

DELHI POLLUTION CONTROL COMMITTEE
4 FLOOR, ISBT BUILDING, KASHMERE GATE, DELHI-
06 visit us at : <http://www.dpcc.delhigovt.nic.in/indexdup.php>

FORM NO.:
 Received by
 Date of issue

Common Application for Consent
Under Water (Prevention and Control of Pollution) Act, 1974 and Under Air
(Prevention and Control of Pollution) Act, 1981, as amended

From :

Dated :

M/s

To,

The Member Secretary,
 Delhi Pollution Control Committee,
 4 Floor, I.S.B.T. Building,
 Kashmere Gate, Delhi – 110006.

Sir/Madam,

I/W e hereby apply for *

- (i) Consent to Establish/Operate/Renewal of Consent under section 25 and 26 of the Water (Prevention and Control of Pollution) Act, 1974, as amended.
- (ii) Consent to Establish/Operate/Renewal of Consent under section 21 of the Air (Prevention and Control of Pollution) Act, 1981, as amended.

Part A : General

1. Name, designation office address with Telephone,
 : fax numbers, e-mail of the applicant/
 occupier/Institution/Local Body
2. (a) Name and address of the industrial unit/Project/premises :
 for which the application is made. (with telephone
 fax numbers and e-mail)
- (b) Manufacturing activity :
- (c) Status of the Unit : Owned Premises / On Rent
- (d) Name and address of the premises owner (with :
 telephone and fax number)
- (e) Name & Designation of the person authorized to :
 sign this application form (The original
 authorization except in case of individual
 proprietary concern to be enclosed)
- (f) Latitude/Longitude of the premises of the unit :
3. Names, residence address with telephone and fax :
 number of Managing Director/Managing Partner and
 officer responsible for matters connected with
 pollution control
4. (a) Are you registered as a small scale Industrial Unit : Yes / No
- (b) If yes, give the number and date of registration :
5. Gross capital investment (in Rs.) of the unit without :
 depreciation till date of application (cost of building,
 land, plant and machinery) (To be supported by an
 Affidavit and: Certificate form a Chartered Accountant.
 For proposed unit(s), give estimated figure)
6. (a) Location of the Unit : Industrial Area/ Non Industrial Area
- (b) If situated in industrial Area, details of CETP :
 Society membership thereof. : Yes / No
- (c) Whether total effluent / sewage from the unit is :
 discharged into conveyance system leading to :
 CETP : Yes / No
- (d) Whether a copy of certificate for connection for :
 discharge of total effluent / sewage into :
 conveyance system is enclosed.

- 7. (a) Total plot area of the unit (in sq. meter) :
- (b) Built-up area of the unit (in sq. meter) :
- (c) Date of possession of the land.
- (d) Date of commissioning of construction :
- (e) Date of completion / proposed date of Completion of construction. :
- (f) Status of Environment Clearance, under EIA notification (if applicable) :
- (g) Sanctioned Power Load (in KW) (Details of Electricity meter number and name of the of the person be indicated) :

- 8. Month and Year of Commencement of Production
 - (a) Proposed Unit :
 - (b) Existing Unit :

- 9. (a) Number of workers :
- (b) Number of employees (including workers and office staff) :

- 10. List of products and by-products manufactured in tones/month, Kl/month or numbers/month (Give figure corresponding to maximum installed production capacity (Separate sheet may be enclosed) :

- 11. List of raw materials and process chemicals with annual consumption corresponding to above stated production figures, in tones/month or kl/month or numbers/month (Separate sheet may be enclosed) :

- 12. Description of process of manufacture for each of the products (showing input, output, quality and quantity of solid, liquid and gaseous wastes, if any from each unit process) :
(To be supported by flow sheet and/or water balance sheet)

Part B : Waste Water Aspects

- 13. Water consumption for different uses (litres/day)
 - (a) Domestic purpose :
 - (b) Industrial cooling or boiler feeds :
 - (c) Processing whereby water gets polluted and the pollutants are easily bio-degradable. :
 - (d) Processing whereby water gets polluted and the pollutants are not easily bio-degradable and are toxic.
 - (e) Others such as agriculture, Gardening etc. (specify)

