

Annual report for Maharashtra state on implementation of Plastic Waste management Rules, 2016 and amendments thereto

The above report is for the period from		2020-21			
Name of the SPCB/PCC		Maharashtra Pollution Control Board			
Estimated plastic waste generation tons per annum (TPA)		311,254			
No. of registered plastic manufacturing/recycling (including multilayered, compostable) units. (Rule 13)		No.	Capacity (TPA)		
Plastic units		6	2,601		
Compostable Plastic Units		7	10,405		
Multilayer Plastic units		Out of 6 plastic producing units, 3 manufacture plastic packaging including Multi-layer plastic.			
Plastic recycling units		111	365,236		
No. of unregistered plastic manufacturing recycling units. (in residential/unapproved areas)		--	--		
Implementation of Plastic Waste Management (PWM) e.g. collection, segregation, disposal (co-processing road construction etc.) (Rules 5 & 6)		collection	segregation	disposal	
MTA		251,556	251,556	199,703	
% of generation		81%	81%	64%	
Quantity recycled (Tons)- Plastic Granules	Quantity co-processed in cement plants	Quantity recycled (Tons)- Pyrolysis	Quantity recycled (Tons)- Road Construction	Quantity recycled (Tons)- RDF (Refuse Derived Fuel)	Quantity of Plastic Waste sent to Landfilling facility (Tons)
29,485	25,400	4,918	13,513	124,725	23,237

Annual report for Maharashtra state on implementation of Plastic Waste management Rules, 2016 and amendments thereto

<p>Complete ban on usages of plastic carry bagsetc.in State/UT or partial ban at historical places, pilgrimage places, beaches etc.</p>	<p>The state of Maharashtra has imposed complete ban on certain plastic products like i) plastic bags with or without handle irrespective of size and thickness, ii) single use disposable items like cups, plates, straws, spoons etc and iii) Non-woven Polypropylene bags through Maharashtra Plastic and Thermocol Products (Manufacture, Usage, Sale, Transport, Handling and Storage) Notification, 2018 dated 23.3.2018 and amendment dated 11.4.2018, 30.6.2018 & 14.06.2019 (copy of the notification is attached as Annexure-1). These regulations are applicable to every person, body of person, government and non-government organization, educational institution, sport complex, clubs, cinema halls and theaters, marriage/celebration halls, industrial units, commercial institutions, offices, pilgrimage organizers, pilgrimages and religious places, hotels, dhabas, shopkeepers, malls, vendors or sellers, traders, manufacturers, caterer, wholesalers, retailers, stockiest, businessmen, hawkers, salesmen, transporters, market, producers, stalls, tourist places, forest & reserved forest, eco-sensitive areas, all sea beaches, all public places, bus stands, railway stations in the State of Maharashtra.</p>
<p>Status of Marking Labelling on carry bags (Rule 11)</p>	<p>Not Applicable as the Government of Maharashtra has imposed complete ban on plastic carry bags irrespective of size and thickness in the State of Maharashtra.</p>
<p>Explicit Pricing of carry bags (Rule 15)</p>	<p>Not Applicable as the Government of Maharashtra has imposed complete ban on plastic carry bags irrespective of size and thickness in the State of Maharashtra.</p>
<p>Recommendations of State Level Monitoring Committee on Implementation of PWM Rules, 2016 (Rule 16)</p>	<p>Environment Department, GoM has constituted State level Advisory Committee vide G.R. Dated 4.1.2017 and the first meeting of the Committee was held on 2.6.2017. Minutes of the meeting are enclosed herewith as Annexure 2. Implementation of the recommendations of the Committee is ongoing.</p>

Annual report for Maharashtra state on implementation of Plastic Waste management Rules, 2016 and amendments thereto

No. of violations and action taken on non-compliance of provisions of PWM Rules, 2016	<p>As per PWM Rules 2016, the State Pollution Control Board shall be the authority for enforcement of the provisions of these rules relating to (1) registration - for manufacturing of carry bags, multi-layer plastic and plastic recyclers (2) manufacture of plastic products and multi-layered packaging (MLP), (3) processing and disposal of plastic wastes.</p> <p>In compliance of Maharashtra Plastic Notification 2018, plastic carry bags of all types are banned in the state. MPCB is issuing registrations for manufacturing of MLP and plastic recyclers (as mentioned above). MPCB has taken following action:</p> <ol style="list-style-type: none"> 1. Issued closure directions to 405 plastic and thermocol manufacturing industries since October 2018 till 31st March 2021. 2. Collected fine of Rs. 3.91 Cr from shops/ establishments through joint survey with local bodies as well as independently in FY 2020-21, for non-compliance with the Maharashtra Plastic Notification. 3. Around 1425 tonnes of banned plastic items have been seized in FY 2020-21 for non-compliance with the Maharashtra Plastic Notification. 	
Number of Municipal Authority under jurisdiction and Submission of Annual Report to CPCB		
1	Total No. of municipal authority under jurisdiction	403
2	No of municipal authorities which have submitted annual report	394