GOVERNMENT OF ANDHRA PRADESH

APPLICATION FORM FOR INDUSTRIAL CLEARANCES NEEDED FOR THE COMMENCEMENT OF PRODUCTION (FORM – III)

CENTRALISED DOCUMENT AND CLEARANCES CENTRE

COMMISSIONERATE OF INDUSTRIES

CHIRAG - ALI - LANE : HYDERABAD - 500 001

Phone : 91-040-3202131 Email : comind@ap.nic.in Fax: 91-040-3201335 Web:www.andhrapradesh.com www.apinfo.org

Entrepreneurs may kindly note:

The application Form – III is designed to take care of the following statutory approvals.

- **PART A is Common for all the applications.**
- PART B1 Consent for Operation under Air Act APPCB
- **PART B2** Consent for Operation under Water Act APPCB
- PART C1 Approval of Drawings by Electrical Inspectorate
- PART C2 Final Sanction of Electrical Inspectorate
- **PART D** Licence to import and Store Petroleum/Diesel
- **PART E** Factory Licence
- **PART F** Allotment of Coal/Furnace Oil/LPG

ANNEXURE-I GOVERNMENT OF ANDHRA PRADESH INDUSTRIAL INVESTMENT PROMOTION IN THE STATE GUIDELINES FOR ARRANGING SPEEDY CLEARANCES/APPROVALS/PERMISSIONS/SERVICES NEEDED BY ENTREPRENEURS FOR COMMENCEMENT OF PRODUCTION

The following procedure is laid down in regard to receipt of applications in Common Application Form-III both by CDCC and its District Cells and in extending prompt service to the entrepreneur in obtaining clearances/approvals required for commencing production.

The CAF-III would take care of the following clearances. Consent for operation under the Air and Water Act from APPCB. Clearance from electrical inspectorate for a) Approval for Drawings b) Final Sanction Registration & Licence from the Factories Department Licence for Import & Storage of Petroleum, Allotment of Coal/Furnace Oil/LPG.

CAF-III is intended to arrange the approvals/clearances to enable the entrepreneur to commence commercial production.

The CDCC, on receipt of application in Form-III from the entrepreneurs in L & MSI sector, shall furnish an acknowledgement, as appended to Form-III to the entrepreneur, indicating the name of the Escort Officer. The CDCC will forward the relevant parts of Form-III to the following Departments/Agencies, at the appropriate level, after prescrutiny by the concerned nodal officers wherever it is necessary.

A.P. Pollution Control Board.

Electrical Inspectorate.

Factories Department.

District Collectors/District Supply Officers for Storage of Petroleum Products/Diesel. General Manager, District Industries Centre for allotment of coal/LPG/Furnace Oil.

The District Cells will follow a similar procedure on receipt of application in Common Application Form-III from the SSI Units.

The Departments/Agencies concerned will also be requested to accord necessary clearances / approvals / NOC / Rejections directly to the entrepreneurs concerned under intimation to the CDCC., within 30 days from the date of receipt by them if the application is in order.

Should the Department / Agency concerned, on receipt of the relevant parts of the application, find any defects therein, it shall inform the DIC / CDCC within 15 days of receipt of the application. The DIC / CDCC shall have the required omissions / rectification's attended to promptly by the entrepreneur and retransmit to the Department / Agency concerned.

On receipt of the rectified application, the Department / Agency concerned shall accord approvals / permission / NOC / rejections within a maximum period of 30 days, if not done earlier, on receipt of the rectified application and send the same to the entrepreneur with a copy of the covering letter to the DIC / CDCC.

ANNEXURE-II

INSTRUCTIONS TO FILL UP THE COMMON APPLICATION FORM – III FOR CLEARANCES / APPROVALS / SERVICES

- 1. Information sought for in the Common Application Form-III should be filled in leaving no para blank.
- 2. Required No. of copies of the filled in Common Application Form can be taken by Photo Copying (Xerox) but signature should be affixed on each copy in ink. Please ensure legibility and use only A4 Size paper for xeroxing.
- 3. Name of the Industrial undertaking mentioned in the application should invariably tally with that mentioned in the Provisional SSI Registration / IEM / EOU Registration / LOI / COB Licence.
- 4. THE ENTREPRENEUR HAS TO SUBMIT THE FOLLOWING FOR OBTAINING THE CLEARANCES / APPROVALS

(2) <u>A.P.P.C.B. – CONSENT FOR OPERATION.</u>

i) Under Air Act:

a)	Part-A	4 copies
b)	Part-B (Including Annexure)	4 copies
c)	Index/Site plan	4 copies
d)	Торо Мар	4 copies
e)	Detailed layout plan of different process and point sources of emission and position of stacks & chimneys	4 copies
f)	Process Flow sheet	4 copies
g)	Latest analysis report	4 copies
h)	Details of Air Pollution Control devices provided or proposed	4 copies
i)	Ambient Air Quality Report(if available)	4 copies
j)	Consent Fee	Bank Draft in favour of APPCB payable at concerned Regional Office. (See Annexure-I)

ii) <u>Under Water Act:</u>

a)	Part-A	4 copies*
b)	Part-B (Including Annexure)	4 copies
c)	Index/Site plan	4 copies*
d)	Торо Мар	4 copies*
e)	Detailed layout plan of different process and	4 copies*
f)	Process Flow sheet	4 copies*
g)	Latest analysis report	4 copies*
h)	Details of Water Pollution Control devices provided or proposed	4 copies
i)	Consent Fee	Bank Draft in favour of APPCB payable at concerned Regional Office. (See Annexure-I)

* These enclosures are not required when Consent for Operation under both Air and Water Acts are applied for.

(2) <u>ELECTRICAL INSPECTORATE:</u>

i) For approval of Drawings

a)	Part-A		5 copies				
b)	Part-C I		5 copies				
c)	Site layout plan		5 cop	ies			
d)	Structural drawing		5 cop	ies			
e)	Single line wiring drawing	ng	5 cop	ies			
f)	Physical layout drawing		5 cop	ies			
g)	Original Challan towards	s fee					
		r Head ntal Code: 163					
Dated.	10.1.1777	Fresh	Additions/Alterations				
132 KV	/ and above	Rs.3,000		Rs.1,000			
33 KV	installations	Rs.1,500		Rs.750			
11 KV	installations	Rs.1,000		Rs.500			
h) Au	thorisation letter from the c	owner of the ins	tallatio	n authorising 'A' Grade			
Ele	ctrical Licensed Contractor	to execute the	work				
i) Co	pies of the Contractor's Li	icence, permits	of sup	ervisor and 2 wiremen working			
wit	h the contractor.						
				ner of the installation as well			

NOTE: All the drawings are to be maintained by the owner of the installation as well as 'A' Grade Licensed Contractor.

NOTE: Depending upon the aggregate Transformer and jurisdiction as shown below, the application is to be sent to the Officer of this organisation, who is empowered to issue approval.

Sl.	Officer	Installed	Jurisdiction
No.		Transformer	
		Capacity	
1	Chief Electrical Inspector to	1000 KVA and above	State of Andhra Pradesh
	Government / Hyderabad		
2	Dy. Chief Electrical Inspector	Below 1000 KVA	Twin Cities of Hyderabad
	to Government / O/o CEIG,		and Secunderabad and
	Hyderabad		Ranga Reddy District.
3	Dy. Chief Electrical Inspector	Below 1000 KVA	Medak, Nalgonda,
	to Government / Rural,		Mehaboobnagar,
	Hyderabad		Warangal, Khammam,
			Karimnagar, Nizamabad,
			Adilabad.
4	Dy.Chief Electrical Inspector	Below 1000 KVA	Kurnool, Anantapur,
	to Government/Kurnool.		Cuddapah, Chittoor,
			Nellore, Prakasam
5	Electrical Inspector	Below 1000 KVA	Guntur, Krishna, West
	Vijayawada		Godavari,
6	Electrical Inspector,	Below 1000 KVA	East Godavari,
	Visakhapatnam		Visakhapatnam,
			Vizianagaram,
			Sirkakulam.

ii) **Final Sanction :**

a)	Part A	2 copies
b)	Part C2	2 copies
c)	Fee for Inspection as per Scale – A	4 copies
	Major Head	0043 – Taxed & Duties on Electricity
	Minor Head	102 – Fee under I.E. Rules
	Departmental Code: 163	

Amount payable is as follows as per G.O.Ms.No. 4, Energy (PR.II) Dept., Dated: 18.1.1997.