- 14. Source of water supply
 - (a) Municipal Authority (details of water meter and name of the Person be indicated) :Litres/Day
 - (b) Ground Water (details of CGWA/DJB/DC permission / registration) :Litres/Day

- 15. Quantity of waste water (effluent) generated
 - (i) **Domestic** :
 - (ii) **Industrial/Trade Effluent**
 - (a) Process :
 - (b) Washings :
 - (c) Cooling Water Blowdown :
 - (d) Boiler Blowdown :
 - (e) DM Plant/Softening Plant washings :
 - (f) Other :
 - Total Industrial/Trade Effluent (litres/day):**

16. Present treatment of trade effluent
(Give : sizes/capacities of treatment units). (A schematic diagram of the treatment scheme with inlet/outlet characteristics of each unit operation/process is to be provided. Include details of residue management systems (ETP sludges)
17. Mode of disposal of treated effluents, with Respective quantity, Litres/Day
- i. Into public sewer/open drain/land for : irrigation/ inland surface water.
 - ii. Quantity of treated effluent Reused/Recycled, : (litres/day). Details of reuse / recycle in cooling / flushing / gardening / manufacturing
 - iii. Provide a location map of disposal : arrangement clearly indicating the outlet(s) for sampling
18. (a) Quality of Untreated/treated effluents (Specify : pH, SS, BOD and specific pollutant relevant to the industry. Refer Schedule-I for industry specific standards and Schedule-VI for General effluent standards of Environment Protection Rules, 1986, as amended to date)
- + :
- (b) Enclose a copy of the latest Report of Analysis from the laboratory approved by Delhi Pollution Control Committee. For proposed unit furnish expected characteristics of the Untreated/treated effluent.

Part – C : Air Emission Aspects

19. Details of Stack (Process & Fuel Stacks)

- (a) Stack number(s) :
- (b) Attached to :
- (c) Capacity :
- (d) Fuel Type :
- (e) Fuel Quantity (Kg/hr or lit/hr) :
- (f) Material of construction :
- (g) Shape (round/rectangular) :
- (h) Height,m (above ground level) :
- (i) Height, m (above roof level) :
- (j) Sampling facility provided : (Yes/ No)
- (k) Diameter/size, in meters :
- (l) Gas Quantity, Nm³/hr. :
- (m) Gas temperature, C :
- (n) Exit gas velocity,m/sec. :
- (o) Control equipment :

20. Details of D.G. Set(s)

S.No	Capacity (in KVA)	Month & Year of installation of D.G. Set	Stack Height above Ground Level (in meters)	Stack Height above roof of the building where D.G. Set installed (in meters)	Acoustic enclosure installed (Yes/No)	Month & Year of installation of acoustic enclosure/ acoustic treatment	Noise Monitoring report submitted (Yes/No)	Noise Level within the limit (Yes/No)

21. Quality of treated flue gas emissions and process emissions (Enclose a copy of the latest + report of analysis from the approved laboratory by Delhi Pollution Control Committee. For proposed units furnish the expected characteristics of the emissions).

Part – D: Hazardous Waste Aspects

- 22. (a) Whether the unit is generating hazardous waste as defined in the Hazardous Waste (Management and Handling) Rules, 1989, as amended.
 - (b) If so, the category No.
 - (c) Whether authorization granted, if yes, indicate the authorization no. and date:
 - 23. Quantity of hazardous waste generated (kg/day) or (MT/month)
 - 24. I/We further declare that the information furnished above is correct to the best of my/our knowledge.
 - 25. I/We hereby submit that in case of any change from what is stated in this application in respect of raw material, products, process of manufacturing and treatment and/or disposal of effluent, emissions / hazardous waste etc.in quality and quantity; a fresh application for Consent/ Authorization is granted, no change shall be made.
 - 26. I/We undertake to furnish any other information with one month of its being called by the committee.
 - 27. I/We agree to submit to the Committee an application for renewal of consent/ authorisation in two months in advance before the date of the expiry of the Consent/ Authorization validity period.
 - 28. I/We hereby declare that the provisions of Master Plan of Delhi shall not be violated at any stage.
 - 29. I/We enclose herewith a **Demand Draft No.** **Dated** **Drawn on Bank** **for Rs.**
(Rupees.....)
- “Delhi Pollution Control Committee”** as the fee of consent.

