is situated in low base area where there is great percentage of water and also the foundation is very deep. The visit by MIDC officers at the plot had also confirmed that the plot is not suitable for the industry. The investor had requested MIDC to plot no 12 which is adjacent to his plot and has basic facilities. The investor has made many request to MIDC to allot the plot no. 12 which is of similar size to the plot allotted to him, so that the construction can be started. The investor has already made the payment for his plot B-95. In mean while the investor is being offered another plot by MIDC, but the plot does not have basic facilities like road, water, electricity. 18.11.2016 - IM decision : The case was discussed in MMC meeting, minutes awaited. It was also informed that as per MIDC guidelines the investor should apply online for change of plot. 14.12.2016: As per the RO, Sangli the change of plot is approved and the new plot will be allotted shortly	As per the department the plot change procedure has been completed. MAITRI to confirm with the investor and close the case.	Closed
67	Udaymudra Printing Cluster Foundation	Gut No. 493, Udgir, Latur	UDD	NA Permission	07-05-2016	Cluster has made an application on 07th May 2016 for NA permission under 44-A for the their plot Gut No. 493, Udgir, Dist. - Latur at collector office. However Town Planning, Latur has provided their comments for NOC in which they mentioned that the said area comes under "No Development Zone" hence the NA permission cannot be granted to the cluster. 14.12.2016: Addtl Collector MAITRI spoke with ADTP Latur to reconsider the NOC	The department has been asked to review the application for the NA permission	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
68	Spices Cluster	Jalna	MIDC	Land allotment		Investor has applied for land to RO, Aurangabad but awaiting allotment from MIDC 14.12.2016- Department Update: The file is under process with Jt. CEO MIDC	Department to look into the issue and update MAITRI about the same	Open
69	Purna Agro Cluster and Agriculture Implements	Jalna	MIDC	Land allotment		Investor has applied for land to RO, Aurangabad but awaiting allotment from MIDC 14.12.2016- Department Update: The file is under process with Jt. CEO MIDC	Department to look into the issue and update MAITRI about the same	Open
70	Aditya Trailers	Jalna	MIDC	Building Plan Approval	21-10-2016	The investor has made an application for Building Plan approval for Plot No. B-2 which is under process with the department. (tracking ID No. SWC/119/521/20161021/425910)	According to the update from the department Building Plan has been approved. The case was closed from MAITRI forum on 23.12.2016 .	Closed
71	Fabrication Cluster		MIDC	Land allotment		The cluster has not got the possession of the plot instead just obtained Comfort Letter due to which online application for Building plan is not possible, hence the cluster has made an offline application and requesting MIDC to grant the same	Department to look into the issue and update MAITRI about the same	Open
72	Agri Equipment Cluster	Andersul, Tal - Yevala, Nashik	Revenue Department	Land	17-08-2015	The cluster has made an application requesting for land to set up a Common facility centre from District Collector which is still under process with the department	According to the update from Joint Director Industries Nashik, the file is pending at collector's office for final approval. The request has been approved in principle by RDC	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
73	Schindler India Pvt. Ltd		MIDC	Building Plan Approval	13-10-2016	The Investor has made an application for approval of additional building required for factory but due to the delay in converting the drawings into Auto DCR the approval is under process with the department	According to the update from the MIDC department the said Building Plan Approval has been given to the Investor. The case was closed from MAITRI forum on 23.12.2016 .	Closed
74	M L Lamitech	Gut No. 98/1 CH, Katangi Kala, Gondia	MSEDCL	Power Connection (HT)	10-08-2016	Investor has made an application to superintending Engineer (MSEDCL), Gondia for the new HT connection for their plot on 10th August 2016, upon which a joint inspection from MSEDCL has been conducted on 25th August 2016 along with Testing team Bhandra & Executive Engineer Gondia. However application is still pending for the grant of approval. 14.12.2016- Department Update: The file has been forwarded to CE, Gondia for his comments 22.12.2016- Department Update: The department has rejected the investor's application owing to pending dues from the previous owner	According to PS(I) the pending dues of previous owner should not be charged from the current owner. Dues of MSEDCL cannot be attached to the land and should be recovered from the security deposit deposited by the first owner. MD, MSEDCL to be requested to attend the next MAITRI investor meeting either on person or through video conference	Open