<u>SCALE – A</u> (Fees for inspection and tests under rule – 63 of I.E.R. 1956)

The fee for inspection of EHV,MV,HV,LV, Neon Sign, X-Ray installations under rule -63 and Rule 50-A of I.E. Rules, 1956 shall be levied at the rate of 150% of the fee leviable for inspection under rule -46 of I.E. Rules, 1956 at the rates mentioned in Scale -B (given below).

Provided that a minimum fee of Rs.1,000/- in case of E.H.V. Installation and Rs.500/- in case of H.V. Installation shall be charged for any inspection.

Sl.No Particulars

Sl.No	Particulars	Fee Rate
1.	EHV Installation:	Rs.2500/- per unit
	Transformers of all capacities,	
	(including connected cables, lines	
	and switch gear)	
2.	HV Installations:	
	a) Transformers, Generators of	
	capacity (including cables,	
	lines and switch gear)	
	i) Upto and including500 KVA	Rs. 1000/- per unit
	ii) Above 500 KVA	Rs. 1000/- per unit
	,	1
	b) HV Equipment including	
	cables, lines and switch gear.	
	i) upto 1000 KW	Rs. 1000/-
	ii) Above 1000 KW	
	II) Above 1000 KW	Rs.1000/- + Rs. 500/- for every 1000 kW or part thereof in every
		1000 KW or part thereof in excess
		of 1000KW subject to a
		maximum fee of Rs.7,500/
3.	<u>M.V.Installations:</u> (Including cables,	
	lines and switchgear)	
	i) Upto 10.00 KW	Rs. 5/- per KW
	ii)Above 10.0 KW to 100.00KW	Rs. 200/-
	iii) Above 100.00 KW	Rs. 200/- + 100/- for every 100
		KW or part thereof in excess of
		100 KW subject to a maximum fee
		of Rs.7,500/-
4.	L.V.Installation: (Including cables,	
	lines and switchgear)	
	i) Upto 10 KW	Rs. 5/- per KW
	ii) Above 10 KW to 100 KW	Rs. 200/-
	iii)Above 100 KW	Rs. 200/- + 100/- for every 100
		KW or part thereof in excess of
		100 KW subject to a maximum fee
		of Rs. 5,000/-
5.	Neon Sign and other Luminous:	Rs. 200/- per Installation.
5.	Tube Installations:	N5. 200/- per installation.
6.		Rs. 200/- per unit.
0.	X-Ray and other similar High	rs. 200/- pei unit.
	Frequency Installation:	
7.	Installations of 1 Multistoreyed	Rs. 200/- per floor of the building
	Building.	or part thereof.
		(OR)
	(More than 15 Mtrs. in height)	Fees calculation as per MV/LV
		load particulars at the rates
		mentioned in Sl.No. 3 and 4
		whichever is higher.
		mentioned in Sl.No. 3 and 4

EXPLANATION:

- 1. Installation means any composite electrical unit used for the purpose of generating transforming, transmitting, converting, distributing or utilizing energy.
- 2. A EHT service may consist of EHV Installation, HV Installations, MV Installations and LV Installations. Similarly a MW Service may consist of MV Installation (s) and LV Installations(s).
- 3. The total inspection fee leviable to a consumer shall be the sum total of Inspection fee for EHV Installations (s), HV Installation (5), MV Installation(s) and LV Installation(s) assessed independently to the extent possible as prescribed above.
- 4. Kilo volt ampere shall be taken as Kilo Watt wherever the machine or equipment are so rated and Horse power shall be taken as 0.75 KW for the purpose of computing the fees.
- 5. The equipment's like capacitors, stabilisers, Boosters, Regulators, Reactors etc., which are meant for system stability / voltage Regulation shall not be taken as load for the purpose of fee calculation.
- 6. Input voltage shall be the criteria for categorization of and equipment under EHV/HV/MV/LV for fee calculation.

3) <u>LICENCE TO IMPORT AND STORE PETROLEUM/DIESEL:</u>

This licence is arranged under single window in the following cases:

- 1) Licence to import and storepetroleum Class A in quantity not exceeding 300 litres in storage shed or approved bin.
- 2) Licence to import and store petroleum Class B otherwise than in bulk and in quantity not exceeding 25,000 litres.

a)	Part – A	3 Copies				
b)	Part – D	3 Copies				
c)	SSI Registration/IEM/LOI	3 Copies				
d)	Affidavit on Rs.10/-(Notary)					
e)	Site Map	3 Copies				
g)	Copy of the letter issued by the Oil					
	Companies					
h)	Sale Deed/Rental Deed	3 Copies				
i)	Fee as given below: Petrol and Diesel or any one commodity	Rs. 1000/- (As per the G.O. Rt.Bo.36 of Food & Civil Supplies (CS.II) Dept. Dt.14.7.93)				

The fee is to be payed in the form of challan to the following head of account:

1456 - Civil Supplies

800 - Other receipts

81 - Other items

4) **FACTORY LICENCE:**

a)	Part – A	3 Copies
b)	Part – E	3 Copies
c)	Original Challan towards Licence fee	
	(For Licence fee see Annexure-II)	
	Head of Account Sub Account	0230 Labour & Employment 104 fee realised under
		Factories Act

5) <u>ALLOTMENT OF COAL, FURNACE OIL & LPG:</u>

a)	Part – A	4 Copies
b)	Part – F	4 Copies
c)	SSI /IEM/LOI	4 Copies
d)	Boiler Certificate (if any) (only for coal allotment)	4 Copies
e)	Furnace details (only for Furnace oil allotment)	4 Copies

5. The entrepreneur availing the services of CDCC and its District Cells, for containing clearances / approvals through Common Application Form-III will be required to pay a service charge as indicated below:

i)	Entrepreneurs setting upproject with investments upto Rs.60.00 lakhs	Rs.500/-
ii)	Entrepreneurs setting up Large and Medium Industries upto a project	
	cost of Rs.5.00 Crores	Rs.2500/-
iii)	Entrepreneurs setting up Large Industries having project cost of more	
	than Rs. 5.00 Crores	Rs.5000/-

The Service charges have to be paid by the entrepreneurs while submitting the application Form-III by way of Demand draft in favour of the <u>Commissioner of Industries.</u>