Signature.....
Name.....
Designation.....

Documents enclosed:

Orange Category(Consent to Establish)

Sl. No	Documents	Mandatory/Optional
1.	Application Form	Mandatory
2.	Consent Fee	Mandatory
3.	Undertaking in prescribed format duly signed by applicant.	Mandatory
4.	Project Report giving details of the unit, proposed capital investment, various activities, nos. of workers & employees, Manufacturing Process in Detail with flow chart, raw materials, products & byproducts (with quantity per day), details of water consumption & discharge, source of waste water/ emissions and proposed pollution control system/ measures (details of design & constitute units), as applicable	Mandatory
5.	Lay out plan – In the layout plan of the unit dimensions & directions are to be indicated so that exact boundary of the unit is known	Mandatory
6.	Proof of possession of plot/ allotment letter/ lease deed. In case of rental premises, valid rent agreement.	Mandatory
7.	PAN Card of the Industrial Unit/Proprietor/HCU issued by Income Tax department except Govt. Owned / PSU Agencies	Mandatory
8.	Original authorization letter except in case of individual proprietary concern.	Mandatory

Orange Category (Consent to Operate/Renewal)

Sl. No	Documents	Mandatory/Optional
1.	Application Form	Mandatory
2.	Consent Fee	Mandatory
3.	Undertaking in prescribed format duly signed by the applicant	Mandatory
4.	Certificate from Chartered Accountant (w.r.t. column 5 of consent form)	Mandatory
5.	Manufacturing Process in Detail with flow chart	Mandatory
6.	List of raw materials used, product manufactured and by-products generated during the process with maximum quantity per day	Mandatory
7.	Noise Monitoring Report from empanelled laboratory of DPCC of D.G. Set, if any, not more than six month old.	Mandatory
8.	ETP/STP effluent analysis report from empanelled laboratory of DPCC not more than six month old, if applicable	Mandatory
9.	Stack monitoring report(s) from empanelled laboratory of DPCC not more than six month old, if applicable	Mandatory
10.	Proof of CETP Membership in the name & address of unit, if CETP exists.	Mandatory
11.	Copy of the electricity/power bill of the connection being used by the applicant	Mandatory
12.	Copy of Water Connection, in case of Municipal Supply.	Mandatory
13.	PAN Card of the Industrial Unit/Proprietor/HCU issued by Income Tax department except Govt. Owned / PSU Agencies	Mandatory
14.	Original authorization letter except in case of individual proprietary concern.	Mandatory
15.	Copy of CGWA/DJB/DC Permission/ Registration	Optional
16.	SSI / MSME Registration Certificate, if applicable.	Mandatory for Rubber Units Only. If the unit does not submit the same, monitoring report consisting of VOC levels shall be submitted mandatorily.
17.	Proof of conformity with the provisions of Master Plan of Delhi from the concerned authority/local body shall be taken. OR Relevant provision in the Master Plan showing conformity of the activity shall be taken.	Mandatory
18.	In case of RESDH (Restaurant, Eating House,	Mandatory

	<p>Sweet Shops ,Dhaba & Hotels) sector and Banquet Halls / Party Lawns :- Proof regarding connection of their drainage system to the Public / Municipal / Delhi Jal Board Sewer from the concerned Authority (DJB/MCD/NDMC/DCB).</p> <p style="text-align: center;">OR</p> <p>Self certified undertaking that the unit is having proper connection of their drainage system to the Public / Municipal /Delhi Jal Board Sewer shall be taken where units are located in the sewered areas.</p>	
19.	Valid License from Food Safety Department, Govt. of NCT of Delhi in case of the units using tobacco as raw material.	Mandatory
20.	<p>In case of Petrol Pump cum Service Station:-</p> <ul style="list-style-type: none"> <input type="checkbox"/> Approved Layout Plan (from Oil Companies) <input type="checkbox"/> Allotment letter/dealership with one the four National Oil Companies i.e. Indian Oil Company, HindustanPetroleum,Bharat Petroleum and IBP. <input type="checkbox"/> Letter from Oil Company stating that dealership agreement is valid as on date. <input type="checkbox"/> Proof of conformity with the provisions of Master Plan of Delhi from the concerned authority/local body shall be taken. <p style="text-align: center;">OR</p> <p>Relevant provision in the Master Plan showing conformity of the activity shall be taken.</p>	Mandatory
21.	<p>If the unit is falling in the industrial area earmarked for redevelopment under MPD 2021.</p> <ul style="list-style-type: none"> <input type="checkbox"/> Any one of the documents as proof of date of establishment prior to 07.02.2007 as specified in the office order dated 19.6.2013 shall be taken. <ol style="list-style-type: none"> a) Any order/direction by DPCC. b) Municipal Corporation License. c) Registration under factories Act. d) BIS License e) Sales Tax Registration of the unit. f) Income tax return of the industry. g) Permanent SSI registration. h) Excise registration for manufacturing. i) Drug license if unit is manufacturing item covered under Drug Act. j) Manufactures certificates in case of house hold electrical appliances. k) Land Line telephone bill in the name of unit. l) Power bill in the name of unit. <input type="checkbox"/> Longitude and latitude shall be required to be submitted by the unit in the self certified undertaking. 	Mandatory

