	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.	N Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meetina	Issue Status			
1	Indo Global Erectors LLP		Collector of Stamps	Stamp Duty exemption on Mortgage deed	22-12-2016	The investor had requested for stamp duty exemption on lease deed and the same was granted to the unit. Thereafter when the investor obtained the term loan the exemption on the mortgage deed was refused by the sub-register's office. 10-02-2017- IM decision: DC (Industries) to intervene and provide clarity on the policy of Stamp duty exemption to IGR, Pune 16-02-2017- Department Update: DC (I)had called a meeting with IGR to provide clarity on the policy of Stamp duty exemption 02-03-2017- Department Update: IGR will go thru the case in order to take a decision	The department to look into the matter and update MAITRI on the same.	open			
2	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. 03-01-2016- Department update: A letter has been sent by collector of stamps, Aurangabad stating that the stamp duty amount comes to 67,15,000 13-01-2017- IM Decision: The department to take the decision as per the Industrial policy, if required the department can take inputs from Directorate of Industries 16-02-2017- Department Update: DC (I)had called a meeting with IGR to provide clarity on the policy of Stamp duty exemption 02-03-2017- Department Update: IGR has gone thru the case and department has to inform the investor to go through appeal. 15-03-2017- Department Update: The unit has made an appeal to the IGR, however the investor has been informed verbally to pay 75 % of the demand raised by the department which the investor is not willing to pay	The department to resolve the case within 10 days	Open			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
3	Mahalaxmi Ingot's Deoli- Wardha	Deoli	Collector of Stamps	Stamp Duty Waiver	02-04-2016	The said unit was given mega project status under PSI-2007 with investment period valid up to August 2018. For the last phase of the project, unit has got sanctioned a term loan amounting INR 130 crore. The company is eligible for stamp duty exemption as per mega project offer letter. However, on 14.06.2016, Collector (Wardha) has issued order to the investor to pay stamp duty of INR 22,78,400 for term loan amount 31.97 crore (Union Bank of India). Investor is requesting exemption from stamp duty. 25.07.2016- Department update: Investor to appeal for exemption as the order is cannot be revoked by Jt Director (Wardha). Hence the investor has made an appeal to the IGR. 16-02-2017- Department Update: DC (I)had called a meeting with IGR to provide clarity on the policy of Stamp duty exemption 02-03-2017- Department Update: IGR will go thru the case and since the investor has already appealed the IGR has asked for case number 02-03-2017- Department Update: Since the unit has already appealed to the IGR the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			
4	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. 13-01-2017- IM Decision: The investor should be entitled for stamp duty as it is a new entity. Directorate of industries is willing to provide inputs on the case. Investor was suggested to appeal under section (53) to IGR 10-02-2017-IM decision: DC (Industries) to intervene and provide clarity on the policy of Stamp duty exemption to IGR, Pune 16-02-2017- Department Update: DC (I)had called a meeting with IGR to provide clarity on the policy of Stamp duty exemption 02-03-2017- Department Update: IGR will go thru the case in order to take a decision 15-03-2017- Department Update: Since the unit has already appealed to the IGR the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			

				Min	utes of 28th I	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meetina	Issue Status
5	Icals (India	Plot No - 95/6, Satpur MIDC, Nashik.	Collector of Stamps	Stamp duty Waiver	12-05-2011	in the MIDC land allotment agreement and the company has been registered with Registrar of	The issue was closed on 17.03.2017	Closed
6	Bottling and Distilling Industries	Chikalthana	Directorate of Industries	Approval under Special Amnesty Scheme 2013	19-09-2013	A Special Amnesty Scheme was granted on 14th March 2014 by DIC Aurangabad under the condition that the investor has to pay the principal amount within the stipulated time frame of 3 months and the production of the company needs to be started within 3 years. In the meanwhile, the management of the company changed which the investor had informed DIC office through letter dated 27th December 2017 .According to the investor, the principal amount has been paid and the department has conducted a field visit and verified that the production has started. However, the GM DIC Aurangabad had rejected the application stating that the Amnesty Scheme will be applicable only if new unit i.e. Galaxy Spirits Pvt Ltd will invest in Fixed Capital. The investor has made a representation and the application is now under process with the GM DIC Aurangabad to take appropriate decision	Jt. Director, DIC, Aurangabad have given his inputs and forwarded the file to Directorate of Industries. The file is under process with Jt. Director (PSI)	Open

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
S	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status		
7	Fabrication Cluster	Osmanabad	Directorate Of Industries	Cluster Approval		The cluster has not got the possession of the plot instead just obtained Comfort Letter due to which online application for Building plan & Provisional Fire NOC is not possible, hence the cluster has made an offline application and requesting MIDC to grant the same 14.12.2016: The file under process with Technical Advisor. DPR to be submitted by the investor 23.12.2016 -IM decision: Basis the Comfort letter MIDC cannot approve the Building plan. MAITRI to follow up with DIC for approval of cluster. 08-01-2017: Investor Update: Investor has confirmed that DPR has been submitted to DIC along with financial report from SICOM and a meeting has been scheduled on 10-01-2017 in DC office in order to approve the cluster 10-02-2017- IM decision: The department to take up the said case in the upcoming cluster approval meeting. 14-03-2017- Investor Update: The unit has been approved as cluster in the meeting held on 02-03-2017, hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed		
8	Kay Power & Paper Ltd.		Directorate of Industries	PSI	30-01-2017	Due to shortage of Raw Materials and other unavoidable circumstances the unit was closed down and BIFR had issued the Sick Unit Certificate in the year 2007. However the management is in the position to revive the said unit by repaying the long term borrowings of financial institutes, Government dues, unsecured loans, etc for which the investor has made an application to Jt. Director, Industries, Pune in order to avail the benefits under Government of Maharashtra Exit Policy 2013/2016.	The department to look into the matter and update MAITRI on the same.	Open		

				Mini	utes of 28th II	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.I o	Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meetina	Issue Status
9	Killick Paints	I STICE	Directorate Of Industries	Change of manufacturing activities	31-10-2013	Investor has submitted an application to obtain permission for change in manufacturing activity for their existing four SME units. The application was submitted on 31 October 2013, which is still pending for approval. August 2015- The unit was not operational since 2004, but the investor had still claimed the benefits from the department. Hence, Western Maharashtra Development Corporation (WMDC) has filed a court case on the investor to recover INR 1,23,18,355. WMDC has sent a letter to DI seeking their inputs in this matter. DI to look into matter 12.08.2016-IM decision: The earlier incentives were claimed up to 31st March 2003. Unit is now closed. According to the investor, earlier products were carbon papers etc., which are now obsolete due to computerization. Investor to meet Jt. Director (DI) on 12.08.2016 to resolve the case. 24.08.2016-Investor update: Investor is seeking appointment of Jt. Director (DI) to clarify question raised in the previous meeting 02-02-2017- Addl. Collector had called the investor to MAITRI office in order to understand the issue 10-02-2017- IM decision: WMDC to figure out if change of activity can be permissible as per the PSI obtained and the report for the same to be sent to PS (Industries) with a copy to MAITRI office. 14-03-2017- Department Update: According to WMDC, permission for change in manufacturing activity for their existing SME units cannot be considered, hence the case to be closed in the upcoming investor meeting.	The issue was	Closed

				Min	utes of 28th I	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status
10	M/s Classic Oil Ltd.	IMIDC	Directorate Of Industries	Investment Period Extension	03-08-2016	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 Sarkaar 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 O3rd 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." 18.11.2016 - IM decision: The department to provide the comments on the case to DIC, Raigad at the earliest 06-01-2017- Department update: The file has been referred to State government (Ind-8)	The department to look into the matter and update MAITRI on the same.	Open
11	Shri Gurudatt Sugars Ltd		Directorate of Industries	Package Scheme of Incentives		Investor has been issued with the Eligibility Certificate through reference number JDI/PUNE/PSI-1993/EC-01(RO Pune)/2016/672 Dated 27/05/2016 with the validity from 01/03/2004 to 28/02/2013. As per investor the said period was not beneficial to them as deferral of sales tax payment was not allowed by the Sales Tax Department in the absence of EC which was pending for long time. Also, they have filed the revised return under Sales Tax Act as normal dealer and paid the due taxes accordingly to the department. Now, Investor is requesting to issue the "Addenda" having effective date of EC from 01/04/2016 to 31/03/2025.	The department to look into the matter and update MAITRI on the same.	Open

Ī		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
- 1	S.N	Name of the Company	Location	Department	Name of the Service	Application date		Decision taken in MAITRI meeting 17-03-2017	Issue Status				
	12	Hinganghat Integradet Textile Park	Vani Village, Tal. Hinganghat , Dist Wardha	Environment Department	Environment Clearance	04-01-2016	The investor has obtained Consent to Establish dated-13-01-17 with the condition to obtain Environment Clearance . The investor has already made an application for the same which is under process with the department due to which the project is getting delayed	Deputy Secretary, Environment to look into the case and inform the investor if the EC is required to the said unit or not.	Open				
	13	Kirolskar Oil Engine	D-1, Kagal- Hatkanagale MIDC Kolhapur	Environment Department	Environment Clearance	04-10-2014	The project falls under category 8(a) B as per EIA notification dated September 2006 basis which the investor has submitted an application for environment clearance. But according to new notification from Environment dept. date 18-10-2016 and also the gazette dated 09-12-2016 the unit does not require EC. Hence the investor is seeking clarifications on the same. 16-01-2017- Department update: The case will be discussed in the SEAC meeting whether the unit requires the EC or not but since the said committee has been dissolved, and the new committee is not yet conveyed the clarity is awaited.	look into the case and inform the	Open				
	114	M/s International Cargo Terminals and Infrastructur e Pvt Ltd	and 34 Village Kalambusare	Environment Department	CRZ confirmation	22-03-2016	Remote Sensing, Anna University, Chennai. Subsequently, application was submitted to	MCZMA meeting is scheduled on 22- 03-2017 in which the department to get clarity with regard to Coastal Regulation Zone.	Open				