ANNEXURE – II SCHEDULE FACTORY LICENCE FEE DETAILS

												FACI	OKY LI	CENCE	L FEE D	LIAILS)									
UANTI	ТΥ						T 1	CD	1		1	1. 1.														
F H.P.	9	9	20	20	50 M	aximum N 50	100	of Person	13 to be e	250	d on any	day duri	ng the y 750	ear 750	1000	100	2000	2000	5000	5000	7500	10000	12500	15000	20000	Above
ATIO	9 Rs.	9 Rs.	20 Rs.	20 Rs.	50 Rs.	50 Rs.			250 Rs.		500 Rs.		750 Rs.		1000 Rs.	100 Rs.	2000 Rs.	2000 Rs.	5000 Rs.	5000 Rs.	7500 Rs.	10000 Rs.	12500 Rs.	15000 Rs.	20000 Rs.	Above 20000
MAX	Old	New	Old	New	Old	New	Rs. Old	Rs. New	Old	Rs. New	Old	Rs. New	Old	Rs. New	Old	New	Old	New	Old	Ks. New	New	New	New	Ks. New	Ks. New	20000 Rs.
P	Old	110 11	Olu	110 W	Olu	110 W	Olu	110 W	Old	110 11	Old	110 W	Olu	1100	Olu	110 11	Olu	110 W	Old	110 W	110 W	110 11	110 11	110 W	110 11	New
Nil	Nil	Nil	75	200	150	500	250	800	400	1000	600	1500	800	2000	1200	3000	1500	5000	2000	7000	9000	11000	13000	15000	17000	19000
20	75	200	150	500	250	800	400	1000	600	1500	800	2000	1200	3000	1500	5000	2000	7000	3000	9000	11000	13000	15000	17000	19000	21000
50	150	500	250	800	400	1000	600	1500	800	2000	1200	3000	1500	5000	2000	7000	3000	9000	4000	11000	13000	15000	17000	19000	21000	23000
100	250	800	400	1000	600	1500	800	2000	1200	3000	1500	5000	2000	7000	3000	9000	4000	11000	5000	13000	15000	17000	19000	21000	23000	50000
250	400	1000	600	1500	800	2000	1200	3000	1500	5000	2000	7000	3000	9000	4000	1100	5000	13000	6000	15000	17000	19000	21000	23000	50000	75000
230	100	1000	000	1500	000	2000	1200	5000	1500	2000	2000	/000	2000	2000	1000	0	2000	15000	0000	15000	17000	19000	21000	25000	20000	75000
500	600	1500	800	2000	1200	3000	1500	5000	2000	7000	3000	9000	4000	1100	5000	1300	6000	15000	7000	17000	19000	21000	23000	50000	75000	100000
														0		0										
1000	800	2000	1200	3000	1500	5000	2000	7000	3000	9000	4000	1100	5000	1300	6000	1500	7000	17000	7500	19000	21000	23000	50000	75000	100000	150000
2000	1200	3000	1500	5000	2000	7000	3000	9000	4000	1100	5000	0 1300	6000	0 1500	7000	0 1700	7500	19000	8000	21000	23000	50000	75000	100000	150000	200000
2000	1200	3000	1500	5000	2000	7000	3000	9000	4000	0	5000	1300	6000	1500	7000	1700	7500	19000	8000	21000	23000	50000	/5000	100000	150000	200000
5000	1500	5000	2000	7000	3000	9000	4000	1100	5000	1300	6000	1500	7000	1700	7500	1900	8000	21000	8500	23000	50000	75000	100000	150000	200000	300000
								0		0		0		0		0										
7500		7000		9000		15000		2000		3000		4000		5000		7500		100000		200000	300000	400000	500000	600000	700000	800000
				1.500				0		0		0		0		0					400000		100000			
10000		9000		1500		20000		3000		4000		5000		7500		1000		200000		300000	400000	500000	600000	700000	800000	900000
20000		15000		0 2000		30000		0 4000		0 5000		0 7500		0		00 2000		300000		400000	500000	600000	700000	800000	900000	100000
20000		13000		2000		30000		4000		0		0		00		2000		300000		400000	300000	000000	700000	800000	900000	100000
30000		20000		3000		40000		5000		7500		1000		2000		3000		400000		500000	600000	700000	800000	900000	1000000	110000
				0				0		0		00		00		00										
40000		30000		4000		50000		7500		1000		2000		3000		4000		500000		600000	700000	800000	900000	1000000	1100000	120000
		10000		0				0		00		0		00		00		100000					1000000	1100000	1.0.0.0.0.0	100000
50000		40000		5000 0		75000		1000 00		2000 00		3000 00		4000		5000		600000		700000	800000	900000	1000000	1100000	1200000	130000
75000		50000		7500		100000		2000		3000		4000		00 5000		00 6000		700000		800000	900000	100000	1100000	1200000	1300000	140000
75000		50000		0		100000		00		00		00		00		0000		700000		000000	200000	0	1100000	1200000	1500000	140000
00000		75000		1000		200000		3000		4000		5000		6000		7000		800000		900000	1000000	110000	1200000	1300000	1400000	150000
				00				00		00		00		00		00						0				
00000		100000		2000		300000		4000		5000		6000		7000		8000		900000		100000	1100000	120000	1300000	1400000	1500000	160000
				00		100000		00		00		00		00		00		100000		0	1.000000	0	1.100.000	1	1 100000	1
00000		200000		3000 00		400000		5000 00		6000 00		7000 00		8000 00		9000 00		100000		110000 0	1200000	130000 0	1400000	1500000	1600000	170000
Above				00		 		00	 	00		00		00		00				0		0	 			
00000		300000		4000		500000		6000		7000		8000		9000		1000		110000		120000	100000	1400	15000	1 (000	17000	10000
00000		300000		4000		500000		00		00		00		9000		00		0		120000 0	120000	1400	15000	16000	17000	18000
				00				00		00		00		00		00		Ŭ		Ŭ	0	000	00	00	00	00

_				CONSL	NT FEE FOR OPER			-	_	-	
Investment		Red	Category		Orange (Category	Green C	ategory	Remarks		
Rs.in Crores											
	Industries		Non-Hazardo	ous Industries							
	Hazardous V	Waste as per									
	H.W.M &H	Rules,1989									
	Rate of fee	With	Rate of fee on	With Minimum	Rate of fee on	With Minimum	Rate of fee on	With Minimum	Rate of fee on	With Minimum	
	on	Minimum	Investment %	amount of Rs.	investment %	amount of Rs.	investment %	amount of Rs.	investment %	amount of Rs.	
	Investment %	Amount of	(Rounding off		(Rounding off		(Rounding off		(Rounding off		
	(rounding off	Rs.	to nearest		to nearest		to nearest		to nearest		
	to nearest		Rs.100/-		Rs.100/-		Rs.100/-		Rs.100/-		
	Rs.100/-										
0 to 0.025	0.2000000	0.00	0.0150000	0.00	0.0100000	0.00	0.0750000	0.00	0.0500000	0.00	
Above 0.025 to 0.25	0.040000	5000.0	0.0300000	400.00	0.0200000	300.00	0.0150000	200.00	0.0100000	100.00	
0.25 to 0.5	0.025000	1000.00	0.0187500	800.00	0.0125000	500.00	0.0093500	400.00	0.0062500	300.00	
0.5 to 1.00	0.0250000	1300.00	0.0187500	1000.00	0.0125000	700.00	0.0093500	500.00	0.0062500	400.00	
1.00 to 3.00	0.0250000	2500.00	0.0187500	1900.00	0.0125000	1300.00	0.0093500	1000.00	0.0062500	700.00	
3.00 to 5.00	0.0300000	7500.00	0.0225000	5700.00	0.0150000	3800.00	0.0093500	2800.00	0.0075000	1900.00	
5.00 to 10.00	0.0300000	15000.00	0.0225000	11300.00	0.0150000	7500.00	0.0112500	5700.00	0.0075000	3800.00	
10.00 to 25.00	0.0150000	30000.00	0.0112500	22500.00	0.0075000	15000.00	0.0056000	11300.00	0.0037500	7500.00	
25.00 to 50.00	0.0100000	37500.00	0.0075000	28200.00	0.0050000	18800.00	0.0037500	14000.00	0.0025000	9400.00	
50.00 to 100.00	0.0075000	50000.00	0.0052500	37500.00	0.0037500	25000.00	0.0028000	18800.00	0.0018750	12500.00	
100.00 to 500.00	0.0030000	75000.00	0.0022500	62500.00	0.0015000	37500.00	0.0011000	28000.00	0.0007500	18800.00	
500.00 to 1000.00	0.0025000	150000.00	0.0018750	112500.00	0.0012500	75000.00	0.0009350	55000.00	0.0006250	37500.00	
1000.00 to 5000.00	0.0007000	250000.00	0.0005250	187500.00	0.0003500	125000.00	0.0002625	93500.00	0.0001750	62500.00	
5000.00 to 10000.00	0.0005000	350000.00	0.0003750	262500.00	0.0002500	175000.00	0.0001875	131300.00	0.0001250	87500.00	
10000.00 to 20000.00	0.0005000	500000.00	0.0003750	375000.00	0.0002500	250000.00	0.0001875	187500.00	0.0001250	125000.00	
20000.00	0.0005000	100000.00	0.0003750	750000.00	0.0002500	500000.00	0.0001875	375000.00	0.0001250	250000.00	

ANNEXURE – 1 CONSENT FEE FOR OPERATION

Note: consent for Operation/Renewal fee has to be paid under Water Act, 1974 and Air Act 1981 separately with above rates. If the industry is having both Air & Water Pollution. If any industry is having water pollution only, they have to pay only one fee with the above rates. Similarly if any industry is having only Air Pollution they have to pay one fee with the above rates. The Hazardous waste generating industries have to pay Consent for Establishment fee under Water Act and Air Act separately and they need not pay any separate fees for the authorisation to be issued under the Hazardous Waste (Management & Handling) Rules, 1989.

