

Rajasthan State Pollution Control Board

Headquarter, 4, Institutional Area, Jhalana Doongri, Jaipur-302004 Phone:0141-5159699,5159604 e-mail: member-secretary@rpcb.nic.in TollFreeHelpLineNo.: 18001806127 Ext. 7

F14/(23)Policy/RPCB/Plg / 153 +v 189 Office Order

Date: 02/06/2020

In suppression to earlier office order no. F14/ (23)Policy/RPCB/Plg/01-44 dated 08.05.2018, the State Board regarding the categorization of the industries/ projects/ processes/ activities/ mines for the purpose of consent mechanism, revised categorization for consent mechanism shall be as follows:

- 1. Red Category of industries/ projects/ processes/ activities/ mines: Annexure A
- 2. Orange Category of industries/ projects/ processes/ activities/ mines: Annexure B
- 3. Green Category of industries/ projects/ processes/ activities/ mines: Annexure C

This bears approval of the competent authority.

(Dr Vijai Singhal) Member Secretary

F14/(23)Policy/RPCB/Plg

Date:

Copy forwarded to the following for information and necessary action:

- 1. The Principal Secretary, Department of Environment, Government of Rajasthan,
- 2. P.S. to Chairperson, RSPCB, Jaipur.
- 3. Sr.PA to Member Secretary, RSPCB, Jaipur.
- The CEE/CSO/CAO/HOO, RSPCB, Jaipur.
- The Group In-Charge, CPP/Textile/Mines & SCMG DS/ HOGM/ MUID/CD & Legal /PDF, Training Project & IEC/ Plastic & Liquid Waste/Hazardous Waste Cell/ BMW, ECC, Solid & E-waste/ PCV, Complaints, Grievances, VIP & EC Compliance/ RTI cell, RSPCB, Jaipur.
- The Regional Officer, Regional Office, RSPCB, Alwar/ Balotra/ Bharatpur/ Bhiwadi/ Bhilwara/ Bikaner/ Chittorgarh/ Jaipur South/ Jaipur North/ Jodhpur/ Kishangarh/ Kota/ Pali/ Sikar/ Udaipur.
- GIC (IT), with directions to upload on the State Board's website.
- Sh Arun Joshi, Joint Director (PRO), DIPR, Jaipur.
- Guard File.

Category: Red

	Industry Sector
S. No.	industry Sector
1	Aerial rope way
2	Airports and Commercial Air Strips Any industry/ industrial activity/ process/ operation/ facility not covered in any of the categorization and
3	Any industry/ industrial activity/ process/ operation/ facility for covered in any
	having coal fired boiler with steam generation capacity more than 5 2
4	Asbestos and asbestos based industries
5	
6	Automobiles Manufacturing (Integrated Facilities) Basic Chemicals and electro chemicals and its derivatives including manufacture of acids
7	Cement/Clinker Manufacturing
8	Chemical Fertilizer (excluding formulation)
- 9-	Chlor Alkali
10	Chlorates, perchlorates and peroxides
11	Collegies browing inding and their compounds
12	Coke making, liquefaction, coal tar distillation or fuel gas making
	<u></u>
13	1 1 Confliction (CUTD INITE E-Waste recycling, Control of
14	Common treatment and disposal facilities (CET), Toby, and Fecal Sludge Treatment Plant) conveyance project, incinerators, MSW sanitary landfill sites, STP and Fecal Sludge Treatment Plant)
15	Dairy and dairy products - large and medium scale
16	DG set of capacity of ≥ 5 MVA Capacity
17	Dyes and Dye-Intermediates
18	
19	Emulsion of oil & water Fermentation industry including manufacture of yeast, Malt, beer, distillation of alcohol (ENA) (distillery)-
\ '	Large & Medium Scale
20	Fiber gless production and processing (Excluding moulding)
21	Fire crackers manufacturing and bulk storage facilities
22	Ut-leasened by drocarbons
23	Handloom/ Carpet weaving (with dyeing and bleaching operation)
24	
25	Health care establishment (As defined in BMW Kutes) Heavy engineering including Ship Building (With investment on Plant & Machineries more than Rs. 10
1 ~3	Crores)
26	Wagay water plant
27	113-4-16 (2 Stor & Above) and/or Hotels having 100 rooms and above
28	Le district carbon including electrodes and graphite blocks, activated carbone, carbon black
	Industrial Estate/ Parks/ Complexes/ Areas/ Export Processing Zones/ SEZs/ Biotech Parks/ Leather Industrial Estate/ Parks/ Complexes/ Areas/ Export Processing Zones/ SEZs/ Biotech Parks/ Leather Industrial Estate/ Parks/ Complexes/ Areas/ Export Processing Zones/ SEZs/ Biotech Parks/ Leather
29	Industrial Estate/ Parks/ Complexes/ Areas/ Export Freedom Section 1 (Complexes (except solar and wind Industrial Estate/ Parks/ Complexes having areas upto 500 hectares)
1	
	Industrial gases namely:— a) Chemical gases: Acetylene, hydrogen, chlorine, fluorine, ammonia, sulphur h) Hydrocarbon gases:
30	Industrial gases namely:—a) Chemical gases. Acceptance, hydrogen, b) Hydrocarbon gases:
1	dioxide, ethylene, nydrogen sulpinde, phosphine,
	Methane, ethane, propanc Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling/ reprocessing/ recovery/ reuse of Hazardous Waste under schedule IV and Industries engaged in recycling in the Industries engaged
31	Industries engaged in recycling reprocessing recovery reuse of thazardos was and Municipal Solic other schedule of Hazardous Waste (M, H & TBM) Rules, 2016 and its amendments and Municipal Solic other schedule of Hazardous Waste (M, H & TBM) Rules, 2016 and its amendments and Municipal Solic
	other schedule of Hazardous Waste (M, H & 15M) Rules, 2010 and 15 and 15
	Waste (M &H) Rules, 2000 and its amendments
32	Industry or process involving foundry operations having capacity ≥ 5MT/hr
	in this most curfoca treatment or process such as pickling/ plating/ electroplating
33	heat treatment/ phosphating or finishing and anodising/ enameling/ galvanizing
<u> </u>	The second secon
34	to the second state of the
3:	Iron and Steel (involving processing from ordinary area steel plants)