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	IMAITRI meetina	Issue Status				
15	Maharashtra Steel Pvt	Vile Bhagad MIDC, Taluka Mangaon, District Raigad	Environment Department	Eco Sensitive Zone Issue		Investor wants the clarity whether the draft notification dated 04th Sept 2015 is issued by MOEF on Western Ghat - Eco Sensitive Zones and it's applicability and if it is affecting Ville-Bhagad MIDC where investor has plans to for capacity expansion.	The state Government has written to MOEF that with regards to Eco Sensitive area the MIDC area should be exempted. Investor is also suggested to approach MOEF with their proposal.	Open				
16	KGS Sugar and Infra Corporation Ltd.	Mashik	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 13-01-2017- IM Decision: MAITRI to send a mail to Dy. Commissioner, Excise in order to follow up with Hon'ble Minister	The department to look into the matter and update MAITRI on the same.	Open				

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
17	Beverage	Gat No.131, Radhanagari Tal - Radhanagari Dist Kolhapur	Forest Department	NOC	07-01-2016	The investor had made an application for a NA Permission to Collector Kolhapur, however the collector has rejected the permission due to Radhanagari wildlife sanctuary. According to the investor the land is situated near human settlements in Radhanagari city & this plant doesn't create any type of pollution. Hence the investor is requesting Forest Department to issue the NOC in order to obtain NA Permission 01-03-2017-Department Update: As the unit is located at a distance of approx. 700-800 sq. mts from Radhanagari wildlife sanctuary the competent authority has decided the NOC cannot be granted to the investor, however the file has been sent to DC (I) for the closure of the case	The department has denied the NOC for NA Permission without mentioning the grounds of denial. According to PS (Industries) if the permission is denied the clause/subsection of denial should be mentioned in the letter. The concerned DFO should be called for next MAITRI meeting	Open			
18	Novozymes South Asia Pvt. Ltd	Patalganga, Pune	Forest Department	Encroachment on Forest land	11-02-2017	The investor is facing unnecessary harassment from the forest department official stating that the forest land is encroached and has stopped the whole activity. According to the investor, its is MIDC plot and the work is carried out as per the demarcations provided by MIDC. Investor is requesting to sort out the objection raised by Forest department 13-02-2017- Department Update: The Range forest Officer, Pen had visited the site and booked an offence against the investor 23-02-2017- RFO, MAITRI has visited the Pen Range office to follow up on the issue and has collected the documents i.e. first offence report, statement of MIDC surveyor. Forest and MIDC has decided to carry out a joint survey for which Dy. Eng., MIDC written a letter to TLR office .	MIDC will pay the demand note raised by TLR post which a joint survey will be carried out between TLR, MIDC and Forest department.	Open			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell								
- 11		Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status
	19		Satarda, taluka - Sawantwadi, District - Sindhudurg, Maharashtra - 416514	Forest Department	Zone Conversion	29-08-2013	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. 23.11.2015 - UDD update: The file is forwarded to Forest Department for remarks. 12.01.2016- Forest department update. The department has received the file on 6.01.2016. 14.01.2016- Forest department has sent remarks to UDD on 13.01.2016 11.02.2016- Investor update: Investor is expected to meet UDD on 18/19 February 2016 11.02.2016- 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. 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. 30.03.2016- The file is with UDD. It is yet to be forwarded to Forest dept. 21.06.2016- Field visit report- The file is forwarded to forest department. 05.07.2016- Field visit report- The file is yet to be forwarded to Forest Department 20.07.2016 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. 16-09-2016- IM decision: Jt. Director (UDD) has requested MAITRI to arrange a meeting with the investor to seek clarifications on the issue. 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 for	MAITRI to follow up with the department in order to resolve the case	Open

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S. 0	Name of the Company	Location	Department		Application date	Issue description and chronology	IMAITRI meeting	Issue Status			
20	Satara Mega Food Park	1288/1, 1288/2, 1490/1 and 1490/2 Degaon, Tal. & Dist Satara	Forest Department	Permission to Construct road		The investor had been requesting for the Approach road since 2013 from Various departments however the approach road was sanctioned on 31 Dec 2016 under Critical Infra Fund from department of Industries, Government of Maharashtra. The Deputy Conservator of Forests, Satara, had given permission to construct the road of 7.50 metre width and 764 metre length on 07-01-2013. Investor is now requesting for 9 metres width instead of 7.50 meters	The department to look into the matter and update MAITRI on the same.				
21	Katare Spinning Mills Itd.	Tuljapur,	Industries & Mining Department	Integrated Industrial Area	03-05-2016	Investor has applied to MIDC for Integrated Industrial Area Declaration however the said application is still under process with the department 06-03-2017- MAITRI has share the IIA notification dated 21-12-2016 with investor and informed him that it is a policy matter and need to pursue it directly and the case has been closed from MAITRI forum.	The issue was closed on 17.03.2017	Closed			
22	Pearls Sana Infrastructur es Developers		Industries & Mining Department	Integrated Industrial Area	24-01-2014	Investor applied to the CEO (MIDC) for the Integrated Industrial Area Declaration on 24th January, 2014. The MIDC Steering committee has discuss the proposed IIA Project & have kept the application on hold until acquisition of land by the investor. Update from the department: MIDC to take decision once the IIA is notified by Industries Department 12.08.2016-IM decision: IIA policy will be published shortly. In the meanwhile MIDC (IIA) committee will be visiting the site for screening. 02-03-2017- Investor Update: Due financial instability of the unit, the investor does not want to pursue the case further from MAITRI forum hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
23	Pune High Tech infra Engineering Pvt Ltd.		Industries & Mining Department	Integrated Industrial Area	17-01-2014	Investor has submitted application for developing Integrated Industrial Area (IIA) on 17 January 2014 to Director of Town Planning Department Pune. The said application is still pending for approval. Update from the investor: Investor has made a fresh application to obtain IIA notification on 25th March 2015 and have shared it with MAITRI. Update from the department: The formulation of IIA guidelines is under process. 12.08.2016-IM decision: IIA policy will be published shortly. In the meanwhile MIDC (IIA) committee will be visiting the site for screening. 02-03-2017- MAITRI has shared the copy of IIA policy released on 21-12-2016 with the investor and hence case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			
24	Renaissance Indus Infra Ltd	MIDC Thane	Industries & Mining Department	JV Development of Industrial park	06-01-2014	Investor submitted an application on 6 January 2014 for approval of joint venture development of Industrial Park with MIDC under the policy for development of Integrated Industrial Areas with MIDC under the policy for development of Integrated Industrial Areas of the Maharashtra Industrial Policy 2013 and it is still pending. Update from the department: MIDC to take decision once the IIA is notified by Industries Department 12.08.2016-IM decision: IIA policy will be published shortly. In the meanwhile MIDC (IIA) committee will be visiting the site for screening. 14-03-2017- MAITRI has shared the copy of IIA policy released on 21-12-2016 with the investor and hence case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			
25		1288/1, 1288/2, 1490/1 and 1490/2 Degaon, Tal. & Dist Satara	Industries & Mining Department	Food Processing policy			Since it is a policy matter, investor to pursue with the department and the case to be closed from the forum	Closed			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
26	Supreme Petrochemic als Ltd	Village Amdoshi, Wagnani Wakan - Roha Road, Taluka - Roha, Raigad, Maharashtra - 402106	Industries & Mining Department	Mega project status and time extension	29-05-2012	The unit was given mega project status in 2006 on the basis of proposed investment of 1115 Crore. Due to the delay in obtaining land, investor is unable to implement the project within stipulated time frame. Hence asking for extension up to December 2017 with changed investment amount to 520 Crore. Investor has already invested 195 Cr and will invest the remaining amount of 325 Cr by December 2017. 17.01.2016- Department update: Unit is asked to furnish clarifications. Investor is yet to comply 07.10.2016- Investor Update: The company is differing the plan of Mega project and is going to submit at written application to the PSI and a copy to MAITRI. 17-10-2016- Department Update: Investor has raised some quires to industries dept. vide letter dated 10.10.2016. The quires are stated are, due to some uncertainties such as the aspects in regards to the "1. Road connectivity to Dherand Jetty & Terminal, 2. Kasturirangan committee on land use around their project site, 3. Incentives from GoM post GST and 4. Minimum criteria required for qualifying the incentives" the investor has deferred the implementation of mega project status for his unit. Investor has requested updates from the department in regards towards the above queries. 26-10-2016- Department Update: Under sec, Ind-8, informed MAITRI that they need to discuss the aspects vide letter dated 17-10-2016 received from investor with the higher authorities. Also at presently as Investor's decision is deferred, the offer letter for "Mega project status" which was issued earlier by the department shall be call off. Department to take decision on the same shortly. 02-11-2016- Department Update: Meeting is scheduled between investor and officials to represent the case on 07-11-2016 in ind-8, Mantralaya. 15-11-2016- Department Update: Department informed that no one from company's end was present hence meeting did not happened. MAITRI informed the same to investor. Investor to fix appointment and inform shortly. 20-12-2016 - SICOM Field visit update: Investor	MAITRI to follow up with the department in order to resolve the case	Open			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	IMAITRI meetina	Issue Status			
27	Shree Cement Limited	Not yet decided	Industries & Mining Department	Mega Project Application Form	01-02-2017	The investor had tried to download to the Mega Project Application for however he was unable to do so and requested MAITRI to share the copy on the same 20-02-2017- MAITRI has shared the copy of the application and hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			
28	Indian Chemical Council		Labour Department	Transparent Policy to deal with Unintentional emergencies in the factory		Relief from multiple threats to the investors in case of accidents by introducing transparent policy to deal with such unintentional emergencies.	Since it is a policy matter, investor to pursue with the department and the case to be closed from the forum	Closed			
29	The India Cements	Parli Vaijnath, Dist. Beed	Mahagenco	Flyash	08-02-2017	The investor has made an application on 08th February 2017 to Mahagenco to provide 500 tpd flyash from unit no. 7 as well as 100% flyash from unit no. 8 of Parli TPS. According to the investor, in the absence of local flyash the said unit will shutdown.	The department to look into the matter and update MAITRI on the same.	open			
30	Om Graphics	Rajgurungar , Tal. Khed Dist. Pune.	Maharashtra Fire Services	Fire Approval	20-02-2017	The investor has made an online application on 20th February 2017 for fire approval and the case no. for the same is MFS//0119/17 which is under process with the department	MAITRI to follow up with the department and resolve the case	Open			