PLEASE CONTACT FOR ANY CLARIFICATIONS

1.	CENTRALISED DOCUMENTATION AND CLEARANCES CENTRE, COMMISSIONERATE OF INDUSTRIES, HYDERABAD	STD Code 040	Tel Nos. 3202131 to 136
2.	GENERAL MANAGER, DISTRICT INDUSTRIES CENTRES.		

DISTRICT	TELI	EPHONES	DISTRICT	TEL	EPHONES
DISTRICT	OFFICE	RESIDENCE	DISTRICT	OFFICE	RESIDENCE
SRIKAKULAM	22613	23211	KURNOOL	30212	21303
	23145			29347	
VIZIANAGARAM	25478	23494	KHAMMAM	28279	24645
VISAKHAPATNAM	558165	559257	WARANGAL	65118	76913
	558166				
EAST GODAVARI	364139	73115	KARIMNAGA R	40378	40917
	374291			40916	
WEST GODAVARI	30354	21434	ADILABAD	26450	40917
	31435			26660	
KRISHNA	543104		NIZAMABAD	37153	21278
	542173				
GUNTUR	234864	235074	NALGONDA	44519	32518
				32518	
PRAKASHAM	33042	22110	MAHABOOB NAGAR	42292	
	324489			42089/ 42088	
NELLORE	328658		MEDAK	56529	56459
	324489				
CHITTOOR	28224	26248	RANGAREDD Y	3078149	673811
	22461			3078284	
CUDDAPAH	241592	24876	HYDERABAD	7617652	4016320
	24124			7616137	
ANANTAPUR	20369	20006			
	20005				

To be filled in by the CDCC/DIC

File No.

Dt. Of Receipt

FORM III PART - A

This format is to be filled with the CDCC-DIC agencies for the purpose of arranging Post Establishment clearances for the Units set up in A.P. (Please carefully go through the instructions given separately before filling up this form)

1.1 NAME & ADDRESS OF THE PROMOTER/INDUSTRIAL UNDERTAKING IN FULL (BLOCK LETTERS)

Na	me	of	the	e In	du	stri	al I	Uno	ler	taki	ing	:								

1.2 Address of Registered Office:

					\mathcal{O}																					
Do	or	No						St	ree	t N	am	e							V	/illa	age	e/Te	ow	n		
]								
Ma	and	al									Ι	Dis	tric	t								Pi	n			
Te	lepl	hor	ne (inc	1. S	STE) C	ode	e)						Te	elex	Ľ.					Fa	Х			-
]							
E-1	Mai	il											-						-							-

- 1.3 Name of the Promoter/M.D. / Mg. Partner. Shri/Smt./Kum. (Please strike off those not applicable)
- 1.4 Name of the authorised person: Shri/Smt./Kum. (Please strike off those not applicable)
- 2. Nature of the Organisation : (Please Tick)

3.

Proprietory	Partnersl p	ni	Private Limite	d
Public Ltd.	Co- operative		Others	
For Proprietory U	nits Only. Do you b	elong to: (Please	Tick)	
S.C.	S.T.	B.C.	Wo	men

4. Line of Manufacture :

	Sl.No. Item of Description Capacity	Item Code Ins	talled Capacity	Unit
-		D 1 11		
5.	Project Cost :	Rs. Lakhs		
5.1	Land :			
5.2	Building :			
5.3	Plant and Machinery :			
5.4	Total Cost (5.1 + 5.2 + 5.3) :			
5.5	Employment :	Male	Fema	le
	i) Adults (above 18 Yrs) :			
	i) Adults (above 18 Yrs) :] [
	ii) Adolescents (15-18 Yrs) :			
	ii) Adolescents (15-18 Yrs) :iii) Children (14-15 Yrs) :			
	iii) Children (14-15 Yrs) : Total :			
5.6	iii) Children (14-15 Yrs) :	Already Installed	Proposed to be Installed	Total
5.6	iii) Children (14-15 Yrs) : Total :		-	Total
5.6	 iii) Children (14-15 Yrs) : Total : Power : a) Contracted Maximum 		-	Total
5.6	 iii) Children (14-15 Yrs) : Total : Power : a) Contracted Maximum Demand in KVA : 		-	Total
	 iii) Children (14-15 Yrs) : Total : Power : a) Contracted Maximum Demand in KVA : b) Connected load in H.P. 	Installed	-	Total

6.2	Period upto which valid (date)
7.	Location of the Factory :
7.1	Location/Name of IE/IDA :
	Shed/Plot No. (If in APIIC IE/IDA)
7.2	Town Survey No. with street name in Urban Area (if applicable) :
7.3	Survey No.
	Village/Tow Mandal
	District Pin Code
8.	Date of Commencement of Commercial Production.DateMonth Year
Place	: Signature of Promoter or Authorised person (only in Ink)
Date	
	Name: Name: (IN BLOCK LETTERS)

Designation:													
--------------	--	--	--	--	--	--	--	--	--	--	--	--	--

PART - B1

APPLICATION FOR CONSENT FOR EMISSION UNDER SECTION (21) OF THE AIR ACT (SEE CHAPTER 11)

(To be submitted in Triplicate)

Application for Consent emissions in 1)	
area	which is the "Air Pollution Control
Area" notified under Section	of the Act under
Government Gazette Notification No	
(i) Industry Specified schedule	
(ii)(a) Area code no	dated
(b) Grid code No	

To The Member Secretary A.P.Pollution Control Board, 2nd Floor., HUDA Complex, Maitrivanam, S.R.Nagar, Hyderabad-500 038

Sir,

I/We further declare that the information furnished in the Annexure/Appendices and plans is correct to the best of my/our knowledge.

(4) I/We hereby submit that in case of a change either of the point, or the quantity or emission or of its quality a fresh application for CONSENT shall be made and until such consent is granted, no change shall be made.

- (5) I/We hereby agree to submit to the Board, an application for renewal if CONSENT one month in advance of the date of expiry of the consented period for emission, if to be continued thereafter.
- (6) I/We undertake to furnish any other information within one month of its being called by the Board
- (7) I/We enclosed a demand draft of Rs.-----towards the prescribed consent application fee.
- (8) The Annexure, appendices, other particulars and plans are attached herewith in triplicate

Accompaniments:

- i) Index/Site Plan
- ii) Topographical map
- Detailed layout plan of different Processes and point sources of Emission and position of stacks and chimneys.
- iv) Process Flow Sheet
- v) Latest Analysis Report
- vi) Details of Air Pollution Control devices provided or Proposed to be provided.
- vii) Ambient Air Quality Report If available

viii)	Draft NoDated	
/		
for Rs.	Drawn	0 n
		as consent fee
		as consent ice.

Signature:

Name of the	
Applicant	

ANNEXURE TO PART B1 CHIMNEY

Existing :

New :

Altered :

Note: Any Applicant knowingly giving incorrect information or Suppressing any information there to shall be liable for action under the provision of the Act:

While filling this Annexure the applicant shall for such of the items not pertaining to his activity shall state "not applicable" against the relevant item and shall not leave it blank.

