

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

The 631st meeting of the State Level Environment Impact Assessment Authority was convened on 11.08.2020 at the Authority's Office in Environmental Planning and Co-Ordination Organization (EPCO), Paryavaran Parisar, Bhopal. The meeting was chaired by Shri Rakesh K. Shrivastava, Chairman, SEIAA. The following members attended the meeting:-

- | | |
|-------------------------|------------------|
| 1. Shri R.K. Sharma | Member |
| 2. Smt. Tanvi Sundriyal | Member Secretary |

A. Following mining and other than mining cases have been considered:-

S.No	Case No.	Category	No. & date of latest SEAC & SEIAA meeting
1.	7369/2020	1 (a)	448 SEAC meeting dated 23.07.20.
2.	7328/2020	1 (a)	449 SEAC meeting dated 24.07.20.
3.	7329/2020	1 (a)	449 SEAC meeting dated 24.07.20.
4.	7331/2020	1 (a)	449 SEAC meeting dated 24.07.20.
5.	7356/2020	1 (a)	449 SEAC meeting dated 24.07.20.
6.	7380/2020	1 (a)	449 SEAC meeting dated 24.07.20.
7.	7378/2020	1 (a)	448 SEAC meeting dated 23.07.20.
8.	7377/2020	1 (a)	448 SEAC meeting dated 23.07.20.
9.	6671/2019	8 (b)	449 SEAC meeting dated 24.07.20.
10.	4475/2015	1 (a)	Review of DIEAA Case.
11.	7362/2020	1 (a)	448 SEAC meeting dated 23.07.20.
12.	7363/2020	1 (a)	448 SEAC meeting dated 23.07.20.
13.	7368/2020	1 (a)	448 SEAC meeting dated 23.07.20.
14.	6188/2019	1 (a)	449 SEAC meeting dated 24.07.20.
15.	7382/2020	1 (a)	449 SEAC meeting dated 24.07.20.
16.	7391/2020	1 (a)	449 SEAC meeting dated 24.07.20.
17.	7388/2020	1 (a)	449 SEAC meeting dated 24.07.20.
18.	7389/2020	1 (a)	449 SEAC meeting dated 24.07.20.
19.	7390/2020	1 (a)	449 SEAC meeting dated 24.07.20.
20.	7394/2020	1 (a)	449 SEAC meeting dated 24.07.20.
21.	7395/2020	1 (a)	449 SEAC meeting dated 24.07.20.
22.	6572/2019	1 (a)	447 SEAC meeting dated 22.07.20.
23.	6466/2019	1 (a)	447 SEAC meeting dated 22.07.20.
24.	6465/2019	1 (a)	447 SEAC meeting dated 22.07.20.
25.	6464/2019	1 (a)	447 SEAC meeting dated 22.07.20.
26.	7267/2020	1 (a)	448 SEAC meeting dated 23.07.20.
27.	7354/2020	1 (a)	449 SEAC meeting dated 24.07.20.
28.	7194/2020	1 (a)	449 SEAC meeting dated 24.07.20.
29.	5505/2017	1 (a)	EC Transfer
30.	646/2011	1 (a)	EC Transfer.
31.	6475/2019	1 (a)	593 SEIAA meeting dated 14-01-20.
32.	6003/2019	1 (a)	Complaint
33.	6717/2019	1 (a)	608 SEIAA meeting dated 04-05-20.

1. **Case No.7369/2020** Prior Environmental Clearance for Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 1.90 ha. for production capacity of 35000 cum / year at Khasra No. 2487, 2491, 2492, 2493, 2525) at Village- Kampel, Tehsil- Khudel, District- Indore (MP) by Shri Vijay Kumar Jaiswal S/o Shri Kishore Kumar Jaiswal, Add. - 3, Bhoi Mohalla, Dist. Indore, MP - 452016.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

This case was recommended in 448th SEAC meeting dated 23.07.2020 and it was recorded that.....