Category: Red

Solated storage of hazardous chemicals (as per schedule of Manufacture, Storage & Import of Hazardous Chemicals Rules, 1989 as amended) Lead acid battery manufacturing (excluding assembling & charging of acid lead battery) Lead acid battery manufacturing (excluding assembling & charging of acid lead battery) Lead acid battery manufacturing of explosives, detonators, fuses including management and handling activities Manufacturing of Cald Glass Manufacturing of Clue and Gelatin Manufacturing of Lead Glass Manufacturing of lubricating oils, greases or petroleum based products (excluding blending only) Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/mixing) Mining and/or ore beneficiation Non-alcoholic beverages (soft drink) & bortling of alcohol/ non alcoholic products- Large & Medium Non-alcoholic beverages (soft drink) & bortling of alcohol/ non alcoholic products- Large & Medium Nuclear power plants Nuclear power plants	S. No.	Industry Sector
Chemicals Rules, 1989 as amended) 137 Lead scid battery manufacturing (excluding assembling & charging of acid lead battery) 138 LPC bottling plant 139 Manufacturing of explosives, detonators, fuses including management and handling activities 140 Manufacturing of Glue and Gelatin 141 Manufacturing of Glue and Gelatin 142 Manufacturing of lubricating oils, greases or petroleum based products (excluding blending only) 143 Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing) 144 Mining and/or ore beneficiation 145 Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products - Large & Medium 146 Nuclear power plants 147 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 148 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 149 Oil refinery (Mineral oil or Petro Refineries) 150 Organic chemicals manufacturing (excluding formulation) 151 Pesticides (Technical) (excluding formulation) 152 Pesticides (Technical) (excluding formulation) 153 Perochemicals (Manufacture of and not merely use of as raw material) 154 Pharmaceuticals (excluding formulation) 155 Phosphate rock processing plant 156 Phosphate rock processing plant 157 Photographic films and its chemicals 158 Ports & Harbours, Jettics and Dredging Operations 159 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 158 Processes involving chlorinated hydrocarbons 159 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 150 Processes involving chlorinated hydrocarbons 151 Processes involving chlorinated hydrocarbons 152 Processes involving chlorinated hydrocarbons 153 Processes involving chlorinated hydrocarbons 154 Processes involving chlorinated hydrocarbons 155 Processes involving chlorinated hydrocarbons 156 Phasphorous and its content full of the p		
198 LPG bottling plant 199 Manufacturing of explosives, detonators, fuses including management and handling activities 190 Manufacturing of Glue and Gelatin 191 Manufacturing of Iubracating oils, greases or petroleum based products (excluding blending only) 192 Manufacturing of lubricating oils, greases or petroleum based products (excluding blending only) 193 Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing) 194 Mining and/or ore beneficiation 195 Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products-Large & Medium 196 Nuclear power plants 197 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 198 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 199 Oil refinery (Mineral oil or Petro Refineries) 190 Organic chemicals manufacturing (excluding formulation) 190 Petrochemicals (Manufacture of and not merely use of as raw material) 191 Petrochemicals (Manufacture of and not merely use of as raw material) 192 Pharmaceuticals (excluding formulation) 193 Petrochemicals (Manufacture of and not merely use of as raw material) 194 Pharmaceuticals (excluding formulation) 195 Phosphate rock processing plant 196 Phosphorous and its compounds 198 Phosphorous and its compounds 199 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 199 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 199 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 199 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 199 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 199 Power generation plants (excluding Solar and Wind Rene	36	Chemicals Rules, 1989 as amended)
Manufacturing of explosives, detonators, fuses including management and handling activities Manufacturing of Glue and Gletatin Manufacturing of Lad Glass Manufacturing of Jubricating oils, greases or petroleum based products (excluding blending only) Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing) Mining and/or ore beneficiation Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium Mining and/or ore beneficiation Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium Mining and/or ore beneficiation Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium Mining and/or ore beneficiation Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) Oil refinery (Mincral oil or Petro Refineries) Organic chemicals manufacturing (excluding formulation) Pesticides pecific Intermediates Pesticides (Technical) (excluding formulation) Petrochemicals (Manufacture of and not merely use of as raw material) Pharmaccuticals (excluding formulation) Phosphare rock processing plant Phosphorous and its compounds Processes involving chlorinated hydrocarbons Prots & Harbours, Jettles and Dredging Operations Ports & Harbours, Jettles and Dredging Operations Ports & Harbours, Jettles and Dredging Operations Processes involving chlorinated hydrocarbons Processes involving chlorinated hydro	37	Lead acid battery manufacturing (excluding assembling & charging of acid lead battery)