75	NIPRO India Corporation P Ltd	Plot E-1, Khandala Industrial estate - Phase 1	Revenue Department	Royalty Refund	29-11-2016	The investor has excavated the land and used the soil for levelling purpose. As per the Government resolution the investor had claimed the refund of Rs. 57.60 lacs the royalty amount paid. Out of which partial amount of Rs. 30 lakhs has been refunded to the investor on 30th May 2016. Investor is now requesting for refund of remaining amount	MAITRI to follow up with the department to expedite the case	Open
76	Bhagwati Steel Cast Pvt. Ltd	D 101, MIDC, Malegaon, Sinnar, Dist. Thane	MSEDCL	Electricity Duty refund	10-08-2016	The unit has been granted electricity duty exemption for 7 years i.e. from Nov 2013 to Oct 2020. The investor has made an application for refund of electricity duty paid for the period Nov 2013 to March 2016 to Superintending Engineer, Nashik Circle, MSEDCL which is under process with the department	As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
77	Ankur Extrusion Pvt. Ltd.	H. No. 2 & 3 Village Sakurli (Sawarpada) Tal. Shahpur, Dist. Thane	Revenue Department	NA Permission	08-10-2002	The investor had obtained the building plan approval on 27-09-2002 after which he had made an application for NA permission, but the investor has not yet obtained the copy of Sanad. The unit has already entered into production in July 2004	Department to expedite the issue and update MAITRI about the same	Open
78	Weavetex Technology and services Pvt. Ltd.	Survey No. 14, sonale village, bhiwandi, Dist Thane	Revenue Department	NA Permission	04-05-2016	The investor has made an application for NA permission for 500 sq.mts. under section 44 (A) which is under process with the department.	Department to expedite the issue and update MAITRI about the same	Open
79	Ravalnath Cashew Processing Cluster	Shrungarwadi, Kolhapur	UDD	Building Plan Approval		The cluster has made an application for Building plan approval to the department of Town Planning which is under process.	Department to expedite the issue and update MAITRI about the same	Open
80	Nagreeka Exports Ltd.	Plot No. T48, Five star MIDC, Kagal, Kolhapur	MSEDCL	Electricity Duty refund	15-12-2015	The investor has made an application for refund of electricity duty paid of Rs. 58.39 lacs for the period July 2013 - Sept 2015 to Kolhapur circle office, MSEDCL which is under process with the department	As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months	On Hold
81	Modepro India Pvt. Ltd.	Plot no. D26/1 Kurkumbh Industrial area, Taluka-Daund, Dist. Pune	MIDC	Time limit extension for BCC	05-08-2013	Investor had obtained the plot from MIDC in 2012 and made an application for Environment Clearance on 22nd October 2012 but the same was accorded to the unit on 11th March 2015. As the delay in project is entirely due to internal procedures of environment department investor is seeking free time limit extension in order to obtain the BCC	MIDC to come up with BCC extension policy for the cases where construction could not be completed due to want of EC or lack of infrastructure. These cases to be reviewed after 2 months	On Hold

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
82	Madhur Biyani	Survey no. 39 of village Shivani, Dist. - Akola.	UDD	NA Permission		Investor has purchased above mentioned private agricultural land on 25th August 2016 to set up their Agro processing unit for cleaning, filtration, sorting, grading and packing of food grains & pluses which requires more than 100 HP of electrical connection for immediate operation. However, when investor has applied for NA permission with collector office Akola under section 44-A, Town planning department has provided their comments through a letter dated 07th December 2016 mentioning that the said plot falls under Akola Municipal Corporation which is been declared as R-1 zone and more than 10 HP of power connection cannot be provided for the industry. 19-12-2016- Investor Update: Town Planning, Akola has to send a proposal to Director Town Planning, Pune	Town Planning has sent a proposal to Director Town Planning Pune for their inputs	Open