Note: Latest Test Report from empanelled laboratory of DPCC- Not more than Six months old, from the date of submission of the consent application.

PERFORMA FOR TYPED UNDERTAKING FOR CONSENT TO ESTABLISH ORANGECATEGORY)

I..... S/o Shri.....R/o....., do solemnly affirm and declare as under.

1. That I am.....(Owner/Proprietor/Partner/Director) of the unit,
M/s(name and address of the unit) and responsible for establishing the aforementioned unit.
2. That the proposed activity of the aforementioned unit is.....
3. That
 - (a) Products and bye-products (with quantity per day) for the aforementioned unit will be.....
 - (b) Raw materials and chemicals (with quantity per day) to be used in the process/activities for the aforementioned unit will be ...
 - (c) Brief description of manufacturing process:
4. That other details of the aforementioned proposed unit are as under:
 - a) Plot Area.....Sq. meters
 - b) Latitude and longitude of the premises of the unit :
 - c) No. of Workers.....
 - d) Electricity LoadKW.
 - e) Date of possession of the land :
 - f) Date of commissioning of construction :
 - g) Date of completion/ proposed date of completion of construction :
 - h) Status of Environment Clearance, under EIA notification (if applicable)
.....
 - i) Proposed date of commissioning of the activity
 - j) Telephone Nos. (i) Applicant/Deponent (ii) Unit (Work Site)
 - k) Total capital investment proposed for the aforementioned unit in Rupees
(in Figures)[.....(in words)].
 - l) Water consumption.....Kilo liters per day and its Source..... (Corporation or Ground Water).
 - m) Trade effluent dischargeKilo liters per day and its mode of disposal
(Sewer or Drain)
 - n) Domestic effluent dischargeKilo liters per day and its mode of disposal.(Sewer or Drain)
 - o) Capacity of D.G. Set (proposed, if any)KVA and its stack height.....in meters above roof of the building.
5. That there will be no trade effluent generation and discharge from the aforementioned unit (applicable only in case of dry unit).
6. That all adequate measures to control water/air pollution from the various processes/ activity treatment shall be taken to meet the prescribed standards in the Environment (Protection) Rules, 1986 as amended to date.
7. That adequate Effluent Treatment Plant (ETP), (if required) shall be provided to meet the prescribed standards.
8. That adequate Emission Control System (ECS), (if required) shall be provided to meet the prescribed standards.
9. That above mentioned proposed DG Set will be having integral acoustic enclosure and norms prescribed under the Environment (Protection) Rules, 1986, as amended to date for diesel generators, shall be complied. Adequate stack height as prescribed for DG Sets will also be provided.
10. That adequate noise pollution control measures shall be taken to meet the prescribed ambient noise standards.
11. That provisions of Environment (Protection) Act, 1986 and Rules made there under, as amended to date, shall be complied.
12. That member ship of the CETP society of the industrial area shall be taken before commissioning of the unit.
13. That the total effluent / sewage of the unit will be discharged through conveyance system of the industrial area which leads / does not lead to CETP (as the case may be).