".....The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A'"

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. **After detailed discussions and perusal of recommendations of 448th SEAC meeting dated 23.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-**

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. PP shall ensure to construct garland drain with settling tank (river side – East direction) all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VI. PP shall ensure that the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- VII. PP shall ensure to construct and maintained the approach road. Plantation will be carried out on both side of approach road.
- VIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing road & as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- IX. Total 2400 saplings of suitable tree species i.e. Neem, Pipal, Munga, Mango, Amla, Kadam etc. shall be planted by PP in three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP must ensure implementation of the following activities with separate budget provision of Rs 3.50 lakh for 5 years under CER.
Village Kampel ~200
 - Repair & whitewash of village primary school building and repairing of its toilet.
 - Deepening and cleaning of existing pond (kampel lake) in the village and fencing around it as needed.
 - Construction of one new classroom (Approx. 12'X10') within the premises of village middle school
 - Distribution of masks and sanitizers to villagers for 1st year only*

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- Development of grassland and its maintenance on a nearby suitable government land (for 1st, 2nd, 3rd, 4th and 5th year).

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- XI. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 1.90 ha. for production capacity of 35000 cum / year at Khasra No. 2487, 2491, 2492, 2493, 2525 at Village- Kampel, Tehsil- Khudel, District- Indore (MP) for the lease period to Shri Vijay Kumar Jaiswal S/o Shri Kishore Kumar Jaiswal, Add. - 3, Bhoi Mohalla, Dist. Indore, MP – 452016.

2. **Case No. 7328/2020:** Prior Environmental Clearance for **Stone Quarry** (opencast manual/semi mechanized method) in an area of 1.109 ha. (10,000 cum per annum) (Khasra No. 553 Part) at Village - Bhanadehi, Tehsil - Chhindwara, District - Chhindwara (MP) by Shri Aslam Khan S/o Shri Ahmad Khan, Ward no. 2, Near Chandanwada Railway Crossing, Chourai, Tehsil – Chourai, Dist. – Chhindwara (MP), Email – aslamec055@gmail.com, Mobile – 7869145715.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

“-----PP has submitted the response of above quarries same date vide letter dated 24.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

1. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.

- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. 5 Mahua trees exist in the mining lease area out of which 3 trees fall in barrier zone while 2 trees are in the middle of lease area. PP shall ensure not to cut 2 trees fall in the middle of lease area.
- VI. PP shall ensure that the area within southern side of the lease shall be left as non mining area as recommended by SEAC.
- VII. PP shall ensure that right of access shall be provided to in north direction within the lease or this area shall be declared as non mining area as recommended by SEAC.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 1500 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Mango, Amla, Amaltas, Drumstick etc. shall be planted in nearby khasra No.533 of Bhanadehi village, Tehsil & Dist.- Chhindwara by PP in first three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XI. PP must ensure the implementation of following activities with separate budget provision of total Rs. 50,000/- under CER:
 - a) **1st year:** Installation of Handpump and arrangement of overhead tank (750liter) with water pump (0.5HP)) for drinking water facility at Bhanadehi Primary School.
 - b) **2nd year:** Construction of 2-toilets with proper drainage system at Bhanadehi Primary School.
 - c) **3rd year:** Maintenance of Primary School boundry wall and white wash at Village Bhanadehi.
 - d) **4th year:** To make Pucca Chabutra for villagers in Bhanadehi.
 - e) **5th year:** To make drainage system & water harvesting at Bhanadehi Panchayat.
 - f) COVID-19 awareness program
 - g) To develop grazing land at village - Bhanadehi

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- XII. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast manual/semi mechanized method) in an area of 1.109 ha. (10,000 cum per annum) (Khasra No. 553 Part) at Village - Bhanadehi, Tehsil - Chhindwara, District - Chhindwara (MP) for the lease period to Shri Aslam Khan S/o Shri Ahmad Khan, Ward no. 2, Near Chandanwada Railway Crossing, Chourai, Tehsil - Chourai, Dist. - Chhindwara (MP), Email - aslamec055@gmail.com, Mobile - 7869145715.