				Mini	utes of 28th Ir	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.I 0	Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meetina	Issue Status
311	Additional Ambernath Manufacture r's Association	Pale Ambernath	MIDC	Infrastructure	25-09-2016	The investor has paid the EMD in June 2014 but the infrastructure is yet to be developed by MIDC. Hence in spite of allotment of land no physical possession of the land is given by MIDC. MIDC. 3-10-2016- Department Update: There are some issues of locals who stalled infrastructure work. MIDC is planning to start the work under police protection. 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. 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. 23-12-2016 - IM decision: As per the discussion in the meeting MIDC to take up compensation related issue in their board meeting. 23-01-2017- IM Decision: MIDC is revising the layout of PAP plots which will be completed in next 8-10 days. With regards to providing compensation to the unit on the EMD paid MIDC to discuss the case in the upcoming board meeting as it is a Policy matter. 10-02-2017- IM decision: The said case to be discussed in the upcoming MIDC board meeting with regards to the compensation to be paid to the unit. 02-03-2017- Department Update: The case was discussed in the MIDC board meeting and according to Jt. CEO MIDC, the compensation in terms of monetary cannot be considered. MIDC to share the copy of the same with MAITRI	compensation on EMD and surrendering of plots if the investors are willing to be discussed in the upcoming board meeting of MIDC scheduled on 23rd	Open

		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S		Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
3	2	BHEL	Village Mundipar, Taluka Sakoli, Bhandara	MIDC	Land dispute/encroa chment	06-01-2014	29.10.2015- SDO update: SDO requires order from collector office to process further. Investor will submit the letter from SDO to MIDC for further process 07.11.2015- Investor meeting decision: SDO Sakoli to rectify the land records and do the necessary changes in 7/12 extract. 02.11.2015- Investor update: SDO Sakoli has replied to RO, MIDC for compulsory acquisition that MIDC should make proposal for compulsory acquisition to Collector, on 26.11.2015.	MIDC to start the acquisition of the said plot. MIDC to look into the matter and update MAITRI on the same. The case to be reviwed after 2 months (June 2017)	On Hold			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S.	Name of the Company	Location	Department		Application date		MAITRI meetina	Issue Status				
						10.02.2016- Department update: SLR has issued the letter to SDO to rectify 7/12 extract 16.03.2016- SLR Update: He will forward the correction instruction file to SDO within 2-3 days. 27.04.2016- SDO update: SDO has issued an order to SLR office to make correction in land documentation - 7/12 extract 6.07.2016: Investor update: The SDO office has rectified 7/12 extract accordingly and forwarded to MIDC for further purchase of land. MIDC has asked confirmation from BHEL whether to acquire the land or not. BHEL will revert shortly. 27.07.2016- Investor update: BHEL has written letter to Ro MIDC to seek clarity over the query raised by TLR office. MIDC to revert on it. 10-10-2016- Department Update: Dy. SLR office issued letter to investor on 27.09.2016 in regards to additional 0.27H.r. Investor has sent a revert letter to SLR office on 30.09.2016. As there is a confusion of the additional 0.27H.r between investor and department, investor to meet SDO shortly in regards to the same. Meeting is yet to be scheduled. 16-11-2016: Department Update: The joint meeting was convened on 15-11-2016 awaiting minutes of the meeting 29.11.2016: Department Update: MIDC has issued a letter to SDO and SDO Sakoli has issue a letter to TLR Sakoli 15.12.2016: The change from .15 to .27 has been made by the SDO office and SDO in return has informed MIDC. MIDC has put up the same information to the investor asking him inputs 02-02-2017- Investor Update: The investor has submitted the inputs to MIDC vide letter dated 31-01-2017, MIDC to inform MAITRI the further course of action on the issue 28-02-2017- Department Update: The file is under process with head office, MIDC 07-03-2017- Department Update: RO, MIDC has sent the proposal to HO, MIDC for acquisition of .27 hectares						

			Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
5	N Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	IMAITRI meeting	Issue Status					
3	Centaur Pharmaceuti cals Pvt Ltd	Plot No -4, Rajeev Gandhi International Biotech Park, Phase 2, Hinjewadi, Pune.	MIDC	Parking Regulations	29-12-2016	Initially Investor has constructed the factory building according to the DC rules of MIDC in 2005 and started the production in November 2008. Being an export oriented unit they have planned to increase their production on the basis of the demand for their pharma products. For which there only requirement was to have the additional storage facility on the existing plot. Therefore as per the requirement they have made an application (SWC / 72 / 521 / 20160712 / 407820) to MIDC for additional FSI of 1:1.5 to construct the warehouse of 4000 Sq. Meter vertically on the existing building which is been rejected saying "AS per MIDC DC rules 2009 -Table No -19 Sr. No- 6 (Pg No -55) for IT/BT 50 Sq. Meter per one car park required of plot area." As per Investor said rule is applicable for IT industry as they have more manpower. Being there unit is a pharmaceutical unit with good amount of automation for producing tablets and capsules. Parking policy should not apply for them. 02-03-2017- Department Update: The Parking regulations of MIDC has been revised to one car park per 80 sq. mtr. of built up area, MIDC to issue a written communication to investor and share a copy of it to MAITRI post which case can be closed.	A survey to be conducted by SPA, MIDC and put up to CEO, MIDC to consider it as special case under hardship.	Open					

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S. 0	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
34	CliffKumar Engineering Pvt. Ltd.	Plot NoA- 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	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 Walver of Marginal Distance without any penalty or compounding charges. The case has been forwarded to Dy. Engineer SPA by Area Manager, Mahape for further processing. However, the matter is still pending. 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. 15-11-2016- Investor update: But according to the investor he does not qualify for "Udyog Sanjivani". MIDC to update MAITRI on the same 28-12-2016- 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 23-12-2016- IM decision: MIDC will issue a letter to the investor to remove the illegal encroachment from the marginal distance between the adjoining plots. Thereafter MIDC will suggest future course of action. 06-01-2017- Investor Update: MIDC has issued a letter to investor to clear the encroachment from Marginal distance, if the encroachment is not removed in a month than MAITRI to close the issue. 30-01-2017- Investor Update: The investor has removed the part of the encroachment but remaining encroachment cannot be removed hence seeking inputs MIDC. 06-02-2017- Department Update: MIDC has issued notice to the investor to clear remaini	The issue was closed on 17.03.2017	Closed			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
35	Elkay Chemicals Pvt Ltd	F-5, Lote- Parshuram MIDC, Taluka Khed, District Raigad	MIDC	Waiver BCC Extension Charges		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. 30-12-2016 - Investor Update: The investor has submitted the compliance to MIDC on 23-12-2016 10-02-2016- IM decision: MIDC to discuss the said case in the board meeting and decide if free time limit extension can be provided to the unit	According to MIDC free time Iimit extension for BCC cannot be granted. MIDC to issue the letter informing investor of the same and share the copy of the letter with MAITRI	Open			
36	Fine Finish Organics Pvt. Ltd.	E2, E3, Mahad MIDC	MIDC	Conditional NOC	03-02-2017	Investor has purchased the plot numbers bearing E2 & E3in Mahad MIDC through auction process from official liquidator, Bombay high court in February 2012. After several follow up from MAITRI their transfer of name & water connection issues have moved. However Dy Engineer, Mahad, MIDC has issued a conditional NOC mentioning that "subject to outcome of corporation claim for remaining dues pending before the official liquidator."	This clause is suggested by MIDC, legal to be incorporated in the NOC. However this is not impacting the project due to which the said case is closed from MAITRI forum	Closed			

		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status					
37	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 04-01-2016- MIDC Update: MIDC is working on the inputs to be provided to DOI.	MIDC will share the inputs on the said case with Industries department shortly.	Open					
38	Henkel Adhesives Technologie s India Pvt. Ltd	Plot No. D- 4/1 MIDC Kurkumbh, Tal. Daund, Dist Pune	MIDC	BCC Extension	03-08-2016	The investor had acquired a parcel of Land at MIDC Kurkumbh in August 2014 as sub-lease agreement with Tarini Steel Co Limited. (Plot No. D-4/1 MIDC Kurkumbh, Tal. Daund, DistPune) and got the physical possession in September 2014. Thereafter the company had applied for the MPCB consent to establishment and obtained the same in February 2015 with condition to obtain the Environment clearance prior to implementation of the Project. Further the company had applied for the Environment clearance and obtained the same on 28th June 2016, hence the investor is asking to grant BCC extension. The investor had made an application on 03-08-2016 to grant the BCC extension and had requested to consider his extension from the date of land acquisition. According to investor the EC was granted after a period of 2years and so he has requested the department to consider the same and issue him the extension. 20.02.2017 - Investor Update - The file is pending with JT CEO for approval. 02-03-2017- According to Jt. CEO MIDC all the cases pertaining BCC have been discussed in the board meeting, MIDC to share the decision taken in he board with MAITRI.	MIDC to look into the matter and update MAITRI on the same.	Open					