Manufacturing of explosives, detonators, fuses including management and handling activities Manufacturing of Glue and Gletatin Manufacturing of Lad Glass Manufacturing of Jubricating oils, greases or petroleum based products (excluding blending only) Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing) Mining and/or ore beneficiation Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium Mining and/or ore beneficiation Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium Mining and/or ore beneficiation Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium Mining and/or ore beneficiation Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) Oil refinery (Mincral oil or Petro Refineries) Organic chemicals manufacturing (excluding formulation) Pesticides pecific Intermediates Pesticides (Technical) (excluding formulation) Petrochemicals (Manufacture of and not merely use of as raw material) Pharmaccuticals (excluding formulation) Phosphare rock processing plant Phosphorous and its compounds Processes involving chlorinated hydrocarbons Prots & Harbours, Jettles and Dredging Operations Ports & Harbours, Jettles and Dredging Operations Ports & Harbours, Jettles and Dredging Operations Processes involving chlorinated hydrocarbons Processes involving chlorinated hydro	38	I PG bottling plant
41 Manufacturing of Load Glass 42 Manufacturing of lubricating oils, greases or petroleum based products (excluding blending only) 43 Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing) 44 Mining and/or ore beneficiation 45 Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium 46 Nuclear power plants 47 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 48 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 49 Oil refinery (Mineral oil or Petro Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticides specific Intermediates 52 Pesticides (Technical) (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaceuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphorous and its compounds 57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Symbetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yam 73 Synthetic fibers including rayon, tyre cord, polyster filament yam 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tann		Manufacturing of explosives, detonators, fuses including management and handling activities
41 Manufacturing of Load Glass 42 Manufacturing of lubricating oils, greases or petroleum based products (excluding blending only) 43 Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing) 44 Mining and/or ore beneficiation 45 Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium 46 Nuclear power plants 47 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 48 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 49 Oil refinery (Mineral oil or Petro Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticides specific Intermediates 52 Pesticides (Technical) (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaceuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphorous and its compounds 57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Symbetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yam 73 Synthetic fibers including rayon, tyre cord, polyster filament yam 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tann	40	Manufacturing of Glue and Gelatin
42 Manufacturing of lubricating oils, greases or petroleum based products (excluding blending only) 43 Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing) 44 Mining and/or ore beneficiation 45 Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium 46 Nuclear power plants 47 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 48 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 49 Oil refinery (Mineral oil or Petror Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticide specific intermediates 52 Pesticides (Technical) (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaceuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphare rock processing plant 57 Phosphare rock processing plant 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium, copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic leather, foam and related products except isolated moulding 72 Synthetic fibers including rayon, tyre cord, polyster filament yam 73 Synthetic leather, foam and related products except isolated moulding 74 Yeard textile processing involving any effluent/ emi	_	Manufacturing of Lead Glass
43 Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing) 44 Mining and/or orc beneficiation 45 Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium 46 Nuclear power plants 47 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 48 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 49 Oil refinery (Mineral oil or Petro Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticide specific Intermediates 52 Pesticides (Technical) (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaccuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphorous and its compounds 57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Stations (Outward passenger handled ≥ 10 million per year) 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaghter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal homs, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yam 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/	<u> </u>	Manufacturing of lubricating oils, greases or petroleum based products (excluding blending only)
46 Nuclear power plants 47 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 48 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 49 Oil refinery (Mineral oil or Petro Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticides (Technical) (excluding formulation) 52 Pesticides (Technical) (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaceuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphate rock processing plant 57 Phosphate rock processing plant 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic fibers including rayon, tyre cord, polyster filament yam 72 Synthetic fibers including rayon, tyre cord, polyster filament yam 73 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	43	Manufacturing of paints, Varnishes, pigments and intermediate (excluding blending/ mixing)
46 Nuclear power plants 47 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 48 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 49 Oil refinery (Mineral oil or Petro Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticides (Technical) (excluding formulation) 52 Pesticides (Technical) (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaceuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphate rock processing plant 57 Phosphate rock processing plant 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic fibers including rayon, tyre cord, polyster filament yam 72 Synthetic fibers including rayon, tyre cord, polyster filament yam 73 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	44	Mining and/or ore beneficiation