- 1. Elevation above mean sea
- 2. Present use of the Land
- 3. Indicate the nature of topography surrounding the site

Agricultural Forest Grazing Settlement Fallow Plains Valley Hilly River Basin Coastal Esturine Land-Locked

4(a)	State whether industrial	
	plant has been declared	YES / NO
	as prohibited area	
(b)	If yes, State the name of the	
	Authority and furnish a	
	Certified copy of the	
	order under which the area	
	has been declared as prohibit	ed
5.	What of the following	Human settlement: Specify
	Features exist within	(Population and distance from the plant)
	20 Kms of the site	Agricultural:Specify crops
		Grazing land / Fisheries
		Forest/Sanctuary/National Park
		Nallas/Streams/Rivers/Ponds/
		Lakes/Dams/Estuary/Sea/Hills
		Mongataine / Jandrastries

Mountains/Industries. Specify ancient Monuments / Tourism Area.

6.	Is the industrial plant of the occupier closed on Sunday/Holiday	Yes / No		
7.	State working season per year of the Industrial Plant.	Full Yo From From From	To To	
a)	Continuous / Batchwise No. of persons attending the factory/day		.Every Year	
b)	No. of persons residing in the premises			
c)	Indicate the present use of the land In the vicinity(5 Kms radius) of the site	i) ii) iii) iv) v)	Human settlements of more than 1000 population (Specify population and distance from the plant Commercial Industrial Fisheries Sanctuary/National Parks/ Hills/Mountains	
		vi)	Ancient Monuments	
8.	 Climatological & Meterological Date (if ava a) Indicate the climatic conditions At the site (Eg:arid,Semi-arid etc) b) Precipitation, yearly average range: c) Temperature, Seasonal ranges: d) Average annual speed and direction Of wind e) Humidity/solar radiation. 			
9.	Rawmaterial used in	Name	Source Quantity	
10. 11.	Products/By Products/Waste Material in T/day or Kg/day Complete flow chart giving description and chemical processes if any as per	or Kg/d	lay	
	Annexure-I			

12. Fuel Consumption in T/day:

			Fuel	Coal	Fuel Oil	Diesel	Natural Gas	Wood	Others specify
	ily Consumption tonnes								
2.Ca	lorific Value								
3.As	h Content %								
4.Su	lphur Content %								
5.Otl	hers specify								
13.F	urnace/Cupolas			YES	5		NO		
	a)		of furna stalled		-	(ii)In use		
	b)	,							
	c)	1	-						
	d)	Purpo	ose used	1					
	e)	Stack i) ii) iii) iv)	Heig Dian Temj	ht neter peratur	·				
14.	Boilers				YES		Ν	0	
	a)		of boiler			(ii) in	1150		
	b)	Type							
	c)	Capa	city						
	d)				0 0				
	e)								

15.	f) Emiss	Stack Heigl i) ii)	Above Above Diame Tempe Flow ra Stack 7	the gro ter: rature ate Top:	ound leve	a) Round or b) Inside di	Mtrs-	
13.	Liniss	Existing	uipinent i		Not Ex			Proposed
	1) a) b) c) d) e) f)	Existing/Prop Nature of the Efficiency Capacity Details of Ai Control Syst Give detailed Cyclones ele Scrubbers, B Any other m	r Pollution r Pollution em I specific ctrostatic ag filters	on ations precip etc., or	of vitators, n a separ	Proposed / 1		
16.	Stack Stack	available, if s spheric Emissi No attached to height Flue Gas Em	ons:	vailable Ga Flu mts	e. 15 Quanti 1e Gas te 1. Exit V	mp elocity of th	e flue ga	c Ism/sec
Type of Fuel	of	C fuel/hr	Ash %					E FUEL GAS
				Nox	So2	НС	СО	Particulate

	b)	Process Emission			
SO2		CO2 CO	NOX	Hydrocarb	f vent gas in mg/m3 on Particulars others ecify.
	c)	Particulate analysis i) ii)	Size distribut Chemical Co	ion in each stack	
	d)	Give details of Flue	gas sampling an		
	e)	Give details of Labo	•		
	f)	Available for analys Is there sufficient sp Air Pollution Contro	ace available fo	r installing	
17.	Solid	Wastes	YES	NO	
	a) b) c)	Nature Quantity Mode of disposal			
18	Any r	elevant information no	ot covered in the	e above items.	
19	Water a) b)	consumption Quantity per month Source	or day		
20	Waste	Water generated	YES	NO	
	a) b)	Quantity per month Disposal to River	or day Nallah	Municipal Server	
	c)	Treatment of waste Existing proposed		Proposed	Not
	d)	Waste Water charac	teristics(if avail	able)	

21.		Before Treatment	After Treatment
i)	B.O.D.		
ii)	C.O.D.		
iii)	Suspended Solids		
iv)	Heavy Metals(Specify)		
v)	Toxic Chemicals(")		
vi)	Others (Specify)		

22. State the total Quantity of air handled By ventilation equipment so also specify size And No. of equipments Installed/to be installed. (a) Location and Dimension of outlets Flue Gas Emissions. i) _____ _____ _____ ___ Analysis of the Flue Gas Qty. of S% Type Ash% Fuel Fuel -----_____ SO2 NOX HC CO Particulate

	ii)	Process Emissions	;			-	
	Analysis of vent gas in mg/nm3						
SO2	CO2	NOX	Hydro Carons	Particulates	Others,Specify	_	

- iii) Particulate analysis
- a) Size distribution
- b) Chemical Composition

- 23. Give the following details:
 - a) Total Investment in the factory and the year of investment
 - b) The estimated expenditure for implementing the project
 - c) Expenditure incurred to date and progress achieved (Physical) for air pollution control, If any and the Year/Years of investments along with physical progress achieved: (The Firm should give details of action taken to date and the expenditure incurred and the time required for completion of the scheme)
 - d) Annual operation and maintenance of air Pollution control plant. If any.
 - e) Further action that is being taken by the firm to control Air Pollution.
- 24. Other relevant information, if any

Signature Name & Address of the applicant on behalf of the name & address of the firm.

EXPLANATORY NOTE FOR FILLING IN PART B1 AND THE ANNEXURE

The notes are given only for those items for which explanation is considered desirable.

Form:

- 1&2 Here mention the name of the owner of the land/premises, if other than the applicant industry or factory in continuation of legal business as per Air (Prevention and Control of Pollution) Act, 1981, if land/premises belong to the factory/industry say SELF.
- 3 Here mention the date upto which the consent is sought for.

Annexure to Form:

Existing means that which is in operation at the time of applying for the consent Now means that which will be brought into operation in future. Altered Means that which has been modified due to change in quality and / or quantity of emission, arrangement and / or point of emission etc.

- Item No. 4 Applicable to only those areas which are prohibited areas such as the ordinance factories/mint etc.,
- Item No.8(c) Here state the temperature in oC in summer, winter, Monsoon & Post Monsoon seasons.
 - (d) Here state the seasonal average wind direction and speed in and around the site of the plant. The above information, can be had from representative, Meteorological Centre.
- Item No.16 Analysis of the flue gas emissions, process emission and particulates should be done for each stack emission, wherever stacks are not provided, the top floor specific pollution cone, should be reported. Chemical analysis of the particulate matter in the emission should be furnished giving details such as organic matter, metals, non-metals radioactive substances, asbestos, silicates etc.,
- Item No.21 Here state the detailed specifications of control systems used or proposed to be used with efficiency. Also furnish the lay out of the Central System with dimensions.
- Item No.22 Here state the total quantity of ventilation air handled by equipments such as roof extractors, evaporative coolers etc.,

PART B2

To be submitted in Triplicate APPLICATION FOR CONSENT FOR DISCHARGE / CONTINUATION OF DISCHARGE UNDER SECTION 25 / 26 OF THE WATER ACT. (See Rule 32)

Date: _____199

To THE MEMBER SECRETARY, ANDHRA PRADESH POLLUTION CONTROL BOARD 2ND FLOOR, HUDA COMPLEX, MAITRIVANAM, S.R.NAGAR HYDERABAD –500 038

Sir,

I / We apply for CONSENT under Section 25 / Section 26 of the Water (Prevention and Control of Pollution Act, 1974) No. 6 of 1974 * or bring into use any new or altered outlet for the discharge of * sewage / trade effluent * to begin to make new discharge of * sewage / trade effluent or * continue to make discharge of *sewage /trade effluent from land / premises owned by (1) ______ for a period upto (2)

- a) Sewage / Sullage Via, drains / Outfall sewers / treatment works
- b) Trade effluent Via, drains / Outfall sewers / treatment works
- c) Solid Wastes into
- (3) (i) Stream River or
 (ii) On land for irrigation, bearing Survey No Adjoining / at a distance of stream /River or
 (iii) Lake, Pond adjoining / at a distance of stream / River or

 - (v) Tidal waters / estuarine waters know as OR
 - (vi) Sea along / off the shore shown as
- 2. The Annexure, Appendices other particulars and plans in triplicate are attached herewith.
- 3. I / We further declare that the information furnished in the Annexure, Appendices and plans is correct to the best of my / our knowledge
- 4. I / We hereby submit that in case of change either of the point or the quantity of discharge or its quality, a fresh application for CONSENT shall be made and until such CONSENT is granted, no change shall be made.