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
39	India Mega Argo Anag	plot D- 3,MIDC, Krushnoor Dist. Nanded (Expansion	MIDC	Land allotment		Investor has made an application for land allotment for additional 25 acre plot which is adjacent to there existing plot D-3,MIDC, Krushnoor Dist. Nanded. The issue was also raised at the district Industrial Centre Nanded on 17/12/2015 under the chairmanship of Hon. Collector, Nanded and it was decided take up the matter on priority. The matter was also discussed in the LAC meeting which was held on 03/01/2017 at MIDC under the Chairmanship of JT CEO MIDC. The investor was also called for the meeting where the investor had submitted all the required documents, but till date the investor has not received any communication from the department. 16-01-2017 - Investor Update: The file is pending at the Head office MIDC. 02-02-2017- Investor Update: The lac meeting is scheduled on 07-02-2016 and the matter would be discussed in the upcoming LAC meeting 10-02-2017- IM decision: The case to be taken up in the upcoming LAC meeting	The said land allotment case was discussed in the LAC meeting held on 16-03-2017, minutes awaited	Open			
40	IndoSpace (KVR Industrial Park)		MIDC	BCC time Extension		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 23-12-2016 - IM decision: 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 To be reviewed in March 2017	The department to look into the matter and update MAITRI on the same.				
41	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 23-12-2016 - IM decision: 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. To be reviewed in March 2017.	The department to look into the matter and update MAITRI on the same.	Open			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status				
42	Infosys	Plot No. 24 Rajiv Gandhi Infotech Park, Phase II, Village Maan, Taluka Mulshi, Pune 57		Parking Regulations		Investor is requesting for change in Parking regulations of MIDC, according to the investor prior to Sept. 2009 it was one car parking space per 100 sq. mts. However as per DC rules effective Sept. 2009 it is one car park per 50 sq. mtr. of built up area, 10 % for visitors, 10% for 2 wheelers & 10 % for Metropolitan Region which i not feasible. Hence the investor is requesting for change in policy 02-03-2017- Department Update: The Parking regulations of MIDC has been revised to one car park per 80 sq. mtr. of built up area, MIDC to issue a written communication to investor and share a copy of it to MAITRI post which case can be closed. 16-02-2017- Department update: The parking regulations have been revised by and the letter for the same has been issued to the investor and hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed				
43	Jay Precision Products India Pvt. Ltd.	Plot no. IS 5, Mohopada, Patalganga, MIDC	MIDC	Tree Cutting Permission	23-11-2016	The investor has made an application for the said approval to MIDC and has paid the demand note on 16-12-2016 but the approval is still under process with the department. 13-01-2017- IM Decision: Investor to meet Jt. CEO, MIDC on 17-01-2017 at 4:00 PM to understand the issue and Addl. Collector, MAITRI to take the update from MIDC in the next 3 days. 30-01-2017- Investor Update: The investor to submit a revised drawing to the department as the department has raised a query regarding 4 trees 17-02-2017- Investor Update: The investor has obtained the tree cutting permission and hence the case to be closed in the upcoming investor meeting		Closed				
44	Jushi India Pvt. Ltd.	Talegaon MIDC, Phase II, Pune	MIDC	Land Allotment		The unit has obtained Mega Status in September 2016 basis which the investor has made an application for land allotment to MIDC but the land is not yet allotted to the unit. 10-02-2017-IM decision: As per MIDC, the land is still under acquisition and no timeline can be guaranteed. It make take another 2-3 months hence PS (Industries) has suggested the investor to choose the land close to M/s Emerson which is already acquired. Investor to relook the suggested plot.	MIDC is still in the process of acquiring the offered land only after which the land allotment is possible to the said unit	open				

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S.N o	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status				
45	Madhur Biyani	Survey no. 39 of village Shivani, Dist Akola.	MIDC	Approach Road		Investor has made an application to RO MIDC, Amravati for the approach road of 12 meter from amenity area (MIDC) to his plot located at survey number 39, Village – Shivani, District – Akola which is adjacent to the Akola MIDC area. 08.02.2017- Investor update: SPA, MIDC has provided their positive comments on the file and forwarded to MIDC, HO for the further process. 09.03.2017- Investor update: Investor had met Dy CEO, MIDC (Mr. Pansare) who has suggested him to opt for a land instead of approach road. Both possibilities of land and approach road can be made available to the investor.	MIDC to look into the matter and update MAITRI on the same.	Open				
46	Meena Sorte	Lote Parshuram Ind Area, Dist. Ratnagiri	MIDC	Land allotment		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. 13-01-2017- IM Decision: All the investors have been called for a joint meeting with Jt. CEO, MIDC 20-01-2017- Investor Update: A meeting was conveyed under the chairmanship of Jt. CEO, MIDC, in which Jt. CEO MIDC had instructed CE, Planning to review the layout. 06-02-2017- Department Update: CE, Planning has submitted the revised layout to Jt. CEO, MIDC 10-02-2017- IM decision: The file is under process with Jt. CEO, MIDC.	MIDC to look into the matter and update MAITRI on the same.	Open				
47	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 23.12.2016 - IM decision: 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	According to MIDC free time limit extension for BCC cannot be granted. MIDC to issue the letter informing investor of the same and share the copy of the letter with MAITRI	Open				

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	IMAITRI meetina	Issue Status			
48	New Holland Fiat (India) Pvt. Ltd	Chakan MIDC	MIDC	Change of Name	19-10-2016	Investor has made an online application for change of name from M/s New Holland Fiat (India) Pvt Ltd to CNH Industrial (India) Pvt Ltd which is still under process with the department. Because of which following further activities are held -up due to name change process: 1) MIDC Water line agreement signing and Connection for water supply. 2) MIDC Building plan approval for BCC 3) MIDC Fire application submission for BCC and approval. 4) MPCB Consent to operate. 5) Factory License 10-02-2017-IM decision: The file is under process with legal, MIDC. MIDC to look into the matter and resolve the case at the earliest.	MIDC to resolve the case at the earliest	Open			
49	Rameshchan d Anupchand Dhakliya	Industrial	MIDC	Building Plan Approval	18-02-2017	The investor has made an online application for Building plan approval and the tracking id for the same is as follows: swc/102/521/20170218/454244	The department to look into the matter and update MAITRI on the same.				
50	Readymade Garment Cluster	Amravati	MIDC	Building plan Approval	02-01-2017	The cluster has made an application for building plan approval and reference no. swc/147/521/20170102/437077 06-02-2017- Department Update: The demand note has been raised by the department. 08-02-2017- Investor Update: The demand note has been paid by the investor 08-02-2017- Department Update: The investor has to submit compliance to the department 23-02-2017- Investor Update: The investor has obtained the building plan approval and hence case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S.N o	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status				
51	Rex Polyextrusio n Pvt. Ltd.	E-12, Shirala MIDC Growth Centre, Sangli.	MIDC	Approach Road & BCC Extension	26-07-2012	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. 28.03.2016- MIDC update: The file is under process with CEO, MIDC 12.04.2016- MIDC update: Tender work is under progress. The file for BCC extension is with Dy. CEO2 18.05.2016- MIDC update: A report is awaited from CE, Pune 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. 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. 28.11.2016- The third tender has been floated by MIDC which is under process with the Accounts Department (Estimated cost of tender 2.81crs) 23-12-2016 - IM decision: 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 To be reviewed in March 2017	The work related to infrastructure development has started and MIDC has also agreed to give free time limit extension for BCC to the said unit.	Open				
52	Shekhar Opto- Electronics & polymer Pvt Ltd.	C 35, MIDC Mahad, Raigad	MIDC	Drainage Connection	05-05-2016	Investor has purchased MIDC property through auction process (by recovery officer, DRT and Official liquidator, Bombay High court) in January 2011. At present hazardous waste & chemical toxic fluid from the neighbouring chemical unit has flooded on the investor's plot which is causing issues for installation of electric meter & power connection for their unit. 10-02-2017-IM decision: MPCB will do a site visit to the investor's plot post which MPCB will inform where the waste should be disposed 22-02-2017- Investor Update: The investor has confirmed that hazardous waste & chemical toxic fluid have been cleared and hence MAITRI to close the case in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed				

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	IMAITRI meeting	Issue Status			
53	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. 13-01-2017- IM Decision: MIDC is reviewing the layout prepared, will resolve the case in 8 days. 10-02-2017-IM decision: MIDC has given the revised allotment letter to the investor. MAITRI to confirm the same with the investor 15-02-2017- Investor Update: Investor has received the allotment letter and hence the case to be closed in the Upcoming investor meeting.	The issue was closed on 17.03.2017	Closed			
54	Swara Industries	Tasawade MIDC, Satara	MIDC	Land Allotment	09.06.2016	Investor has made an application for land allotment under Dr. Babasaheb Ambedkar special amnesty scheme which is under process with the department. 09-03-2017- MAITRI has forwarded the case to MIDC for further course of action and informed the investor MAITRI does not follow up on land allotment cases for SSI units hence the issue has been closed from MAITRI forum	The issue was closed on 17.03.2017	Closed			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N 0	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
55	Swarovski Pvt. Ltd.	D-85 and 108,M I D C Ranjangaon Village,Kore gaon,Shirur, Ranjangaon- 412220	MIDC	BCC Extension	18-11-2015	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. O7.11.2015- 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. 24.12.2015- Investor update- the investor has applied for BCC on 15.12.2015 and has shared the copy to MAITRI 04.01.2016 - MIDC update- Investor is asked to comply with certain document 18.05.2016- MIDC update- The file is with Dy CEO2 30.05.2016- Investor update: Investor has received demand note for BCC extension. 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. 12.09.2016- Department update: the production date has been certified by Directorate of industries and MAITRI has forwarded the same to MIDC. 16.09-2016- IM decision: Directorate of Industries to further investigate and provide the production date to MIDC at the earliest. 30-09-2016- Investor Update: The field Visit has been completed by Jt. Director Industries in order to certify the production date. 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 D1 is unable to certify the production date. 25-01-2017	The issue was closed on 17.03.2017	Closed			

		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
S		Name of the Company	Location	Department		Application date		Decision taken in MAITRI meeting 17-03-2017	Issue Status		
5	6	Vidarbha Soya Milk Pyt I td	MIDC area, Dhamangaon (Rly), Dist Amravati	MIDC	Possession of land	23-09-2016	neither is the refund on first instalment made by MIDC 02-03-2017- According to It CEO MIDC since the investor has defaulted on the 2nd	The issue was	Closed		
5	7	FREIGHTIA LOGISTICS PVT LTD	604, Atlantic	Ministry of Corporate Affairs	Register of Companies		Investor had filed Form INC-1 for name application on January 31, 2017. The investor had received the Name Approval Letter on January 31, 2017. Further to this while filling Form Spice-32 the investor received an error that the SRN for Form INC-1 is not approved. For the same reason the investor had raised the ticket and the investor received a reply from the department that they need to res-submit the form INC-1. When the investor tried to resubmit the Form INC-1, it shows an error that "The Name has already been allotted". For the same reason the investor again raised the ticket on February 10, 2017 (SR429130). 08-03-2017- Department Update: As per the department update the investor had to comply with some details in the stipulated time frame which investor did not comply and the application got rejected. The department has informed the investor that they need to reapply and has to get connected with the department once they make an application. hence the case to be closed from MAITRI forum	The issue was closed on 17.03.2017	Closed		