14. That only approved fuel as per the Notification of the Govt. of NCT of Delhi dated 27.08.1996 will be used.
15. That the aforementioned unit's name and/or plot/address does not figure in any of the lists of 'H' category industries/Maily Yamuna Case for which Hon'ble Supreme Court/Delhi Pollution Control Committee has passed orders for closures.
16. That in case of any change in the process or activity, a fresh application for consent shall be submitted. An application for renewal of consent shall be submitted to DPCC one month in advance of the date of expiry of the consent granted by the DPCC.

I hereby verify that what has been stated above is true and correct to the best of my knowledge, and nothing has been concealed therefrom. That, I agree to the automatic nullification of my request for consent/authorization/registration of my unit. I hold myself liable for perjury, falsehood, misrepresentation and/or omission and /or falsification or act of dishonesty for any fraudulent, fake or tampered documents that have been submitted.

Applicant

Note :(i)Undertaking must be submitted in typed format only. (ii)Please omit whichever is not applicable.

PERFORMA FOR TYPED UNDERTAKING FOR CONSENT TO OPERATE (ORANGE CATEGORY)

- I..... S/o Shri.....R/o....., do solemnly affirm and declare as under.
1. That I am.....(Owner/Proprietor/Partner/Director) of the unit,M/s.....
.....
(name and address of the unit) and responsible for operating the aforementioned unit.
 2. That the activity of the aforementioned unit is
 3. That
 - (a) Products and bye-products (with quantity per day) for the aforementioned unit are.....
 - (b) Raw materials and chemicals (with quantity per day) used in the process/activities for the aforementioned unit are
 - (c) Brief description of manufacturing process:
 4. That other details of the aforementioned unit are as under:
 - (a) Plot Area..... Sq. meters
 - (b) Latitude and Longitude of the premises of the unit :
 - (c) No. of Workers.....
 - (d) Electricity Load (existing):.....KW.
 - (e) Year of establishment.....
 - (f) Telephone Nos. (i) Applicant/Deponent.....(ii) Unit (Work Site).....
.....
 - (g) Total capital investment for the aforementioned unit in Rupees.....(in Figures)
[.....(in words)].
 - (h) Water consumption.....Kilo liters per day and its Source (Corporation or Ground Water).
 - (i) Trade effluent dischargeKilo liters per day and its mode of disposal (Sewer or Drain).
 - (j) Domestic effluent discharge.....Kilo liters per day and its mode of disposal (Sewer or Drain).
 - (k) Capacity of D.G. Set (if any).....KVA and its stack heightin meters above roof of the building.
 5. That there is no trade effluent generation and discharge from the aforementioned unit. No trade Effluent will be generated and discharged from the afore mentioned unit (applicable only in case of dry unit).
 6. That all adequate measure to control water/air pollution from the various processes/activity treatment has been taken to meet the prescribed standards as per the Environment (Protection) Rules, 1986 as amended to date.
 7. That adequate Effluent Treatment Plant (ETP) has been installed to meet the prescribed standards.
 8. That adequate Emission Control System (ECS) has been installed to meet the prescribed standards.
 9. That for aforementioned DG Set acoustic enclosure/ acoustic treatment of room shall be provided within 2 months and adequate measures shall be taken to meet the prescribed norms with respect to noise etc as prescribed under the Environment (Protection) Rules, 1986, as amended to date for diesel generators. Adequate stack height as prescribed for DG Sets has been provided.
 10. That after providing acoustic enclosure/acoustic treatment of room as mentioned in (9) above, noise monitoring report, from the laboratory approved by Delhi Pollution Control Committee, shall be submitted within two months.
 11. That for the aforementioned unit adequate noise pollution control measures have been taken to meet the prescribed ambient noise standards.
 12. That measures have been taken to comply with the provisions of Environment (Protection) Act, 1986 and Rules made there under, as amended to date.
 13. That all adequate measures have been taken to comply with the provisions of Hazardous Wastes (Management & Handling) Rules,1989 as amended to date.
 14. That the aforementioned unit is a member of the CETP society of the industrial area.
 15. That the total effluent / sewage of the unit is discharged through conveyance system of the industrial area which leads / does not lead to CETP (as the case may be).
 16. That only approved fuel as per the Notification of the Govt. of NCT of Delhi Dated 27.08.1996 is being used.