83	Lupin Ltd.	MADC, Mihan Special Economic Zone, Nagpur	MPCB	Consent to Establish	06-09-2016	According to the investor, the proposed biotechnology facility and its products are falling under the manufacture use, Import, export and storage of Hazardous Microorganisms or cell rule, 1989 and does not require environmental clearance as these products are not covered in the schedule of the EIA notification dated 14-09-2006 and also as per notification of MOEF dated 20-09-2006. Hence the investor is directly requesting for Consent to Establish from MPCB.	PS(I) to take up the issue with Member Secretary, MPCB. If the issue of EC is not sorted out, the PS(I) suggested the investor to look out for land in Additional Butubori if it suits their requirements	Open
84	Stud Craft India Pvt Ltd	Gat No.64, Village Ranje, Tal-Bhor	Sales Tax Department	State Excise	23.11.2016	The investor made the payment towards CST for the year 2010 for April, May, June to the Sales Tax department. However after making the payment towards CST which is also reflecting on the department site the investor has received the 'C' form for year 2013-2014. The Investor had lodged an online complaint on 12.11.2016 through Mahavat Grievance Cell but did not receive any reply. 16-11-2016- Dept. Update: The grievance regarding C forms has been perused & accordingly the concerned Asst Commissioner of Sales Tax has been requested for speedy disposal. 16-11-2016- Investor Update: The investor has received a call from Asst Commissioner Sales Tax regarding their issue pertaining to 'C' form and has assured that the case will be resolved shortly	Department to look into the case and update MAITRI about the same	Open
85	Amar Wire Mesh	PLOT NO F77-F78, ADD. ANAND NAGAR MIDC, JAMBIVALI GAON, AMBERNATH EAST-421506	MIDC	Land allotment	27.02.2014	Investor has initially applied to MIDC to allot the plot no F-78 (4000/1300 SQM) at Anand Nagar MIDC, Ambarnath on 28.02.2014. Till date they haven't received any written reply from MIDC. Hence, investor filed a RTI and found out that their proposal was recommended by RO and sent to HO. But again the file came back to RO stating that industrial plots are not available for allotment. Investor has sent many reminder to MIDC but nothing happened till date.	As per the information provided by the department, the allotment for expansion to be done in accordance to the new policy which is under process as of now	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
86	Anshul Specialty Molecules Pvt.Ltd.	Dhatav MIDC, Taluka Roha, Dist.- Raigad.	MPCB	Amendments in Consent to Operate	23-06-2016	The investor has made an application on 23rd June 2016 for amendments in Consent to Operate (reference no. 0000008949) which is under process with the department.	As per instructions from PS(I), MAITRI to send a letter to Member Secretary, MPCB to request clarification whether MIDC Dhatav falls under eco sensitive area	Open
87	New Melting Centre	Five star MIDC, Kagal	MIDC	Building plan approval	28-09-2016	The investor has made an application on 28th September 2016 for building plan approval, Provisional Fire, Temporary water Connection & external drainage connection etc. through single window clearance of MIDC which is under process with the department (vide File No.SWC/91/521/20160927/417580)	Department to expedite the issue and update MAITRI about the same	Open
88	Wire Formars	K-26, MIDC ,KUPWAD SANGLI	MIDC	Land Allotment	15-02-2015	Investor presently is in possession of plot number K-26 (1000 m2) in Kupwad MIDC area, Sangli. For the expansion purpose Investor had applied for 1650 m2 land area on 15th February 2015. As per Investor LAC committee & planning department of MIDC has approved the application however confirmation from MMC committee is pending since last 1 year. 20-12-2016- Department Update: MIDC has rejected the land allotment to the said unit. MAITRI awaiting the document for the same	Department to expedite the issue and update MAITRI about the same	Open
89	Royal Raisin Cluster	A-19, MIDC Bhoom, Osmanabad	MIDC	Building Plan Approval	15-11-2016	Cluster has made an online application for building plan approval (Tracking ID - SWC/145/521/20161115/427916) on 15th November 2016 which is still pending for grant of approval.	Department to expedite the issue and update MAITRI about the same	Open
90	Royal Raisin Cluster	A-19, MIDC Bhoom, Osmanabad	MPCB	Consent to Establish	04-12-2016	Investor has made an online application on 04th December 2016 for Consent to Establish and also has paid the fees of Rs. 25000 but the consent is yet to be issued by the department.	Department to expedite the issue and update MAITRI about the same	Open