47 Oil & Gas extraction including CBM (Offshore & onshore extraction through drilling wells) 48 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 49 Oil refinery (Mineral oil or Petro Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticide specific Intermediates 52 Pesticide specifical (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaceuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphorous and its compounds 57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 74 Tanneries 75 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 76 Vegetable oils including solvent extraction involving different furnaces through melting, refining, reprocessing 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Non-alcoholic beverages (soft drink) & bottling of alcohol/ non alcoholic products- Large & Medium
48 Oil and gas transportation pipeline (having DG set of more than or equal to 5 MVA) 49 Oil refinery (Mineral oil or Petro Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticide specific Intermediates 52 Pesticides (Technical) (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaceuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphate rock processing plant 57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic febers including rayon, tyre cord, polyster filament yam 73 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn' textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	46	Nuclear power plants
49 Oil refinery (Mineral oil or Petro Refineries) 50 Organic chemicals manufacturing (excluding formulation) 51 Pesticide specific intermediates 52 Pesticides (Technical) (excluding formulation) 53 Petrochemicals (Manufacture of and not merely use of as raw material) 54 Pharmaceuticals (excluding formulation) 55 Phosphate rock processing plant 56 Phosphate rock processing plant 56 Phosphorous and its compounds 57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processing of nuclear fuel 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic letergents and soaps (large and medium scale) 72 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 73 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Oil & Gas extraction including CBM (Ottshore & onshore extraction through orthogon o
SO Organic chemicals manufacturing (excluding formulation) Pesticide specific intermediates Pesticides (Technical) (excluding formulation) Petrochemicals (Manufacture of and not merely use of as raw material) Phosphate rock processing plant Phosphate rock processing plant Phosphorous and its compounds Photographic films and its chemicals Prots & Harbours, Jetties and Dredging Operations Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. Processes involving chlorinated hydrocarbons Processing of nuclear fuel Processing of nuclear fuel Processing of nuclear fuel Railway Locomotive workshops/ integrated Road transport workshop Railway Stations (Outward passenger handled ≥ 10 million per year) River valley project Ship breaking activities Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts Sugar (excluding Khandsari) Synthetic fibers including rayon, tyre cord, polyster filament yam Synthetic leather, foam and related products except isolated moulding Synthetic Rubber, Tyre and tube manufacutring- Large & Medium Tanneries Vegetable oils including solvent extraction and refinery/ hydrogenated oils Yarn' textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and socouring Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Oil and gas transportation pipeline (having DC set of more than of equal to 3 MVA)
Pesticide specific intermediates		Oil refinery (Mineral oil or Petro Refineries)
Pesticides (Technical) (excluding formulation) Petrochemicals (Manufacture of and not merely use of as raw material) Pharmaceuticals (excluding formulation) Phosphate rock processing plant Photographic films and its chemicals Photographic films and its chemicals Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. Processes involving chlorinated hydrocarbons Processing of nuclear fitel Processing of nuclear fitel Railway Locomotive workshops/ integrated Road transport workshop Railway Locomotive workshops/ integrated Road transport workshop Railway Stations (Outward passenger handled ≥ 10 million per year) River valley project Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts Sugar (excluding Khandsari) Synthetic fibers including rayon, tyre cord, polyster filament yarn Synthetic fibers including rayon, tyre cord, polyster filament yarn Synthetic Rubber, Tyre and tube manufacutring- Large & Medium Synthetic Rubber, Tyre and tube manufacutring- Large & Medium Tanneries Vegetable oils including solvent extraction and refinery/ hydrogenated oils Yarn' textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and socouring Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Organic chemicals manufacturing (excluding formulation)
Petrochemicals (Manufacture of and not merely use of as raw material) Pharmaceuticals (excluding formulation) Phosphate rock processing plant Photographic films and its compounds Photographic films and its chemicals Ports & Harbours, Jetties and Dredging Operations Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. Processes involving chlorinated hydrocarbons Processing of nuclear fuel Pyrolysis Plant Railway Locomotive workshops/ integrated Road transport workshop Railway Stations (Outward passenger handled ≥ 10 million per year) River valley project River valley project Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts Sugar (excluding Khandsari) Synthetic detergents and soaps (large and medium scale) Synthetic fibers including rayon, tyre cord, polyster filament yarn Synthetic fibers including rayon, tyre cord, polyster filament yarn Synthetic Rubber, Tyre and tube manufacutring- Large & Medium Tanneries Vegetable oils including solvent extraction and refinery/ hydrogenated oils Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dycing, printing and socouring Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Pesticide specific intermediates Description (Technical) (evaluation formulation)