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
58	Supreme Petrochemic als Ltd	Village Amdoshi, Wagnani Wakan - Roha Road, Taluka - Roha, Raigad, Maharashtra - 402106	Ministry of environment and forest	Exclusion of land parcel from proposed ESA area		Investor is requesting for deletion of a portion of land in Vangani Village (Tal-Roha, Raigad) from the proposed area to be notified as Eco-Sensitive Area (ESA) in the notification of MoEF dates 10 March 2014, which is already notified as Industrial zone in 1992 by Government of Maharashtra. 12.06.2015 - IM Decision: MAITRI has shared the draft DO letter with Industries department for further action. 12.04.2016- status: MAITRI has shared the details with make in India team for follow up with MoEF. Investor is asked for clarity of certain details, which are awaited. 05.10.2016 - As per details received from investor the investor has complied with the requirement asked by MoEF and have submitted the document to the MoEF and have also submitted the copy of the documents to MPCB office. As per the update the Maharashtra government is also following up with the MoEF Delhi. 03.11.2016 - Update from Dept.: Investor to make an application to Secretary of forest in regards to there issue. 10.11.2016- Department Update: Investor has been asked to mail Secretary, Maharashtra State Bio Diversity Board Nagpur regarding the issue along with the documents 18.11.2016- IM decision: MAITRI to follow up with the department to resolve the case 14-03-2017- Since the case is pertaining to Government of India, the investor to pursue the case with the said department. MAITRI to close the case in the upcoming investor meeting.	The issue was closed on 17.03.2017	Closed			
59	Cadbury India Limited (Mondelez India Foods Private Limited - MIFPL) (Expansion)	Survey no. 532, 533, Talegaon, Induri village, Taluka Maval	МРСВ	Consent to Operate	20-06-2016	The investor had made an application for Consent to Operate with Capacity Enhancement/ increase in capital investment the investor is still waiting the copy of the consent 01-02-2017- Department Update: Issue is discussed in the CAC meeting dated 25-01-2017, minutes awaited 15-03-2017-Investor Update: The consent copy has been obtained by the investor and hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.I o	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
60	Cadbury India Ltd (Mondelez India Foods P Ltd) - R&D centre	Cadbury Junction Eastern Express Highway, 1st Pokhran Road, Thane (W) Pin.400 606	МРСВ	Consent to Establish		The investor has made an application for Consent to Establish for Research and development centre facility at Thane and the UAN No for the same is 15111 10-02-2017-IM decision: According to MPCB, the plot is less for disposal on which the department has raised queries which investor has submitted on 08-02-2017 and the file is under process with RO Thane. The department to resolve the case within a week. 02-03-2017- Department Update: The consent has been issued to the unit and hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			
61	Indian Chemical Council		MPCB	CETP Infra Issues		Indian Chemical Council on behalf of manufacturing units is highlighting the Non Performance of existing CETP's and the problems faced by the units and is requesting relief from mobilization of resources for common environmental infrastructure and undue pressure from MPCB.	Since it is a policy matter, investor to pursue with the department and the case to be closed from the forum	Closed			
62	Jindal Polyfilm Ltd.	Mundegaon Tal.lgatpuri 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. 23-12-2016 - IM Update: Personal hearing was extended to the industry on 25-11-2016. But since the technical person of the industry had not attended the hearing. Hence the hearing was adjourned. Next date of personal hearing yet to be finalised. MPCB to decide the hearing date and inform investor and MAITRI about the same 13-01-2017- IM decision: The personal hearing is scheduled on 17-01-2017 01-02-2017- Department Update: Personal hearing was extended on 17-01-2017 to unit authority, minutes of hearing is awaited. 02-03-2017- Department Update: Minutes of personal hearing has been approved. As per the minutes, directions to the industry has been put up for final signature and also office order has been issued for the inspection of the industry which will be done within a week.	Since the unit is already into production and consent to operate (renewal) is the routine process not impacting the operating of the unit, the case to be closed from MAITRI forum	Open			

				Min	utes of 28th I	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status
63	Mahalaxmi Ingot's Deoli- Wardha	Deoli	MPCB	Consent to Operate Renewal & Capacity enhancement	29-06-2016 10-01-2017	have made a separate application for enhancement of capacity on 10th January 2017. However both the application are still pending for approval. 10-02-2017-IM decision: The matter of Renewal of consent is discussed in CAC meeting dt-25-01-2017. minutes awaited. The issue of production enhancement is discussed with investor. The department to resolve the case within a week. 02-03-2017- Department Update: Renewal of Consent has been approved in the CAC meeting, however consent shall be issued after receipt of additional fees. Application for capacity	Since the unit is already into production and consent to operate (renewal) is the routine process not impacting the operating of the unit, the case to be closed from MAITRI forum	Closed
64	ISteel Pvt	Vile Bhagad MIDC, Taluka Mangaon, District Raigad	МРСВ	Consent to Establish	03-02-2017	Investor has made an application (UAN No- MPCB-CONSENT 0000020604) for consent to establish for manufacturing of Electrical Steel and Galvanized Coil which is pending for approval.	The department to look into the matter and update MAITRI on the same.	Open
65	Pratibha Krushi Prakriya Ltd	Pilanwadi, Tal - Daund, Dist Pune	МРСВ	Consent to Establish	28-06-2016	Investor has made online application for consent to establish (Reference Number - 0000009213) for their plant. SRO MPCB, Pune-I has forwarded the same to MPCB Head office and is under process for grant of approval. 10-02-2017-IM decision: The matter was discussed & accorded in CC meeting dt-08-02-2017, consent copy not issued 27-02-2017- Department Update: The copy of the consent has been issued hence the case to be closed in the upcoming investor meeting	The issue was	Closed

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S. 0	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status				
666	ACG Pharma technologies Pvt Itd		MSEDCL	Electricity duty refund	01-09-2015	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 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. 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. 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 29.02.2016- Department update: All proposals related to electricity duty refund are under process with Hon'ble Minister (energy) 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. 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 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 14-10-2016- IM decision: MAITRI to follow up with Jt. Director (Industries) for the minutes of the ED Refund committee meeting.	The case has been discussed in the Committee meeting, minutes awaited	Open				
67	Ahmednagar Industrial Estate Co-op Society Ltd	Ahmednagar	MSEDCL	Frequent power disruption	27-02-2017	The investor has made an application to SE, MSEDCL Ahmednagar informing that the units are facing frequent power failures due to which the investors are incurring heavy losses and the production as well is getting hampered. 16-03-2017- Department Update: Due to technical tripping's are observed and the department has suggested for opinion from expert technical adviser	According to the department the feeder for power has changed. MAITRI to confirm the status of power with investor and then close the case	Open				

		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
5		Name of the Company	Location	Department		Application date	Issue description and chronology	IMAITRI meetina	Issue Status			
6	8	Bhagwati Steel Cast Pvt. Ltd	D 101, MIDC, Malegaon, Sinnar, Dist. Nashik	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 23.12.2016 - IM decision : As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months to be reviewed in March 2017 01-02-2017-Investor Update: The file is under process with Chief Electrical Inspector, I E & L Department, Chembur Mumbai 10-02-2017-IM decision: Chief Electrical Inspector, I&L Department , Chembur has issued a compliance letter to Superintendent Eng. , Aurangabad Electrical inspection, Regional circle, Aurangabad (vide letter dated 09-02-2017) 01-03-2017- Investor Update: The file is under process with Chief Electrical Inspector, I E & L Department, Chembur Mumbai	The case has been discussed in the Committee meeting, minutes awaited	Open			
ϵ	9 1	Carrier Media	Supa Parner II Industrial Area	MSEDCL	Power Connection	30-12-2016	The investor is planning to set up two factories in the state of Maharashtra for manufacturing HVAC and Home Appliances and have selected Supa Parner II Industrial Area for these 2 proposed factories. The investor is planning to complete the Land procurement by end March 2017 but prior to this the investor wants to confirm the availability of power of approx. 300 KVA from April 2017 onwards for Construction purpose and Dedicated Distribution Facility (DDF) and an Express Feeder Line with uninterrupted power once factories are fully operational 07-03-2017- Department Update: According to MSEDCL, currently the said unit can be provided power during the construction phase however a new substation has been proposed post which power can be provided during the production phase. The investor has been informed about the same and the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			

				Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status							
70	M L Lamitech	Gut No. 98/1 CH, Katangi Kala, Gondia	MSEDCL	Power Connection (HT)	10-08-2016	Investor has made an application to super denting 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. 23.12.2016 - IM decision: 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 13-01-2017- IM decision: RD, Nagpur, MSEDCL to take decision with regards to PD arrears. 31-01-2016- Department Update: As per the legal, MSEDCL the investor needs to pay 6 months arrears with an undertaking and same needs to be communicated by the department to the investor. 03-03-2016- Investor Update: The investor is willing to pay 6 months arrears with an undertaking and hence the case to be closed in the upcoming investor meeting.	The issue was closed on 17.03.2017	Closed							
71		Plot No. F-3, MIDC Main Road, Kagal, Hatkangale, 5 Star Industrial Area, Taluka- Kagal, Dist. Kolhapur	MSEDCL	Electricity duty refund	08-11-2015	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. 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. 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 06-10-2016- RM decision: Issue will be taken up in the next Committee meeting of Electricity Duty refund. 14.10.2016- IM Decision: The case to be taken up in the next Committee meeting of Electricity Duty refund. 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 23.12.2016 -IM Decision: As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months	The case has been discussed in the Committee meeting, minutes awaited	Open							