- 5. I / We hereby agree to submit to the State Board an application for renewal of Consent one month in advance of date of expiry of the consented period for outlet / discharge, if to be continued thereafter.
- 6. I / We undertake to furnish any other information within one month of its being called by the State Board.
- 7. An amount of Rs paid towards consent fee for years.

Yours faithfully

ANNEXURE TO PART B2 EXISTING / NEW /ALTERED OUTLET / DISCHARGE

Note : Any applicant knowingly giving incorrect information or suppressing any information pertains thereto shall be liable to be punished under the Act.

While filling this Annexure, the applicant not concerned with any of the items shall state "Not Concerned" against the relevant one:

1. (a) State whether the land/ premises/industry factory has been declared as prohibited area	YES/NO
(b) If yes, state the name of the Authority and furnish a certified copy to the order under which the area has been declared as prohibited area.	

2.	Is the Industry / factory for which	
	application is made closed on Sunday /	YES/NO
	Holiday?	

ate working season per year for t dustry/ factory		ıll Year
	From	То
	From	То
	From	То

.....every year

4. (a) No. of worker attending				
Unit / Section	Shift No.1	Shift No.2	Shift No.3	General
	Hrs	Hrs	Hrs	Shift Hrs
(b) No.of workers residing				
in the premises.				

5. For local Bodies only92	
(a) Present Population	
(b) Population covered under regular sewerage facilities	
(c) Population Covered by conservancy latrines	
(d) Population having septic tank/ pit privy facilities.	

 (a) Give the list of raw materials, such as metals, alloys, chemicals, oil, fuels, etc., used per month in Metric Tonnes. 							
Metal and	Alloy			Name / Weight			
Chemicals	3	Inorganic / Organic	Dyes/Pesticides	Name / Weight			
Oils and G	Brease			Name / Weight			
Fuel		(a) Wood		Name / Weight			
		(b) Coil		Name / Weight			
		(c) Oil	Name / Weight				
		(d) Gases	Name / Weight				
		(e) Other	Name / Weight				
(b) Gi	ive the list o	f Name of Products and	and by-products manufactured per month in (M.T.)				
Sl.No	Nan	ne of Products	e of Products Quantity in M.7				
(c) Giv	(c) Give the list of possible intermediate products USES						

7.	State daily	quantity	of	water	in	litres	(Domestic/Industrial/Agriculture/Other)
	utilised						

8. (A) State the hourly maximum and daily maximum quantity of effluents arising from land premises for which the application is made	(in litres) (Hourly Maximum / Daily Maximum
(a) Domestic	
(b) Industrial	
(c) Agriculture	
(d) Other Use	
(e) Total Quantity of effluent	
(B) State how measurements of RATE and QUANTITY are carried out.	

9.	State whether storm water drains are kept					
	separate effluents.	from	industrial	/	domestic	Yes / No

10.(a) Is domestic effluent allowed to	Yes / No
get mixed in industrial effluent?	
(b) If yes, state ratio.	Domestic / Industrial

11. (a) Describe in any treatment of Industrial or domestic effluent or one for the combined effluent is made.If yes, state the process of treatment in brief (on a separate sheet).	Yes / No
(b) Is the quality of effluent emanating either without or after treatment approved by any authority?	Yes/ No
(c) If approved, furnish the authority	(Two certified copies to be sent)

12. A Is any effluent from any shop/ shops toxic? If so volume of this effluent.	Yes / No

13. Is the	ere any provision for disp	posal	Already made	Proposed to be made	
(a)	Domestic effluent underground sewer	in	public	Yes / No	Yes / No
(b)	Industrial effluent underground sewer	in	public	Yes / No	Yes / No
(c)	Give the name of authority owning the se				

14. Is th	nere any provision for disposal of	Already made	Proposed to be made
(a)	Domestic effluent : on land for irrigation	Yes / No	Yes / No
(b)	Industrial effluent : onland for irrigation	Yes / No	Yes / No
(c)	Domestic effluent in the underground strata	Yes / No	Yes / No
(d)	State the area of land used for (a) above, in hectares		
(e)	State the area of land used for (b) above, in hectares		

15. Give quantitative disposal of effluent in litres provided for the places mentioned below:							
	Domestic Industrial						
(i) Stream / River							
(ii) On land for irrigation							
(iii) On land for percolation							
(iv) Lake / Pond							
(v) Tidal Waters							
(vi) Estuarine Waters							
(vii) Open Sea							

16. Is there any provision for equalizing or holding lagoons for tanks to store the effluents					
during unfavourable stream or tidal conditions?					
Type of Effluent Already made Proposed to be made					
i) Domestic effluent					
ii) Industrial effluent					
Iii) Combined effluent					

17. Is sufficient land available / can be made available in	
case pumping of the effluent on land has to be	Yes / No
considered?	

18. (a) Give details of composition of Domestic Industrial / Combined effluents in respect of the following

	Effluent E	Before trea	tment	Effluent After Treatment			
	At	At	At	At	At	At	
	Max	Min	Ave	Max	Min	Ave	
	Dis	Dis	Dis	Dis	Dis	Dis	
	(1)	(2)	(3)	(4)	(5)	(6)	
(i) PH							
(ii) Colour – Units							
(iii) Temperature Oc							
(iv) Suspended Solids							
a) Total mg/1							
b) Fixed mg/1							
c) Volatile mg/1							
(v) Dissolved solids							
a) Total mg/1							
b) Fixed mg/1							
c) Volatile mg/1							
(vi) Total volatile matter							
mg/1							
(vii) Ammonical							
Nitrogen (mg/1)N							
(viii) Nitrates (mg/1)N							
(ix) Dissolved Oxygen							
mg/1							
(x) BODs at 20 C							
mg/1							
(xi) C.O.D.mg/1							
(xii) Oil & grease mg/1							
(xiii) Chlorides (as c1)							
mg/1							

(viv) Dhogphotog (og D)	r					T
(xiv) Phosphates (as P)						
mg/1 (xv) Phenolic		_				-
compounds mg/1 (as Phenol)						
(xvi) Cyanides(as CN)						
mg/1						
(xvii) Sulphides (as S)						
mg/1						
(xix) Insecticides						
mg/1						
(xx) Total residual						
chlorine (asC12),						
mg/1						
(xxi) Fluoride (as F),						
mg/1						
	Effluent before treatment			Effluent after treatment		
	At	At	At	At	At	At
	Max	Min	Ave	Max	Min	Ave
	Dis	Dis	Dis	Dis	Dis	Dis
	(1)	(2)	(3)	(4)	(5)	(6)
(xxii) Boron (as B), mg/1						
(xxiii) Arsenic (as As),mg/1						
(xxiv) Barium (as Ba) mg/1						
(xxv) Percent Sodium						
(xxvi) Cadmium (as Cd) mg/1						
(xxvii) Copper (as Cu) mg/1						
(xxviii) Lead (as Pb) mg/1						
(xxix) Chromium						
a) as Cr (mg/1)						
b) Hexa – Valency (as						
Cr+6) mg/1						
(xxx) Mercury (as Hg) mg/1						
(xxxi) Nickel (as Hg) mg/1						
(xxxii) Selenium (as So) mg/1			_			
(xxxiii) Silver (as Ag) mg/1			_			
(xxxiv) Zinc (as Zn) mg/1						
(xxxv) Any other metals mg/1			_			
(xxxvi) Calcium Cholorform Extracts						
(xxvii) Pesticides mg/1						
(xxviii) Coliform Organisms MPN per 100						
ml.(monthly average)						
(xxxix)Bioassay for Toxic						
Constituents. TL 50 (96)						
hours						
110415	1		1	1	I	1

- <u>NOTE:</u> 1) Furnish a copy of the analysis report of representative samples carried out by a competent laboratory.
 - 2) Methods of determination as approved by the Board will be followed for determination of above mentioned parameters.