91	New Holland Fiat (India) Pvt. Ltd	Chakan MIDC	MIDC	33kv Power Supply Erection	29-11-2016	Investor has paid the demand note issued by MIDC for the 33kv power supply installation on 28th October 2016. Now he is requesting MIDC to lay the cables for power supply by March - 2017.	Department to look into the matter and update MAITRI about the same	Open

Minutes of 25th Investor Meeting - 23rd December 2016 at Investor Facilitation Cell

S.No	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 23.12.2016	Issue Status
92	Monsanto Holdings Pvt. Ltd.	Village - Bhivgaon, Tal - Deulgaon Raja, District Buldhana	Maharashtra Fire Services	Final Fire NOC	10-11-2016	Investor has made an application for Final Fire NOC from Maharashtra Fire Services on 10th November 2016 which is still pending for grant of approval. 21-12-2016- Department Update: The site inspection has been carried out by Chief Fire officer, Aurangabad	Department to expedite the case and update MAITRI about the same	Open
93	Luminaz Safety Glass Pvt Ltd.	Gut No 62, 63 & 66, Limbe Jalgaon, Gangapur, District - Aurangabad.	Collector of Stamps	Stamp Duty Waiver on Lease Agreement & Mortgage of Machinery for Bank Loan	19-11-2016	Investor has made an application (Aldj120161700701) on 19th of November 2016 for Stamp Duty Waiver on Registration of Lease Deed & Mortgage of Machinery on Bank Loan with Collector of Stamps, Aurangabad which is still pending for grant of approval.	Department to look into the matter and update MAITRI about the same	Open
94	Mahindra Intertrade	C-23/1, Pune	Collector of Stamps	Stamp Duty Waiver	22.12.2016	Investor has bought the MIDC land in July 2013 in the name of MIL and got the stamp duty waiver at the initial registration from collector of stamps. In December 2013 itself they have decided moved into joint venture and formed new company in the name of MASL and registered the triparty agreement with collector of stamps by paying the stamp duty amounting Rs. 76,46,400/-. Now, Investor has received the demand letter on the name of MIL dated 10th October 2016 from Khed Sub-registrar's office, that stamp duty of Rs. 32,25,600/- along with 2% monthly interest should deposited.	Department to look into the matter and update MAITRI about the same	Open
95	Penna Cement Industries Limited	Kangaon Village, Daund Taluka, Pune	MIDC	Land Acquisition		Out of total 27 acres required for the proposed project investor has already acquired 22 acres. Remaining 5 acres land is required for railway siding which is owned by multiple persons, after persuading with owners for more than 2 years, investor is finding it difficult to bring them to conclusion in spite of offering a compensation way above the market rate. Now, Investor claims that the owners of the above mentioned 5 acres land are either ill-guided or have the fraudulent motives as their approach towards their proposal is always inconsistent and ambiguous. Investor has already invested heavily in this project (based on the promise given by owners), assuming complete land will become available. At this stage, it is impossible for investor to move out from the proposed site, given that it will lead to irrevocable financial loss to the company. MAITRI had earlier closed the case based on 20.05.2016 IM. MAITRI do not take up cases of land acquisition.	According to instructions from PS(I), the issue to be forwarded to MIDC to check possibilities for acquisition of the land.	Open
96	National Institute of Securities Market	Patalganga Industrial Area, Raigad Dist.	MIDC	Local Issues	22.12.2016	SEBI is establishing NISM I Patalganga Industrial area of Raigad district. MIDC has allotted 70 acres land for the purpose. The local population is interfering at the construction site even after paying Rs. 90 lakhs by SEBI, over and above the compensation paid MIDC to the previous owners. SEBI is asking for intervention for smooth completion of the campus construction.	Department to look into the issue and update MAITRI about the same	Open
97	Meena Sorte	Lote Parshuram Ind Area, Dist. Ratnagiri	MIDC	Land allotment	22.12.2016	The investor had made an application for land allotment at Lote Parshuram Dist. Ratnagiri, the investor was issued an offer letter for 2000sqmt on 31/07/2014. The file is pending with MIDC (File no. D46261). But investor has not been allotted the land till date.	Department to look into the issue and update MAITRI about the same	Open