		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
3	5.N	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
-	'2	Nagreeka Exports Itd.	Plot No. T48, Five star MIDC, Kagal, Kolhapur	MSEDCL	Electricity Duty refund	15-12-2015		The case has been discussed in the Committee meeting, minutes awaited	Open			
-		ISOLITH ASIA	Patalganga, Pune	MSEDCL	Power Connection (Construction)		The investor has obtained the power for construction which further goes to the village, the investor wants to know once the construction is completed from where the power should be disconnected so the the village is not impacted by the same	MAITRI to collect the application/docum ents submitted by the investor and share it with the department	Open			
	/4	Green Power & Sugar Co.	Village Karnoor, Tal. Kagal, Dist Kolhapur	MSEDCL	Electricity Duty refund	08-10-2014	Investor has applied to MSEDCL Regional Office, Kolhapur for electricity duty refund which is pending for the grant of approval. 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 06-10-2016- RM decision: Issue will be taken up in the next Committee meeting of Electricity Duty refund. 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 23.12.2016- IM decision: As per the instructions of PS (I) and DC (I) issues related to Electricity Duty Refund to be reviewed after 2 months	MAITRI to follow up with the department in order to resolve the case	Open			

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
S.N o	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	IMAITRI meetina	Issue Status		
75	Reliable Exports (India) Pvt. Ltd.	Airoli, Navi Mumbai, Thane.	MSEDCL	Tariff Rate	04-02-2017	As per IT Policy industrial rates are applicable to IT Park under MERC's tariff order, but for the month of Nov-16 the investor has received the bill with Commercial rates which is in contradiction to IT Policy. 14-03-2017: Department Update: According to the department the tariff is can be considered only if the unit has the Registration under IT/ITES. 17-03-2017- Investor Update: The unit get registered under IT/ ITES only after 3 years in the meanwhile the unit holds Letter of Intent. The investor is requesting for tariff on industrial rates even on letter of Intent.	Investor to submit the proposal to Development Commissioner (Industries) to consider the investors plea. Since it is a policy matter, investor to pursue the same with the department and the case to be closed from the forum			
76	S R Corrugator	G-11, K- square, Prakhyat infroproject s, NH-3, Near Toll Naka, Village- Kurund, Post- Padgha, Tal. Bhiwandi,	MSEDCL	Power Connection	30-06-2016	The investor has made an application on 30th July 2016 for 160 High Tension power for commencement of manufacturing activity which is under process with the department. 07-03-2017- Department Update: The infrastructure has to be provided by the developer due to which neither can MSEDCL nor Torrent can provide power to the investor by tapping other line. Hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed		

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.I	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
77	Samsonite South Asia Pvt. Ltd.	Igatpuri	MSEDCL	Power	23-12-2006	MSEDCL is following up with the agency for speedy completion of work 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	The substation work is completed and charging will be done in 2 days so MAITRI to close the case and inform the investor about the same.	Closed			

Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
- 1		Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	IMΔITRI meetina I	Issue Status	
	78	KGS Sugar and Infra Corporation Ltd.	Nashik	MSETCL	Power	28-09-2016	Investor has applied for co-generation and hence for evacuation of power the feasibility report 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 06-02-2017- Investor Update: The department has informed the investor to re-apply for the feasibility study of co-generation, hence MAITRI to close the case in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed	
	79	Mahesh Gruh Udyog		Others	MAITRI Portal	27-03-2017	I have made registered my Mahesh M/s Mahesh Gruh Udyog on the portal but by mistake i have used the same email id which i have used for the other firm due to which there is a error and the application is already made so please guide me for modification in the email id there is no option available there 28-02-2017- MAITRI has informed the investor to connect with the technical team of MITRI and has forwarded the issue as well to Mahaonline. The case has been closed from MAITRI forum	The issue was closed on 17.03.2017	Closed	

				Mini	utes of 28th I	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.1 o	Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meetina	Issue Status
80	Godrej & Boyce Mfg. Co. Ltd. (Phase I/ South block)	Village Vadval, Tambati, Ta. Khalapur	PWD	Approach road	24-09-2015	30-09-2016- Department Update: The file will be forwarded to EE, PWD Alibaug within a week. 14-10-2016- IM decision: A field visit to be conducted by Deputy Director. Mrs. Kharat	The department to look into the matter and update MAITRI on the same.	Open

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.	Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meeting	Issue Status			
8*	Godrej & Boyce Mfg. Co. Ltd. (Phase II/ North block)	Village Vadval, Tambati, Ta. Khalapur	PWD	Approach road	24-09-2015	30-09-2016- Department Update: The file will be forwarded to EE, PWD Alibaug within a week. 14-10-2016- IM decision: A field visit to be conducted by Deputy Director, Mrs. Kharat	The department to look into the matter and update MAITRI on the same.	Open			

Γ		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
	S.N	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status		
8	32	Gujarat Gas		PWD	Cost of Laying the pipeline	29-09-2016	The investor has applied for NOC from PWD for laying gas pipeline 08-12-2016- Addl. Collector had called the meeting with the investor to understand the issue. Addl. Collector has also Spoken to PWD officer in order to understand the further course of action. 05-01-2016- Department Update: As per EE, PWD a proposal to frame a policy for laying the gas pipeline is under process. Once the policy is formed the NOC will be issued within 15 days. 11-01-2017- Addl. Collector, MAITRI has called a meeting with investor to understand the issue. 28-02-2017- Investor Update: A policy for laying the gas pipeline is framed and the demand notes have issued to the unit. Hence MAITRI to close the case in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed		
8	33	Infosys	Plot No. 24 Rajiv Gandhi Infotech Park, Phase II, Village Maan, Taluka Mulshi, Pune 57		Taxes	18-10-2016	As per IT/ITES Policy 2003, 2009 and GR no. ITP- 2013/ CR-265/IND-2 dated 25-08-2015 the property taxes on all establishments/ properties/ building/ premises of IT and ITES units have to be levied on par with residential premises. But from 2003 the said unit has been paying taxes at commercial rates per sq. ft. as against residential rates. 18.11.2016: IM decision - MAITRI to follow up with the department to resolve the case 20-12-2016- As instructed by DC(Industries) the case to be forwarded to ZP CEO	The taxes on par with residential premises for IT/ITES units is statutory. MAITRI to follw up with the department if the case could be resolved.	Open		

				Min	utes of 28th I	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S. 0	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	IMAITRI meetina	Issue Status
84	Electropolym	Survey No. 36/ I-B ,Near Chinchoti Gram Panchayat, Phansapur tarf Umate Village, Alibaug	RDD	NOC (power connection & start of activity)	10-04-2015	20-12-2016- Investor Update: The said case was not taken up in the meeting 02-01-2017- Department Update: The BDO assured to resolve the issue by conduction a meeting between Sarpanch and Investor	MAITRI to follow up with the	Open

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
S.	N Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status		
8!	Swarovski Pvt. Ltd.	D-108,M I D C Ranjangaon Village,Kore gaon,Shirur, Ranjangaon- 412220	RDD	Tax		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. 7.11.2015- Investor meeting decision: SICOM to coordinate with RDD regarding same. December 2015- Investor update: the file is pending with CEO, ZP 9.12.2015- 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. 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. 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. 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. 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 20.05.2016- IM decision: The case is referred to RDD on 18.05.2016. Investor to be called for the next MAITRI Meeting. 01.08.2016- Investor update: Investor to comply with appeal of entire Ranjangaon units facing similar issue - to Divisional Commissioner, RDD. 11-11-2016- IM decision: The file is under process with section of	MAITRI to follow up with the department in order to resolve the case	Open		

		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
S		Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status		
8	6	Equipment	Andersul, Tal - Yevala, Nahsik	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 29-12-2016- Department Update: As per DIC Nashik, RDC Nashik has approved the land allotment in principle. The final allotment to be approved by the collector. 01-02-2017- Investor Update: Tehsildar has obtained the proceedings of the garmpanchayat meeting dated 26-01-2017 with regards to the land allotment. The file to be forwarded to RDC shortly 09-02-2017- Addl. Collector, MAITRI has spoken To Tehsildar, Yevala in order to expedite the matter 02-03-2017- Addl. Collector, MAITRI has spoken To Tehsildar, Yevala to forward the case to RDC on priority. 14-03-2017- Department Update: According to the Tehsildar the Government land cannot be allotted to the cluster, hence the case to be closed in the upcoming investor meeting.	The issue was closed on 17.03.2017	Closed		
8	7	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 03-01-2016: The site inspection has been conducted by the Tehsildar and the final approval is pending from the collector office. 23-12-2016: IM decision: RDC has organised a meeting between Tehsildar, TILR and Investor on 22-12-2016 regarding the issue, it was decided to conduct the survey on 23-12-2016. 30-12-2016-Department Update: The survey was conducted on 30-12-2-16 and Tehsildar to submit the report shortly 01-02-2016-Department Update: The file is under process with RDC, Satara and the compliance letter has been issued to the investor	Development commissioner (Industries) had spoken to RDC, Satara with regards to the case and informed the investor to meet the concerned RDC along with blue prints in order to resolve the case.	Open		

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status		
88	Alfa Laval India Ltd.	114 Ial	Revenue Department	measurement of land	30-01-2012	Investor applied to TLR office to obtain original K-Prat of Atitatadi 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. 31.05.2016- Department update (SLR): It will take 2 weeks as the office is being shifted. 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. 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 20.12.2016-Investor Update: Investor to approach the collector to re-consider the date for land demarcation 03.01.2017- Investor Update: The land demarcation will be carried out on 03.01.2017 at the plot. 23.12.2016 - IM decision: TILR to carry out the land measurement by 30.12.2016 and provide K-Prat accordingly. 05-01-2016- Department update: 05-01-2016- Department update: The measurement has been carried out on 30-12-2016 but awaiting the K- Prat from the department	Development commissioner (Industries) had spoken to RDC, Satara with regards to the case and informed the investor to meet the concerned RDC along with blue prints in order to resolve the case.	Open		
89	3 3	Taluka Mhasla, Dist. Raigad	Revenue Department	Govt. Land		Maharashtra Maritime board has approved an area of 500 mtrs as water front to the unit and made a contract for 5 years. The land immediately after the water front is the Govt. Land with survey no. 168 and MMB is requesting for allotment of the said plot which could be further lease to the Bombay Marine Engineering & works Pvt. Ltd. & Das Off shore 15-02-2017- The comments from forest department has been received and the file is under process with the desk officer, Revenue department, Mantralaya 07-03-2017- Department Update: The file is under process with PS (Revenue) for final approval	The department to follow up on the said file in order to resolve the case at the earliest	Open		