(b) Is the effluent toxic ?	Yes / No
(c) State if the industrial effluent is having	Yes / No
i) Unpleasant smell	Yes / No
ii) Irritating and / or harmful effect	Yes / No
iii) Corrosive	Yes / No
iv) Colour	Yes / No
(d) Is there any sudden change of temperature exceeding 10 C at any time?	

19 (a) Are facilities available waste water ?	with the applicant for carrying	g out the following tests of the
	Existing	Proposed
i) Physical	Yes / No	Yes / No
ii) Chemical	Yes / No	Yes / No
iii) Bacteriological	Yes / No	Yes / No
iv) Toxicological	Yes / No	Yes / No
(b)If yes, details of equipment		

20. Does the Land / Premises etc., (for which application is made) have open				
	Highly Polluting Matter			
	Toxic Organic Inorganic Microbiological			
(a) Cooling Tanks				
(b) Mixing Tanks				
(c) Mixing Ponds Which contain				
(d) Re-circulation -wells				

21. State details of solid wastes.					
	Dis	Qty	Method of	Method of	
			Collection	Disposal	
Seasonal Waste					
Spillage					
Rejected Materials					

Signature Name & Address of the Applicant On behalf of the name & address of the firm

EXPLANATORY NOTES FOR FILLING IN PART B2 AND THE ANNEXURE

The Notes are given only for those items for which explanation is considered desirable other items are self-explanatory.

PART B2

- 1. Here mention the name of the owner of the land / premises if other than the applicant industry or factory if the land / premises belongs to the factory / industry say SELF
- 2. Here mention the date upto which the consent is sought for.
- 3. Here mention the local name of the river / stream tidal water / sea as may be applicable.

ANNEXURE TO PART B2

- "Outlet' means the arrangements for discharge of the effluent for which the consent is sought for
- "Discharge" Means the effluent going out of the outlet
- "Existing" Means that which is in operation at the time of applying for consent
- "New" means that which will be brought into operation in future.
- "Altered" means that which has been modified due to charge in quality and / or quality or discharge arrangements and / or point of discharge etc.
- Item 1 Applicable to only those areas which are prohibited areas such as the Ordinance Factories, Mint etc.
- Item II (a) If the effluent is treated, give separately the method of treatment and flow diagram of the treatment process.
- Item II (b) Here mention "Yes" if any other authority such as the local body, or Government department has already approved the discharge of effluent either with or without treatment, at the time of establishment of the factory / industry.
- Item15 Here give the quantity of effluent of different types such as domestic, industrial or mixed etc. Proposed to be or is let into the stream / river, land, sea etc., as may be applicable.
- Item 18 Analysis to be furnished shall cover as many Parameters as or expected to be found, in the ellfuent if some of the parameters are not expected to be found, say not applicable. If some other parameters than those listed under the items are expected the same may be mentioned at the end. The analysis shall be separately furnished for domestic / industrial and combined effluents.

- Item 18 (b) Here toxicity means that which is established by bio-assay studies on fish, as per procedure given in the Standard Methods.
- Item 20 This item is meant to cover such highly polluting substances which do not ordinarily find way in effluents, but are required to be handled in the premises, and which may, be accident, join the effluent in large quantities.

GOVERNMENT OF ANDHRA PRADESH ELECTRICAL INSPECTORATE

<u>PART – C1</u>

APPLICATION FOR APPROVAL OF DRAWING OF EHV/HV ELECTRICAL INSTALLATIONS / M. V. ELECTRICAL INSTALLATIONS WITH MORE THAN 75 HP AND SELF-GENERATION.

То

- 1. The Chief Electrical Inspector to Government, Mint Compound, Hyderabad
- 2. Deputy Chief Electrical Inspector to Government / Hyderabad
- 3. Deputy Chief Electrical Inspector to Government / Hyderabad
- 4. Deputy Chief Electrical Inspector to Government / Kurnool
- 5. Electrical Inspector / Visakhapatnam
- 6. Electrical Inspector / Vijayawada (Delete whichever is not applicable)

Sir,

We furnish the following particulars and drawings and request that the drawing s may be approved and communicated.

- 1. Name and address of the A. P. State Electricity Board Operation Division and Circle Office under Which this service falls.
- 2. Name and address of the 'A' Grade Electrical Contractor who is authorised to execute the works.
- 3. System of supply
 - (i) Incoming supply voltage
 - (ii) Capacity of proposed Transformers with Voltage Ratio

4. Details of fee for approval of drawings. :

Challan No	Date of Challan	Amount in Rupees	Sub-Treasury (original Challan is to be enclosed)

- 5. The following drawings are submitted in quadruplicate (Not to scale)
- Site lay-out drawing showing all the boundaries, Roads, buildings, any gas pipe lines, Telephone lines, electric lines passing in the premises-proposed location of Transformer Sub-Station etc.,
- (ii) Structural drawing showing plan, section, elevation and end view of the DP/4 Pole or
 6 Pole structure and Transformer Sub-station, etc., with earthing arrangement
- (iii) Single line wiring diagram starting from pint of commencement of supply to the lighting load point indicating capacities of transformers with voltage ratio, D.G. Sets control and protective system, Switch-gear equipment with ratings – HV/MV/LV equipment with controlling switches, starters, ratings – size and length of cables, etc.
- (iv) Physical layout drawing showing the location, clearances of all equipment with earthing.

Your's faithfully

() M/s

GOVERNMENT OF ANDHRA PRADESH ELECTRICAL INSPECTORATE

<u>PART – C2</u>

APPLICATION FOR ARRANGING INSPECTION OF EHV/HV ELECTRICAL INSTATLLATION / MV ELECTRICAL INSTATLLATIONS ABOVE 75 H.P WITH SELF GENERATION WITHOUT AVAILING A. P. S. E. B. SUPPLY

- 1. Reference in which drawings were approved
- 2. System of voltage (incoming supply voltage)

3. Details of fee for inspection of the installation

Challan No	Date	Amount	Name of the Treasury (original Challan is to be enclosed)

:

:

:

:

:

:

:

:

:

:

:

- 4. Documents called for while approving the drawings
 - i) Works commencement report by the 'A' Grade Electl. Licensed Contractor (WR.1)
 - ii) Works completion –cum-test report issued by the 'A' Grade Electl. Licensed Contractor (WR-II)
 - iii) Latest Test Certificate of all EHV/HV Transformers, HV sets, HV motors and equipment, A.B. Switches, LAs circuit breakers, HV Cables, etc. (original + 2 copies)
 - iv) Latest test Certificate of Transformer oil samples (Original + copies)
 v) List of HV & MV DG Sets (4 copies)
 vi) List of MV Motors & Equipment (4 copies)
 - vii) List of LV loads & equipment (4 copies)

viii)List of LV loads & equipment and lighting load (4 copies)	:
ix) List of portable equipment (4 copies)	:
 x) List of HV OH lines/ jumpers/ underground cables (4 copies) 	:
xi) List of MV OH lines / cables	:
xii) List of LV Cables and wires (4 copies)	:
xiii)A letter from A. P. S. E. B. to the effect that they have completed their works by installing cut-out circuit breaker at the point of commencement of supply	:
xiv)Copy of permission issued by APSEB for installing DG set	:
xv) Clearance certificate from P & T Authorities for any P & T lines crossing underneath the power lines in the factory premises.	:

Encls: -

SIGNATURE OF THE APPLICANT

SPECIMEN FORM FOR WORK COMMENCEMENT REPORT (FORM WR.1)

(Letter Head of the Licensed Electrical Contractor)

Serial No.