3. **Case No. 7329/2020:** Prior Environmental Clearance for **Granite Deposit** (other than fully mechanized) in an area of 1.0 ha. (Granite - 3180 cum per annum, Sub Grade - 12720 cum per annum) (Khasra No. 14/3, 15/2, 15/3, 16) at Village - Kesia, Tehsil - Shahpur, District - Betul (MP) by M/s Global Impex Pvt. Ltd., Shri Raj Kumar Laddha, Plot No. 1, Near Habibganj Railway Station, Opp. Mansarovar Complex, Block-C, Bhopal, Dist. - Bhopal, MP - 462016, Email - rajkumar1958laddha@gmail.com, Mobile - 8223880050.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

"-----PP has submitted the response of above quarries same date vide letter dated 24.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. PP shall ensure that right of access shall be provided in barrier zone in south direction within the lease as recommended by SEAC.
- VI. 35 trees exist in the mining lease area as intimated by PP. PP shall obtain consent/permission from the competent authority for cutting existing trees and will do compensatory afforestation as per recommendation of Forest Department.
- VII. Three row plantation shall be done by PP at south direction as recommended by SEAC.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 1200 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Mango, Amla, Amaltas, Drumstick etc. shall be planted in nearby Khasra no. 467/1 of Village- Kesia, Tehsil- Shahpur, Dist- Betul by PP in first three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XI. PP must ensure the implementation of following activities with separate budget provision of Rs. 40,000/- under CER:
 - a) **1st year:** Arrangement of overhead tank (1000 liter) with water pump (0.5HP) for drinking water facility at Kesia primary school.
 - b) **2nd year:** Maintenance and reconstruct of 2 nos toilet in Primary school.
 - c) **3rd year:** Maintenance of toilets and fulfill other need base requirement of PHC Kesia.
 - d) **4th year:** Maintenance of handpump of village common area and concrete it all around.
 - e) **5th year:** Maintenance of community hall and white wash of it at Kesia.
 - f) COVID-19 awareness program
 - g) To develop grazing land at village - Kesia

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- XII. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, Gol, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Granite Deposit (other than fully mechanized) in an area of 1.0 ha. (Granite - 3180 cum per annum, Sub Grade - 12720 cum per annum) (Khasra No. 14/3, 15/2, 15/3, 16) at Village - Kesia, Tehsil - Shahpur, District - Betul (MP) for the lease period to M/s Global Impex Pvt. Ltd., Shri Raj Kumar Laddha, Plot No. 1, Near Habibganj Railway Station, Opp. Mansarovar Complex, Block-C, Bhopal, Dist. - Bhopal, MP - 462016, Email - rajkumar1958laddha@gmail.com, Mobile - 8223880050.

4. **Case No. 7331/2020:** Prior Environmental Clearance for **Stone Quarry** (opencast manual/semi mechanized method) in an area of 2.309 ha. (45000 cum per annum) (Khasra No. 1026/1/Ka, 1026/1/Kha, 1026/3/Ka, 1026/3/Kha, 1027/1, 1027/2) at Village - Jura, Tehsil - Maihar, District - Satna (MP) by M/s Shivam Stone Crusher, POA, Shri Mahesh Dariyani, R/o Sharda Colony, Katni Road, Ward No. 5, Maihar, Dist. - Satna, MP - 485771, Email - maheshec055@gmail.com, Mobile - 9425172850.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

"-----PP has submitted the response of above quarries same date vide letter dated 04.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. PP shall ensure the controlled blasting and three rows of Plantation towards west direction as recommended by SEAC.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

- VI. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- VII. Total 2400 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Mango, Amla, Amaltas etc. shall be planted in nearby Khasra no. 242,247,265 of Village- Jura, Tehsil- Maihar, Dist- Satna by PP in first three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- VIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- IX. PP must ensure the implementation of following activities with separate budget provision of total Rs. 60,000/- per year under CER:
- 1st year:** Arrangement of overhead tank (1000 liter) with water pump (0.5HP) for drinking water facility at Jura primary school.
 - 2nd year:** Maintenance of boundry wall & classroom of primary school Jura.
 - 3rd year:** To set composite laboratory and library at middle school of Jura Panchayat.
 - 4th year:** Maintenance of handpump of village common area and concrete it all around and maintenance of intake well.
 - 5th year:** To make Pucca Chabutra for villagers.
 - COVID-19 awareness program
 - To develop grazing land at village - Jura