Pharmaceuticals (excluding formulation) Phosphate rock processing plant Phosphorous and its compounds Photographic films and its chemicals Ports & Harbours, Jetties and Dredging Operations Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. Processes involving chlorinated hydrocarbons Processing of nuclear fuel Processing of nuclear fuel Prolygis Plant Railway Locomotive workshops/ integrated Road transport workshop Railway Stations (Outward passenger handled ≥ 10 million per year) River valley project Ship breaking activities Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts Sugar (excluding Khandsari) Synthetic fibers including rayon, tyre cord, polyster filament yam Synthetic fibers including rayon, tyre cord, polyster filament yam Synthetic Rubber, Tyre and tube manufacutring- Large & Medium Tanneries Vegetable oils including solvent extraction and refinery/ hydrogenated oils Phosphate rock processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Petrochemicals (Manufacture of and not merely use of as raw material)
55 Phosphate rock processing plant 56 Phosphorous and its compounds 57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		
56 Phosphorous and its compounds 57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic fibers including rayon, tyre cord, polyster filament yarn 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		
57 Photographic films and its chemicals 58 Ports & Harbours, Jetties and Dredging Operations 59 Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		
Ports & Harbours, Jetties and Dredging Operations Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW) Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. Processes involving chlorinated hydrocarbons Processing of nuclear fuel Proly pland/or paper manufacturing Pyrolysis Plant Railway Locomotive workshops/ integrated Road transport workshop Railway Stations (Outward passenger handled ≥ 10 million per year) River valley project Ship breaking activities Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts Sugar (excluding Khandsari) Synthetic detergents and soaps (large and medium scale) Synthetic fibers including rayon, tyre cord, polyster filament yarm Synthetic leather, foam and related products except isolated moulding Synthetic Rubber, Tyre and tube manufacutring- Large & Medium Tanneries Vegetable oils including solvent extraction and refinery/ hydrogenated oils Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	57	Photographic films and its chemicals
plant of less than 25 MW) 60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	58	Ports & Harbours Letties and Dredging Operations
60 Primary metalergical units such as aluminium ,copper, iron, zinc, lead etc. 61 Processes involving chlorinated hydrocarbons 62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	59	Power generation plants (excluding Solar and Wind Renewable Power Plant of all capicity and mini hydal plant of less than 25 MW)
62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yaru/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	60	
62 Processing of nuclear fuel 63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yaru/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	61	Processes involving chlorinated hydrocarbons
63 Pulp and/or paper manufacturing 64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	_	
64 Pyrolysis Plant 65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		
65 Railway Locomotive workshops/ integrated Road transport workshop 66 Railway Stations (Outward passenger handled ≥ 10 million per year) 67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		
67 River valley project 68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Railway Locomotive workshops/ integrated Road transport workshop
68 Ship breaking activities 69 Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	66	Railway Stations (Outward passenger handled ≥ 10 million per year)
Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries, bone mill, processing of animal horns, hoofs and other body parts Sugar (excluding Khandsari) Synthetic detergents and soaps (large and medium scale) Synthetic fibers including rayon, tyre cord, polyster filament yarn Synthetic leather, foam and related products except isolated moulding Synthetic Rubber, Tyre and tube manufacutring- Large & Medium Tanneries Vegetable oils including solvent extraction and refinery/ hydrogenated oils Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	67	
bone mill, processing of animal horns, hoofs and other body parts 70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	68	Ship breaking activities
70 Sugar (excluding Khandsari) 71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	69	Slaughter houses (as per the notification S. O. 270(E) dated 26.03.2001) and meat processing industries,
71 Synthetic detergents and soaps (large and medium scale) 72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		
72 Synthetic fibers including rayon, tyre cord, polyster filament yarn 73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Sugar (excluding Khandsari)
73 Synthetic leather, foam and related products except isolated moulding 74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Synthetic detergents and soaps (targe and medium sodie)
74 Synthetic Rubber, Tyre and tube manufacutring- Large & Medium 75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	-	Symmetre moors including rayon, tyre cold, porysier mainten yair
75 Tanneries 76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yam/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Synthetic leatner, foam and related products except isolated mounting
76 Vegetable oils including solvent extraction and refinery/ hydrogenated oils 77 Yarn/ textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		
77 Yard textile processing involving any effluent/ emission-generating process, bleaching, dyeing, printing and scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing		Tanneries Vegetable oils including solvent extraction and refinery/ hydrogenated oils
scouring 78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	<u> </u>	
78 Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing	77	ecouring
· · · · · · · · · · · · · · · · · · ·	78	Ferrous and nonferrous metal extraction involving different furnaces through melting, refining, reprocessing