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
S	N Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status		
9	Polygomma Industries Pvt. Ltd	Plot no 59, Ajivali Khopoli-pen road,	Revenue Department	Building completion Certificate		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. 27.05.2016- dept updte: Twn planning department has made field visit, report awaited. 08.06.2016- Department update: A report from TP dept. is forwarded to Tehsildar office. 19.08.2016-Investor Update: Investor had received another letter from Collector, Raigad for few more compliances 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. 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. 18-10-2016- Department Update: Site inspection to be conducted by Town Planner. Investor to furnish compliances on his architects letter head. 10.11.2016- Investor Update: Investor has complied with the requested documents. 10.11.2016- 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 15-12-2016- Field Visit Update: Investor has been asked to pay Rs. 12 lakhs as 1% labour Welfare cess at collector pos which the order shall be processed 23-12-2016- IM decision: PS(I) instructed Tehsildar, Raigad on Video Conference during Investor Meeting to review the demand note sent to the investor. 13-01-2017- IM Decision: With regards to BCC Development Commissioner (Industries) spoke to RDC, Raigad in order to expedite the case and for Labour Cess Development Commissioner (Industries) instructed ADTP, Raigad to resolve the case within a week. 16-01-2016- Department Update: As per RRR 2013 the demand note of Rs 2.06 lacs was issued but the investor not will ling to accept as he has made an applica	The department to look into the matter and update MAITRI on the same.	Open		

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell										
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status			
91	NIPRO India	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 lacs has been refunded to the investor on 30th May 2016. Investor is now requesting for refund of remaining amount 03-02-2017- Department Update: The file is under process with PS (Revenue) 01-03-2017- Field Visit update: Revenue Department, Mantralaya has issued a letter to the investor stating that balance amount of 27.60 lacs cannot be refunded as said amount was paid before the Royalty GR dated 07-01-2011 and there is no provision for refund of Royalty paid before the release of the said GR. Hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed			
92	Raisin Cluster	Kasegaon, Taluka - Pandharpur, Dist Solapur	Revenue Department	NA Permission		Initially cluster has got approved Sanad (NA order) from SDO, Pandharpur with the condition to get the final NA order within 6 months. Thereafter when cluster has applied for final NA permission on 17th December 2016 from SDO, they have been asked to get the below department NOC's:- 1) PWD NOC 2) NOC from Tahsildar about Land Acquisition 3) Health Dept. NOC 4) All the 7/12 Extract record since 1950-51 on the plot from Tahsildar 06-03-2017- Department Update: All the said NOC's have been obtained by the Collector Office, NA permission to be granted shortly.	The department to look into the matter and update MAITRI on the same.	Open			
93	Ravalnath Cashew Processing Cluster	Shrungarwa di, Kolhapur		Building Plan Approval		The cluster has made an application for Building plan approval to the department of Town Planning which is under process. 10-01-2017- Investor Update: The demand note has been issued to the cluster for the said approval. 28-02-2017- Department Update: The file is under process with Tehsildar for site inspection. 09-03-2017- Department Update: The site inspection has been completed and the report has been submitted to the Collector by the Tehsildar	The department to look into the matter and update MAITRI on the same.	Open			

				Min	utes of 28th li	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status
94	Rice Mill Cluster	Chamorshi, Opposite - Arihant Food Industries, Dist. Gadchiroli	Revenue Department	NA Permission	30-12-2016	Cluster has made an application for NA permission under 44-A for the cluster 03-01-2017- Addl Collector MAITRI has spoken with Addl Collector Mr. Awhad, Gadchiroli to expedite the case. 06-02-2017- Addl Collector MAITRI has spoken with Addl Collector Mr. Awhad, Gadchiroli who confirmed that the compliance are awaited from the cluster 06-03-2017- Department Update: Addl. Collector, Gadchiroli, has rejected the NA permission for the said unit on the following grounds: a) the plot is located within 75 mtrs of National Highway basis comments from town planning b) According to the comments received from Asst. Engineer, Water Resources Dept. the said plot is close to Karmvir Kannamwar Jalashay Project due to which NOC cannot be granted. Hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed
95	Sky Enterprises Pvt Ltd	SURVEY NO. 171(P), VILLAGE AAMGAON, MANOR WADA ROAD, TALUKA WADA, DIST. PALGHAR -	Revenue Department	Land dispute	23-03-2016	In 2012, investor has purchased a private land ad-measuring 0.70 Hector at Manor - Wada Road, Survey No. 171 Part, Aamgaon, Palghar and got the same transferred to their company's name for carrying industrial activity through Tehsildar office. After taking all the required approvals investor has built a factory of 24532 Sq. feet carpet area with all robust infrastructure and entered production, but on 3rd June 2015, Tehsildar - Wada issued a notice under land restoration act (Maharashtra Tribal Law), 1974 section 35/74 and 14/75 to return the land. Many units in Wada district are affected due to this law. This unit has purchased the land from non tribal owner- a freehold land. However, being a policy matter MAITRI had closed this case on 12-08-2016	intervene in the matter and resolve	Open
96	Turbo Plastiblends Private Limited	· ·	Revenue Department	7/12 extract		The investor had purchased a Land on 27-12-2016, and after completing the registration when the investor approached to Talathi office for making necessary changes in 7/12 extract the concern Talathi post was vacant when the officer got promoted and transferred. Even after 58 Days due to non availability of Talathi, no action has been taken on investors request. 07-03-2017- Department Update: Addl. Collector, MAITRI have been instructed Tehsildar, Aurangabad and concerned talathi to generate notice of mutation. Accordingly after statutory lapse of period the mutation will be effected	The department to look into the matter and update MAITRI on the same.	Open

		Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S.I 0	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status					
97	Honeywell Automation India Limited	Pune	Sales Tax Department	VAT Refund	19-03-2014	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 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. 02.06.2016- Investor update: Investor has made compliance. however, he is again asked to make further compliance. 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. 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 and with regards to the remaining amount, the department has assured to check the matter 04.08.2016- Department update: The file is under process. it will take 2 months. 12.08.2016-IM decision: The file is under process with the department, it will take 2 months. The case to be reviewed in October 2016 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 10-10-2016- Department Update: Compliances pending from the investor 15-11-2016- Department update: Compliances pending from the investor 5 sales Tax has assured to resolve the case within a month. 06-01-2016- Department Update: This issue is having financial implications therefore abundant precau	The department to look into the matter and update MAITRI on the same.						

				Mini	utes of 28th li	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meetina	Issue Status
98	Alfa Laval Ltd	Ghat no. 74,84, 30,33, Sarola, Tal. Bhor,Dist. Pune	UDD	Building Plan approval	04-02-2017	The investor has got the drawings approved by Town Planning department on 24-07-2012 and also paid the demand to Town planning According to the investor NOC too was obtained from Tehsildar to get the NA revised on 31-08-2013. However since 2011 till date the unit has not obtained the NA Permission. In the meanwhile the planning authority was changed to PMRDA and the department issued a notice stating that the construction is illegal and to pay the penalty. According to the investor the penalty should not be charged as the drawings were approved by Town Planning and PMRDA should regularise the plan	The department to look into the matter and update MAITRI on the same.	Open
99	Diffusion Engineers Limited	N-78,79, MIDC, Hingna Road, Nagpur – 440016	UDD	Building Plan Approval	25-10-2016	The investor had acquired 22 acres of Agricultural land in 2011 but since the NA was taking very long investor started the construction of the industrial shed in anticipation that NA and Building plan will be approved with the construction activities. But by time the investor completed the construction of phase 1 only the NA permission was obtained. According to the investor, the construction of industrial shed is as per the DC rules of the local planning authority. Investor is requesting NIT to regularise the construction due to which he cannot proceed further for Phase 2 & 30f the project. 06-02-2017- Investor Update: The file is under process with Deputy Engineer, NIT 10-02-2017- IM decision: According to PS (Industries) the rate of Rs. 5500/- should be considered. The department to look into the matter and update MAITRI on the same.	According to the department if the rate of 5500/- is considered than it would be much higher that the demand note raised. The department to look into the matter and update MAITRI in the same.	open

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
S		Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status	
1	00	Force Motors Ltd	Village - Nanekarwadi , adjourning to Chakan MIDC	UDD	Building plan approval	12-03-2007	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. 22.03.2016- PMRDA update: PMRDA has forwarded the proposal to UDD for next course of action and decision. 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. 03.05.2016- Investor has shared the details of issues with DC office, which is received at MAITRI on 03.05.2016. 09.05.2016- Department update: Assistant Town planner, Pune have forwarded the file with their comments to Under secretary, UDD 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. 08.08.2016- Department update: The file is under process at Town planning Office, Pune 24.08.2016- Department Update: Town planning Office, Pune has forwarded the file with remarks to UDD, Mantralaya 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. 10-11-2016- IM decision: MAITRI to collect the copy of the letter issued by UDD and share the same with MIDC 10-11-2016- Department Update: As per Chief Planner, SPA, MIDC the justification sought by town planning is still under process 28-11-2016- IM Update: MIDC has provided their remarks on DP road as requested by UDD. UDD to resolve the issue at the earliest. 13-01-2017- IM decision: The file has been approved by the Chief Minister and UDD to raise the demand note for conversion of the said land. 06-02-2017- Department Update: The department has raised the demand note for deletion of D	payment from the investor for road deletion and the final notification will be released	Closed	