17. That the aforementioned unit's name and/or plot/address does not figure in any of the lists of 'H' category industries / Maily Yamuna Case for which Hon'ble Supreme Court/Delhi Pollution Control Committee has passed orders for closures.
18. That in case of any change in the process or activity, a fresh application for consent shall be submitted. An application for renewal of consent shall be submitted to DPCC one month in advance of the date of expiry of the consent granted by the DPCC.

I hereby verify that what has been stated above is true and correct to the best of my knowledge, and nothing has been concealed therefrom. That, I agree to the automatic nullification of my request for consent/authorization/registration of my unit. I hold myself liable for perjury, falsehood, misrepresentation and/or omission and /or falsification or act of dishonesty for any fraudulent, fake or tampered documents that have been submitted.

Applicant

Note:(i)Undertaking must be submitted in typed format only. (ii)Please omit whichever is not applicable.

PERFORMA FOR TYPED UNDERTAKING FOR CONSENT TO RENEWAL (ORANGE CATEGORY)

I..... S/o Shri.....R/o....., do solemnly affirm and declare as under.

1. That I am..... (Owner/Proprietor/Partner/Director) of the unit, M/s..... (Name and address of the unit) and responsible for operating the aforementioned unit.
2. That the activity of the aforementioned unit is.....
3. That
 - (a) Products and by-products (with quantity per day) for the aforementioned unit are
 - (b) Raw materials and chemicals (with quantity per day) used in the process/activities for the aforementioned unit are.....
 - (c) Brief description of manufacturing process:
4. That other details of the aforementioned unit are as under:
 - (a) Plot Area..... Sq. meters
 - (b) Latitude and Longitude of the premises of the unit :
 - (c) No. of Workers.....
 - (d) Electricity Load (existing).....KW.
 - (e) Year of establishment.....
 - (f) Telephone Nos. (i) Applicant/Deponent.....(ii) Unit (Work Site.....
 - (f) Total capital investment for the aforementioned unit in Rupees..... (in Figures) [..... (in words)].
 - (g) Water consumption.....Kilo liters per day and its Source.....(Corporation or Ground Water)
 - (h) Trade effluent discharge.....Kilo liters per day and its mode of disposal..... (Sewer or Drain)
 - (i) Domestic effluent discharge.....Kilo liters per day and its mode of disposal..... (Sewer or Drain)
 - (j) Capacity of D.G. Set (if any.....KVA and its stack heightin meters above roof of the building.
5. That there is no trade effluent generation and discharge from the aforementioned unit. No Trade Effluent will be generated and discharged from the afore mentioned unit (applicable only in case of dry unit).
6. That all adequate measure to control water/air pollution from the various processes/activity Treatment has been taken to meet the prescribed standards as per the Environment (Protection) Rules, 1986 as amended to date.
7. That adequate Effluent Treatment Plant (ETP) has been installed to meet the prescribed standards.
8. That adequate Emission Control System (ECS) has been installed to meet the prescribed standards.
9. That for aforementioned DG Set acoustic enclosure/ acoustic treatment of room have been provided and adequate measures has been taken to meet the prescribed norms with respect to noise etc as prescribed under the Environment (Protection) Rules, 1986, as amended to date for diesel generators. Adequate stack height as prescribed for DG Sets has been provided.
10. That for the aforementioned unit adequate noise pollution control measures have been taken to meet the prescribed ambient noise standards.
11. That measures have been taken to comply with the provisions of Environment (Protection) Act, 1986 and Rules made there under, as amended to date.
12. That all adequate measures have been taken to comply with the provisions of Hazardous Wastes (Management & Handling) Rules,1989 as amended to date.
13. That the aforementioned unit is a member of the CETP society of the industrial area.
14. That the total effluent / sewage of the unit is discharged through conveyance system of the industrial area which leads / does not lead to CETP (as the case may be).