Category: Orange

C N-	Industry Sector
S. No.	
	C
1	Aluminum and copper extraction from scarp using oil fired furnace Any industry/ industrial activity/ process/ operation/ facility which is not covered in Red or Green
2	Any industry/ industrial activity/ process/ operation/ facility which is category but having coal fired boiler with steam generation capacity upto 5 T/hr
	category but having coal fired botter with steam generation supersy
	Assembly and charging of acid lead battery / Dry cell battery (more than 10 battery per day)
3	Assembly and charging of acid lead battery / Dry cen battery (more attack)
1	
4	Automobile servicing, repairing and painting (with washing)
5	the first the Dollar
6	Ayurvedic and Homeopathic medicine (with Boller) Bakery/ Confectionery/ Sweets production (with production capacity ≥ 1tpd with oil, gas or electrical
l	oven)
7	Bio Fuel (with hoiler and/or using organic solvents)
8	The state of the s
9	Building and construction project ≥ 20000 Sq. M township and area devepoment project 5 hectare and
	more/ dwelling units 50 and more
10	Candy Manufacturing - Large & Medium Scale
11	Cashew nut processing
12	Ceramic, Refractories
13	CFL, tube light bulb and so on
14	Chanachur and ladoo from puffed and beaten rice(muri and chira)
- 15	Coal Washeries
16	Coated electrode manufacturing
17	Coffee seed processing
18	Coke briquetting (except sun-drying)
19	Compact disc, computer floppy & cassette manufacturing
20	Te to the contract of the cont
21	Cutting, sizing and polishing of marble, granite, kota stone and other stones (Except edge cutting &
	Chowkhat making)
22	Dairy and dairy products (small scale)
23	DG set of capacity > 1MVA but <5 MVA) (Isolated)
24	m: d' C-lling stocks (wagans/cooches)
25	Dry coal processing industries involving ore sintering, palletisation, grinding, pulverization.
26	Fermentation industry including manufacture of yeast, Malt, beer, distillation of alcohol
	(ENA)(distillery)- Small Scale
27	Fertilizer (granulation and formulation only)
28	Fish feed, poultry feed and cattle feed
29	Fish processing and packaging
30	Flakes from rejected PET bottle
31	Flour mills (with washing)
32	Food & food processing including fruits & vegetable processing, food additives
33	Footwears without leather footwears
34	Foreign of ferrous & non- ferrous metal (using oil or gas fired furnaces)
35	
1	