					Mini	utes of 28th li	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
9		Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status
	01	Jyoti Steel Industries	Village Honad, Shilphata, Khopoli, Dist. Raigad	UDD	Local issues	22-02-2016	water and by repairing the school building. Investor has requested Dist. Collector to resolve the issue. He has also proposed to run the unit during non-school hours as well as to install sound proof material and air conditioner in six classrooms of the school. The investor has also shown willingness to find a different location and relocate the school. 11.03.2016- IM decision: PS has writer a letter to the collector in order to look into the matter to resolve the case. MPCB too had visited the unit to check noise levels/pollution. The case to be presented in CM meeting. The unit is currently working in non-school hours only. It was suggested to the unit that it may continue to work as per norms and if school is creating issues, he may approach MAITRI. 12.08.2016-IM decision: MAITRI to close the case. The case to be taken up for CM meeting. 10-11-2016- Department Update: After the intervention of Addl. Collector to the investor, MAITRI was informed that a meeting was conducted between the District Collector and the local villagers, awaiting decision. RFO, MAITRI has been sent to collector office for perusing the case with RDC2 02-01-2017- Field Visit: The collector office has requested the inputs from SDO and town Planning. (Four Reminders sent). The Town Planning has reverted on 14-10-2016 that MSRDC is the competent authority upon which Collector has written a letter to MSRDC on 11-11-2016 for the inputs 30-01-2016- MSRDC update: MSRDC is the new planning authority from February 2016 wherein the plan and the BCC of the said unit was approved by Town Planning, hence MSRDC is requesting the entire file of NA Permission and BCC in order to provide the inputs.	According to the site visit conducted by MDRDC the school was built in 1988 and the zone was declared as industrial area in the year 1991 as per DCR. The unit was built in 2014 the distance between the School and the said unit is just 2 ft. The unit has shown less construction in the approved plan than actually constructed and the school is constructed directly with the boundary wall which is illegal as per law. Hence a letter to be issued by MSRDC, Pune to the said unit as well as the school in order to submit the updated	Open

					Min	utes of 28th I	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S		Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meetina	Issue Status
1	02	Madhur Biyani	Survey no. 39 of village Shivani, Dist Akola.	UDD	Zone conversion		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 04-01-2017- Department Update: Jt. Director, Town Planning has forwarded the file with his comments to UDD. 13-01-2017- IM decision: Director, Town Planning, Pune wide letter 04-01-2017 submitted their report to Hon. PS UDD mentioning following points: a. The land is situated in residential zone in Peripheral plan of Akola Regional Plan and therefore agro based industries are not permissible therein b. Modification in Regional plan u/s 20 of MR & TP Act is necessary. c. Applicant can submit the proposal for modification of conversion of their land from residential to industrial zone in sanctioned Regional Plan, u/s 20 of MR & TP Act, to the 'Proposal Scrutiny Committee under the chairmanship of Divisional Commissioner". As per Govt. in UDD Notification dated 06/05/2015, the proposal can be submitted to the member-secretary of the committee i.e. concerned Joint Director. 06-02-2016- Department update: PS (UDD) has written a letter to CM stating that investors plea cannot be considered as it is a policy matter. 10-02-2017- IM decision: The department to give the process for Zone Conversion in writing to the investor and the investor to apply for the same shortly. MIDC has agreed to provide 12 mts Approach road to the unit.		On Hold

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell									
•		Name of the Company	Location	Department	Name of the Service	Application date		Decision taken in MAITRI meeting 17-03-2017	Issue Status	
		Renaissance Indus Infra Ltd	MIDC Thane	UDD	Zone conversion	19-03-2011	The investor applied for zone change of 258 acre land and has complied with required documents on 21.04.2014. He is still awaiting the approval. 14.08.2015-Update from the department: The file has recently been approved by the office of CM and the department is in process of publication of notification. 31.08.2015-Verbal update from department: UDD will publicise the matter within 2 days. 16.08.2015- verbal update from UDD: UDD will issue letter to investor for payment of premium charges for zone conversion. upon payment, the zone conversion would take place. 09.10.2015- Investor meeting update: The letter for premium payment has been issued to the investor. The investor has represented to waive off the said premium charges on basis of zone conversion policy. UDD has referred the case for policy decision to the CM level. Investor has paid the necessary fees in January 2016. 04.02.2016- Investor update: Investor have been issued the premium payment demand letter with named. M/s Renaissance Infrastructure instead of M/s Renaissance Indus Infra Ltd. Hence Investor has represented the letter to UDD asking to rectify the same and issue a new demand letter. 11.03.2016- Department update: new demand note is issued to the investor. 16.05.2016 - Investor update: The file is under process with UDD, Mantralaya. Investor is yet to acquire 65 acres (out of 258 acre), due to which, the department has not convert the land and raised the query to investor. Investor has submitted undertaking that he will purchase the balance land-65 acre. 09.09.2016-Department update: For the land not owned by the investor, UDD has informed the investor (vide letter dt. 19.08.2016) to submit registered Undertaking cum Indemnity Bond. Undertaking shall state that company will be responsible for any litigation, which may be arise in future from concern owners. 16-09-2016- Department Update: The demand note has been issued for zone conversion 21-10-2016- Department Update: The investor has already submitted the undertaking cum Indemnity b	The issue was closed on 17.03.2017	Closed	

				Min	utes of 28th I	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.	Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status
10	Rice Mill Cluster	Chamorshi, Opposite - Arihant Food Industries, Dist. Gadchiroli	UDD	Building Plan approval	30-12-2016	The cluster has made an application to Nagar Panchayat for building plan approval. 03-01-2017- Addl Collector MAITRI has spoken CEO Nagar Panchayat, Gadchiroli in order to expedite the case. 06-02-2017- Investor Update: Nagar Panchayat has informed that the Competent authority for Building plan approval is town planning. The investor has made an application as well for the same and the department has raised queries on the said approval 06-03-2017- Department Update: Addl. Collector, Gadchiroli, has rejected the NA permission for the said unit on the following grounds: a) the plot is located within 75 mtrs of National Highway basis comments from town planning b) According to the comments received from Asst. Engineer, Water Resources Dept. the said plot is close to Karmvir Kannamwar Jalashay Project due to which NOC cannot be granted. Hence the case to be closed in the upcoming investor meeting	The issue was closed on 17.03.2017	Closed

	Minutes of 28th Investor Meeting - 17th March 2017 at Investor Facilitation Cell											
S	N Name of the Company	Location	Department	Name of the Service	Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status				
1	Godrej & Boyce Mfg. Co. Ltd. (Phase II/ North block)	Village Vadval, Tambati, Ta. Khalapur	Water Resources Department	Water quota sanction	18-06-2015	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. 29.09.2015. Update from department: CE, Konkan region Mumbai is intimated the new proposal as per latter dated 21.9.2015. 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. 10.12.2015- Investor update- Investor has to make compliance for further action. 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 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 05.01.2016- Investor Update- The Karjat Office has recommended the same to Kolad region office, the case is now under process at Kolad region office. 29.02.2016- Field visit update: The file is under process with Executive Engineer, Irrigation Dept., Fort office, Mumbai 03.03.2016- field visit update: The file is under process with Asst Section Officer, Irrigation Dept., Mantralaya, Mumbai 11.03.2016- Department update: The file is sent back to regional office for queries. 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) 19.07.2016 - Field Visit update: The file is forwarded from CE office, (Fort) but not yet received by WRD, Mantralaya. 06.08.2016- Department update: The file is forwarded to finance department after compliance is made by the investor. 12.08.2016-IM Decision: The file is under process with ACS for ca	The department to look into the matter and update MAITRI on the same.	Open				

				Minu	utes of 28th li	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.I 0	Name of the Company	Location	Department		Application date	Issue description and chronology	Decision taken in MAITRI meeting 17-03-2017	Issue Status
10	New Phaltan Sugar Works	Gut no 477, 478/1, 494 & 567, Village Sakharwadi, Taluka Phaltan, Satara	Water Resources Department	Water quota sanction	17-06-2015	Investor applied for lifting 0.259 MLD water (0.257 MLD for Industrial usage+ 0.00175 MLD for drinking purpose) from 'Nira Ujawa Canal' up for their distillery plant. The same was rejected stating no water permission will be given to the sugar production units. Investor is requesting for water permission as the final product is Ethanol and Alcohol and, not sugar. Hence, investor again submitted an application to Hon'ble Secretary, WRD and the file is under process with Krishna khore Vikas Mahamandal, Pune	The Governing Council Meeting is scheduled in 17- 03-2017 in order to decide the procedure to approve lifting of water from water bodies.	Open
10	Ruchi Kagome Foods India Pvt Ltd.		Water Resources Department	Water Sanction	20-04-2016	Investor has applied for the approval of lifting the water from Ozherkhed 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. 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 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. 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. 18-11-2016- IM decision: The department to look into the matter and update MAITRI on the same 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 13-01-2017-IM decision: The case to be discussed in the Governing Council Meeting which will be chaired by Hon'ble Minister after which the procedure for water quota sanction will be finalized	The Governing Council Meeting is scheduled in 17- 03-2017 in order to decide the procedure to approve lifting of water from water bodies.	Open

				Min	utes of 28th I	nvestor Meeting - 17th March 2017 at Investor Facilitation Cell		
S.N o	Name of the Company	Location	Department		Application date	Issue description and chronology	MAITRI meeting	Issue Status
108	Satara Mega Food Park		Water Resources Department	Water quota sanction	02-01-2015	The investor is seeking permission to lift water from Urmodi river which is about 4 kms from the factory site. 22.06.2016- WRD update: The file is forwarded to Chief Principal Secretary Finance 08.07.2016- WRD update: It will be taken up in next cabinet 12.08.2016-IM decision: The file has been forwarded to the cabinet on 19.07.2016 The case to be referred for CM's meeting highlighting the process of water sanction (as each file is forwarded to cabinet individually) 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. 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. 20-12-2016- Department Update: The file is under process with Krishna Khore Vikas Mahamandal and the Executive has the power to issue the water quota 23-12-2016 - IM decision: Department to expedite the issue and update MAITRI about the same 13-01-2017-IM decision: The case to be discussed in the Governing Council Meeting which will be chaired by Hon'ble Minister after which the procedure for water quota sanction will be finalized	The Governing Council Meeting is scheduled in 17- 03-2017 in order to decide the procedure to approve lifting of water from water bodies.	Open