15. That only approved fuel as per the Notification of the Govt. of NCT of Delhi Dated 27.08.1996 is being used.
16. That the aforementioned unit's name and/or plot/address does not figure in any of the lists of 'H'category industries/Maily Yamuna Case for which Hon'ble Supreme Court/Delhi Pollution Control Committee has passed orders for closures.
17. That in case of any change in the process or activity, a fresh application for consent shall be submitted. An application for renewal of consent shall be submitted to DPCC one month in advance of the date of expiry of the consent granted by the DPCC.
18. That the consent conditions mentioned in the previous consent order dated.....issued by DPCC have been complied by the aforementioned unit and there is no change in the process/activities of the unit for which consent was earlier granted by DPCC.

I hereby verify that what has been stated above is true and correct to the best of my knowledge, and nothing has been concealed therefrom. That, I agree to the automatic nullification of my request for consent/authorization/registration of my unit. I hold myself liable for perjury, falsehood, misrepresentation and/or omission and /or falsification or act of dishonesty for any fraudulent, fake or tampered documents that have been submitted.

Applicant

**Note:(i)Undertaking must be submitted in typed format only.
(ii)Please omit whichever is not applicable.**

**Common Application for Consent Under
Water (Prevention and Control of Pollution) Act, 1974 and
Air (Prevention and Control of Pollution) Act, 1981, as amended**

Explanatory note for filling in application form for Consent under Orange Category

1. Any applicant knowingly giving incorrect information or suppressing any information pertaining to any of the items of the application shall be liable for punishment as per provisions under the relevant Act.
2. The applicant is required to file application for consent through online mode along with the requisite document with a facility of online fee payment. If the applicant has digital signature, hardcopy of the application & documents need not be submitted in DPCC.
3. If any of the items is not relevant to the activity of the applicant, please state Not Applicable.
4. If the space for reply provided for any item is inadequate, use additional sheets, duly referenced.
5. Give the name of the person who is authorized by the applicant to transact their business.
6. Also state the concerned institutions under whose administrative area the unit falls.
7. The form shall be accompanied by the relevant documents specified on the last page of the application form.
8. Consent applications complete in all respect in prescribed form with enclosures documents are required to be posted on postal address of DPCC after signing each and every page by the applicant.
9. The unit engaged in Recycling Plastic Waste / Manufacturing of Plastic Bags required to apply for Authorization/Registration under Plastic Waste Management Rules 2016 along with required documents, while applying for Consent to Operate/ Renewal under Air & Water Act.
10. The unit covered under Hazardous and Other Waste (Management and Trans-boundary Movement) Rules 2016 ,shall apply for authorization under the said Rules along with required documents, while applying for Consent to Operate/ Renewal under Air & Water Act.

FEE STRUCTURE

By the decision dated 17-04-2002/09-01 -2007 (regarding consent fee) of Delhi Pollution Control Committee, it is decided to levy extra fees from the year, 1991 i.e. since the inception of DPCC, if the unit was in operation before 1991. The fee structure for obtaining consent fee is below:-

As per DPCC Board meeting dated 09.12.2009, the new structure for obtaining consent fee as follows:-

(A) Structure of application fee for „Consent to Establish“ and „Consent to Operate“ for all industrial units (other than health care establishment)

Capital investment on Land, Building, Plant & Machinery (without depreciation) excluding capital investment on pollution control equipment	Fees for „Consent to Establish“ (in Rs/-)		Fees for „Consent to Operate“ (per year) (in Rs/-)	
	Green	Orange	Green	Orange
Upto Rs. 5 lakh	100	500	200	1000
Above Rs. 5 lakh to Rs. 10 lakh	200	1000	400	2000
Above Rs. 10 lakh to Rs. 25 lakh	400	1000	1000	3000
Above Rs. 25 lakh to Rs. 50 lakh	1000	2000	2000	4000
Above Rs. 50 lakh to Rs. 1 crore	5000	10,000	10,000	20,000
Above Rs.1 crore to Rs. 2 crores	7500	15,000	15,000	30,000
Above Rs. 2 crores to Rs. 5 crore	12,500	25,000	25,000	50,000
Above Rs. 5 crore to Rs. 10 crore	25,000	50,000	50,000	1,00,000
Above Rs. 10 crore to Rs. 50 crore	50,000	1,00,000	1,00,000	2,00,000
Above Rs. 50 crore to Rs. 100 crore	1,50,000	3,00,000	3,00,000	6,00,000
Above Rs. 100 crore to Rs. 500 crore	3,00,000	6,00,000	6,00,000	12,00,000
Above Rs. 500 crore	5,00,000	10,00,000	10,00,000	20,00,000

NOTE:

Fee for Consent to Establish under Green Category : Minimum period of one year or as request by the unit/ project proponent.