Category: Orange

S. No.	Industry Sector
36	Formulation/ paletization of camphor tablets, naphthalene balls from camphor/ naphthalene powders
37	Gems and jewellery (using furnace and metal finishing)
38	Glass and fiber glass moulding
39	Gravure printing, digital printing on flex, vinyl
40	Guar and guar gum
41	Gypsum board
42	Handloom/ Carpet weaving (Dry process- Large & Medium scale)
43	Heavy engineering including Ship Building (With investment on Plant & Machineries less than Rs. 10 Crores)
44	Hot mix plants
45	Hotels (Less than 3 star) and/ or Hotels having more than 20 rooms and less than 100 rooms
46	Ice cream manufacturing
47	Industry not covered in any other category and having source of Air and/or Water pollution
48	Industry or process involving foundry operations having capacity < 5MT/hr
49	Jute processing without dyeing
50	Lime manufacturing (Using Lime Kiln)
51	Liquid floor cleaner, black phenyl, liquid soap, glycerol monostearate manufacturing
52	Manufacture of mirror from sheet glass
53	Manufacture of Starch/Saggo
54	Manufacturing of Glass (Except Lead Glass)
55	Manufacturing of iodized salt from crude/ raw salt
56	Manufacturing of mosquito repellent
57	Manufacturing of Paints, Varnishes, pigments and intermediate (blending/mixing only)
58	Manufacturing of silica gel
59	Manufacturing of toothpowder, toothpaste, talcum powder and other cosmetic items
60	Marriage Gardens/ Lawns with land area more than 2500 sq.m
61	Mechanized laundry using oil fired boiler
62	Metal fabrication with painting operation
63	Mineral grinding (including hydrated lime without kiln)
64	Mineral Processing / Separation plant (crushing, screening and washing)
65	Modular wooden furniture from particle board, MDF, Swan timber etc, Ceiling tiles/ partition board from saw dust, wood chips etc. & other agricultural waste using synthetic adhesive resin, wooden box making (With Boiler)
66	New highway construction projects
67	Non-alcoholic beverages (soft drink) & bottling of alcohol/non alcoholic products- Small Scale
68	Oil and gas transportation pipeline (having DG set of more than 1 MVA and less than 5 MVA) and/or having gas based power plant of more than 5 MW
69	Organic chemicals manufacturing (formulation)
70	Parboiled rice mill
71	Pharmaceutical formulation and for R&D purpose (for sustained release/extended release of drugs only
	I compared to the compared to

Category: Orange

S. No.	Industry Sector
72	Plaster of paris
73	Ply board manufacturing including veneer & laminate using boiler and thermal fluid heater
74	Potable alcohol (IMFL) by blending, bottling of alcoholic products
75	Power press
76	Printing Ink manufacturing (Formulation)
77	Printing or etching of glass sheet using hydrofluoric acid
78	Printing press
79	Producer gas plant using conventional up-drift coal gasification (linked to rolling mills, glass and ceramic industry, refractories for dedicated fuel supply)
80	Railway Stations (Outward passenger handled >1 million to <10 million per year)
81	Reprocessing of waste plastic
82	Restaurant > 25 Seats
83	Scrapping centres (for end of life of vehicles and other scraps such as plant and machineries, structural material, railway coaches and wagons etc.)
84	Spinning & weaving and yarn doubling - Large & Medium Scale
85	Spray painting, paint baking, paint stripping
86	Stone crushers
87	Surgical and medical products including prophylactics and latex
88	Synthetic detergents and soaps [excluding soap manufacturing (handmade without steam boiling) and synthetic detergents formulation] - small scale
89	Synthetic resins
90	Synthetic rubber and foam moulding
91	Synthetic Rubber, Tyre and tube manufacutring- Small Scale
92	Teflon based products
93	Thermocol manufacturing (with Boiler)
94	Thermometer making
95	Tobacco products including cigarettes and tobacco/ opium processing
96	Transformer repairing/ manufacturing
97	Tyres and tubes vulcanization/hot retreading
98	Water treatment plant
99	Wet mix macadam
100	Wire drawing & Wire netting