Dated:

To The Secretary, Licensing Board, Andhra Pradesh.

I/We have undertaken the Electrical Installation work as detailed below: -

1.	Name and Address of Consumer	:
2.	Name and Address of Installation	:
3.	Nature of Installation.	:
4.	Permanent or Temporary.	:
5.	Details of Work	:
6.	Exact Date of Commencement	:
7.	Probable date of completion	:
8.	Name and permit number(s) of Wire-man deputed on the above Job	:
9.	Name of apprentice(s) (if/any) with staff shown in item 8 above	:
10.	Name and permit number of Supervisors	:

Signature of the Contractor

EXPLANATIONATORY NOTE FOR FILLING UP THE FORM

For Item 3	:	State whether extra – High Medium or low voltage Installation and whether domestic light power etc., water pump Cinema Factories, Mills, over-headlines etc.
for Item 5	:	Full details as to number of lamps plugs generators, Motors and any other electrical accessories with Horse Power or Capacity to be given.
For Item 6	:	The report to be sent to reach the office of the Secretary Licensing Board Immediately before the actual commencement of the work

FORM W.R.II Letter Heads of Licensed Electrical Contractor

Serial No.

Dated:

COMPLETION – CUM – TEST – REPORT

Reference: COMMENCEMENT REPORT NO._____ DATED _____

I/We beg to report that Electrical Installation work as detailed below falling within the purview of the Indian Electricity Rules, 1956, has been completed by me / us for the Department / Firm / person at the address noted below and I /We certify that the same has been carried cut by me / us strictly in accordance with the Indian Electricity Rules, 1956

(SIGNATURE OF THE CONTRACTOR)

INSULATION RESISTANCE TESTS

Description	No. of points or appliances with their ratings	Results of Insulation resistance type of test wirings to earth and between conductors
Light Points		
Plug Points (Lighting)		
Plug Points (Power)		
Fan Points		
Heating, Cooling and other separate circuits		
Motors		
Other installations such as sub- stations, aerial lines, laying of cables, etc.		Size of main or branch earth conductor
Site of earth plate		
Total resistance to earth from points of installation for test from the earth place including the earth plate.		

(To be filled by the Supervisor / Wiremen in his own hand)

I hereby declare that the above Electrical Installation work has been carried out under my personal supervision as required under Rules and I have personally seen and tested the installation on this

_____ day of _____

SIGNATURE OF SUPERVISOR/ WIREMEN PERMIT NO.

PART D (See Rules 143, 148, 149 & 157)

APPLICATION FOR THE GRANT / AMENDMENT / RENEWAL / TRANSFER OF LICNCE FOR IMPORT AND STORE PETROLEUM

- 1. Situation of the premises where Petroleum is to be stored
- a) District
- b) Town or Village
- c) Police Station
- d) Nearest Railway Station :

:

:

:

2. Quantity (In Ltrs.) of Petroleum proposed to be imported and stored.

:

	Petroleum Class A	Petroleum Class B	Petroleum Class C	Total
a) In bulk *				
b) Not in bulk *				
c) Total				

3. Quantity (In Ltrs) of Petroleum already stored in the premises.

	Petroleum Class A	Petroleum Class B	Petroleum Class C	Total
a) In bulk *				
b) Not in bulk *				
c) Total				

I/We hereby declare that the statements made above have been checked up by me and are true and I/We undertake to abide by the terms an conditions of the Licence which will be granted to me/us

Signature of the Applicant Name

Note: Every change in the name of the Manager or Agent shall be forthwith intimated to and his specimen signature filed with the licensing authority.

* "In Bulk" means in tanks of receptacles exceeding 1,000 litres in capacity. "Not in bulk" means in approved containers not exceeding 1000 litres in capacity.

PART E

(Prescribed under Rule – 4) APPLICATION FOR REGISTRATION AND GRAND OF LICENCE AND NOTICE OF OCCUPATION SPECIFIED IN THE SECTIONS 6 &7 OF FACTORIES ACT

- 1. Nature of manufacturing process (s) or processes
 - a) Main
 - b) Secondary
- 2. (a) Maximum number of workers proposed to be employed on any one day during next 12 months.
 - (b) No. of workers to be ordinarily employed in the factory
- 3. In the case of a factory constructed, reconstructed or extended after the date of the commencement of the Act.
 - a) Reference number and date of approval of the plans for
 - 1) Site, or
 - 2) For building new or old, and
 - 3) For construction, reconstruction or extension of factory by the State Government / Chief Inspector
 - b) Reference number and date of approval of the arrangement, if any, made for the disposal of trade wastes and effluents and the name of authority granting such approval.
- 4. Full name of the person who shall be the manager of the factory for the purpose of this Act
 - a) Name of the Father
 - b) Age
 - c) Residential Address
 - d) Nearest Police Station

- 5. Date of occupation of the factory by the occupiers mentioned against item 6 below:
- 6. Full name(s), name(s) of the Father(s), Age, Nearest Police Station and residential address (es) of:
 - i) The Occupier/Proprietor/Directors of the factory
 - ii) The shareholders in case of a private company
 - The Chief Administrative head under whose ultimate control the factory carries on the above manufacturing process in case of a Government or Local fund Factory
 - iv) Full name and residential address of the owner of the premises or building (including the precincts thereof) referred to in section 93 of the Act.
- 7. Amount of fee Rs.....)

Paid in Treasury on) (Vide Treasury Receipt No.) Date Enclosed)

SIGNATURE OF THE OCCUPIER

Date:.....19

SIGNATURE OF MANAGER

Date:.....19

- Note: 1) This form should be filled in ink in block letters or typed
 - If power is not installed at the time of filling up this form but is introduced later the fact should be communicated to the Chief Inspector immediately.

- If any of the persons named against item 6 is a minor, the fact should be clearly stated.
- In the case of a factory where, under the proviso to at sub-sections (1) and (2) of section 100 a person has been nominated as the occupier, information required in item 6 should be supplied only in respect of that person
- 5) In the case of a factory under a managing agent or agents have been appointed as occupier under the Indian Companies Act, 1956 information required in item 6 should be supplied only in respect of that person or persons.

PART F

APPLICATION FOR ALLOTMENT OF COAL/FURNACE OIL/LP GAS FOR INDUSTRIAL PURPOSE

1. Details of Furnace/ Kiln/Boiler etc. (where coal is fired/used)

2.

a)

b)

c)

- a) Type of equipment with technical details :
- b) Its rated capacity : c) Consumption of coal per shift : d) Quantity of coal required per month : (i) From Singareni : (ii) From other Sources : Details of furnace/Thermo Pack/Burners etc.: (where Oil/LPG is fired/used) Type of equipment with technical details : Its rated capacity : Consumption of Oil/LP Gas per shift :
- d) Quantity of Oil /LPG required for month

SIGNATURE OF THE APPLICANT

NO.

:

ACKNOWLEDGEMENT

Name of the Industrial Undertaking:
The receipt of your common application consisting of Copies
I. Form – III
2. Enclosures (No. of Sheets
3. Plans (No. of Sheets) is hereby acknowledged
(To be filled in by CDCC / DIC)
File No. Date of receipt
Please contact Sri Designation Designation Lesignated as Escort Officer for your project for progress of action on your application
Place CDDD / DIC Hyd. / Dist.
To M/s
PERFORATION
ACKNOWLEDGEMENT
Name of the Industrial Undertaking:
The receipt of your common application consisting of Copies
I. Form – III
2. Enclosures (No. of Sheets
3. Plans (No. of Sheets) is hereby acknowledged
(To be filled in by CDCC / DIC)
File No. Date of receipt
Please contact Sri
lesignated as Escort Officer for your project for progress of action on your application Place CDDD / DIC
Date: Hyd. / Dist.
To M/s