Fee for Consent to Operate/ Renewal under Green Category is to be paid for 10 Years only.

Fee for Consent to Establish under Orange Category : Minimum period of one year or as request by the unit/ project Fee for Consent to Operate/ Renewal under Orange Category is to be paid for 5 Years only.

B) Structure of application fee for Consent for Housing Complexes, Commercial Complexes including IT and infrastructural and Town Development Projects

Specification	Fees for Consent to Establish	Fees for Consent to Operate (per year)
Housing Complexes, Commercial Complexes ,Office Complexes IT and infrastructure and Town Development Projects		
Total Buildup Area (Sq.m)		
0<20,000	Rs.2,00,000/- (As per Minutes of meeting dated 9.05.2016)	Same Consent to Establish
20,000<50,000	Rs.2,00,000/-	
50,000<1,00,000	Rs.4,00,000/-	
1,00,000<1,50,000	Rs.6,00,000/-	
1,50,000<2,00,000	Rs.8,00,000/-	
>2,00,0000	Rs.10,00,000/-	

NOTE:

Fee for Consent to Establish under Orange Category: Minimum period of one year or as request by the unit/ project proponent. Fee for Consent to Operate/ Renewal under Orange Category is to be paid for 5 Years only.

(C) Structure of application fee for “Consent to Establish”, “Consent to operate”, and Authorization for Bio-Medical waste management under BMW Rules for Health Care Establishments.

(i) For Private Health Care units

Fee Structure for Authorization				Fee Structure for Consent to Establish/Operate			
Sl. No.	Categories	Fee (in R.s)	Sl. No.	FOR AIR ACT		FOR WATER ACT	
				Total Capital Investment (in Rs.)	Annual Consent Fee (in Rs.)	Average Water consumption per day in kiloliters	Annual Consent Fee (in Rs.)
1.	Clinics, pathological laboratories, and blood banks	1000/- per annum	1	Not exceeding 5 lakhs	250/-	10 or below	250/-
2.	Veterinary institutions, dispensaries, and animal houses	1000/- per annum	2	Above 5 & upto 20 lakhs	500/-	Above 10 to 50	500/-
3.	Hospitals, Nursing Homes and Health Care Establishments	1000/- per annum upto 4 beds and additional Rs. 100 per bed per annum from fifth bed onwards.	3	Above 20 & upto 1 crore	1000/-	Above 50 to 100	1000/-
4.	Operator of the facility of bio-medical waste (excluding transportation)	10,000/- per annum	4	Exceeding 1 crore	2000/-	Above 100 to 500	2000/-
5.	Transporter of bio-medical waste	7,500/- per annum	5	Exceeding 1 crore	2000/-	Above 500 to 1000	2000/-

6	Exceeding 1 crore	2000/-	Above 1000 to 5000	3000/-
7	Exceeding 1 crore	2000/-	Above 5000 to 10000	4000/-
8	Exceeding 1 crore	2000/-	Above 10000 to 50000	5000/-
9	Exceeding 1 crore	2000/-	Above 50000 to 100000	10,000/-
10	Exceeding 1 crore	2000/-	Above 100000 to 500000	15,000/-
11	Exceeding 1 crore	2000/-	Above 500000 to 1000000	20,000/-

(ii) For Health care units run by Govt :

Rs. 100/- per year for Consent to Establish / Operate & Authorization

(D) Structure of fee for processing of application for Import clearance of Hazardous Chemicals.

Particulars	Fees (Per consignment)
All hazardous chemicals importing	Rs. 5000/-

(E) Structure of application fee for Authorization under Hazardous Waste (Management and Handling) rules, 1998 and subsequent amendments

Particulars	Fees for Authorization (5 years)
All industry generation / managing / handling / storing / treating / disposing off Hazardous Waste	Rs. 10,000/-

NOTE:

Fee for Consent to Establish under Orange Category: Minimum period of one year or as request by the unit/ project proponent Fee for Consent to Operate/ Renewal under Orange Category is to be paid for 5 Years only.