	Category: GREEN	
S. No.	Industry Sector	
1	All types of Commercial testing laboratories (except diagnostic centres)	
<u> </u>	Assembling of Acid lead battery (up to 10 batteries per day excluding lead plate casting)	
2		
3	Automobile fuel outlet (Only dispensing) having adequate arrangements for vapor collection during dispensing	
4	Automobile servicing & repairing (without washing)	
5	Avurvedic and Homeopathic medicine (without Boiler)	
6	Bakery/Confectionery/Sweets production (with production capacity <1tpd with oil, gas or electrical oven)	
7	Bamboo & Cane product including Manufacturing from cane and bamboo of shopping bags, ornament boxes (only dry operations)	
8	Bi-axially oriented PP Film along with metalising operation	
9	Bio Fertilizer	
	Bio Fuel (without boiler and/or using organic solvent)	
11	Bio/agro waste based briquettes by dry pressing only (sun drying) without using toxic or hazardous wastes	
12	Blending of melamine resins & different power, additives by physical mixing	
13	Book Binding.	
14	Building and construction project from 2,500 to <20,000 sq.m built up area	
	Candy Manufacturing (SSI)	
15	Cardboard or corrugated box and paper products (excluding paper or pulp manufacturing and	
10	without using boiler)	
17	Carpentry and wooden furniture manufacturing with the help of electrical (motorized) machines	
''	such as electric wood planner, steel saw cutting circular blade etc.	
10	Cement products (without using Asbestos) like pipe, pillar, jali, well ring, block/ tiles etc.	
18		
19	Coke briquetting (sun drying)	
20	Cold Rolling Mill	
21	Compressed Biogas / Biogas plants except domestic biogas digester	
22	Cottage Industry for manufacturing of pickle, papad, badi, mangodi etc.	
23	Cottage Industry for manufacturing of spices (Spices Mills)	
24	Cotton ginning & processing (small scale units)	
25	Dal Mills	
26	Decoration of ceramic cups & plates by electric furnace	
27		
28		
29		
30		
31	Facility of handling, storage and transportation of food grains in bulk	
32		
33	Garment manufacturing (washing without detergent)	
34	fossil fuel kilns	
35	Glue from starch (physical mixing)	
36		
37		
38	Hotels (upto 20 rooms)	
39	Insulation and other coated papers (excluding paper or pulp manufacturing) manufacturing	
40	Jobbing and machining	
41	Leather footwear and leather products (excluding tanning and hide processing)	
42		
43		
<u> </u>	lemissions	

02.06.2020


Category: GREEN

	Industry Sector
Ş.	Industry Sector
No.	1.16
44	Manufacturing of optical lenses (using electrical furnace)
45	Manufacturing of pasted veneers without using boiler or Thermic Find Healer of by standaring
	Marriage Gardens/ Lawns with land area ≤ 2500 sq.m
47	Metal utensils (Dry mechanical operations only)
48	Mineral stack yards/ Railway sidings
49	Mineralized water Calling tiles/ partition
50	Modular wooden furniture from particle board, MDF, Swan timber etc, Ceiling tiles/ partition board from saw dust, wood chips etc. & other agricultural waste using synthetic adhesive resin, wooden box making (With Out Boiler)
51	Oil and gas transportation pipeline (having small gas based power plant up to 5 MWs and/ or upto
52	Oil mill ghani & extraction (no hydrogenation/refining/ solvent extraction)
53	Packing materials manufacturing from non asbestos fibre, vegetable fibre yarn
54	Phenyl/Toilet cleaner formulation & Bottling
55	Polythene & plastic processed products manufacturing (virgin plastics)
56	
57	Power looms (without dyeing and bleaching)
58	"T
59	Pulverisation of bamboo and scrapwood
60	Railway Stations (Outward passenger handled ≤ 1 million per year)
61	
62	Reel manufacturing
63	Reprocessing of waste cotton
64	Restaurant (≤25 seats)
65	
66	Rubber goods industry (with baby boiler only)
67	
68	Seasoning of wood in steam heated chamber
69	
70	
71	
72	
73	Storage of ice-cream
74	
75	Tyre retreading by cold process
76	Personal Protective Gears such as face masks, personnel protective equipment (PPEs) etc.