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- h) PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, Gol, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast manual/semi mechanized method) in an area of 2.309 ha. (45000 cum per annum) (Khasra No. 1026/1/Ka, 1026/1/Kha, 1026/3/Ka, 1026/3/Kha, 1027/1, 1027/2) at Village - Jura, Tehsil - Maihar, District - Satna (MP) for the lease period to M/s Shivam Stone Crusher, POA, Shri Mahesh Dariyani, R/o Sharda

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

Colony, Katni Road, Ward No. 5, Maihar, Dist. - Satna, MP - 485771, Email - maheshec055@gmail.com, Mobile - 9425172850.

5. **Case No. 7356/2020:** Prior Environmental Clearance for **Stone Quarry** (opencast manual/semi mechanized method) in an area of 1.201 ha. (16000 cum per annum) (Khasra No. 20/1, 20/2) at Village - Saikheda, Tehsil - Sausar, District - Chhindwara (MP) by M/s Datt Stone Crusher, Village - Mangruli, Tehsil - Sausar, Dist. - Chhindwara, MP - 480106, Email - sandeepec055@gmail.com, Mobile - 9425817780.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

"-----PP has submitted the response of above quarries same date vide letter dated 24.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP as recommended by SEAC.
- VI. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- VII. Total 1500 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Mango, Amla, Amaltas, Kathal, Drumstick etc. shall be planted in nearby Khasra no. 32, of Village- Saikheda, Tehsil- Sausar, Dist- Chhindwara by PP in first three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- VIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

IX. PP must ensure the implementation of following activities with separate budget provision of total Rs. 50,000/- under CER:

- a) 1st year: Arrangement of overhead tank (1000 liter) with water pump (0.5HP) for drinking water facility at Saikheda primary school.
- b) 2nd year: Maintenance of boundry wall & classroom of primary school Saikheda.
- c) 3rd year: To set composite laboratory and library at middle school of Saikheda Panchayat.
- d) 4th year: Maintenance of handpump of village common area and concrete it all around and maintenance of intake well.
- e) 5th year: To make Pucca Chabutra for villagers.
- f) COVID-19 awareness program
- g) To develop grazing land at village - Saikheda

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- h) PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast manual/semi mechanized method) in an area of 1.201 ha. (16000 cum per annum) (Khasra No. 20/1, 20/2) at Village - Saikheda, Tehsil - Sausar, District - Chhindwara (MP) for the lease period to M/s Datt Stone Crusher, Village - Mangruli, Tehsil - Sausar, Dist. - Chhindwara, MP - 480106, Email - sandeepec055@gmail.com, Mobile - 9425817780.

6. **Case No 7380/2020** Prior Environmental Clearance for Granite Mine (Opencast Manual / Semi Mechanized Method) in an area of 2.430 ha. for production capacity of Granite 2667 cum / year & Sub Grade Crusher Stone 24291 cum / year at Khasra No. 2029/2 (Old - 2029) at Village - Pista, Tehsil - Ajaigarh, Dist. Panna (MP) by M/s Bhagwanti Granite & Stone (P) Ltd, House No. 472, Ward No. 12, Benisagar, Dist. Panna, MP - 488001,

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

".....PP has submitted the response of above quarries same date vide letter dated 24.07.2020, which was placed before the committee and the same found

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':"

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. **After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-**

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. PP shall ensure to construct garland drain with settling tank (Water body – East direction) all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- XII. Controlled blasting shall be carried out with arrangements of sand bags towards Human settlement (North direction).
- VI. PP shall ensure protection and conservation of existing tree falling under mining lease area and in no way these will be permitted to be cut / uprooted.
- VII. Before execution of mining operation, PP shall ensure to construct (Pakki) boundary wall towards forest boundary in guidance of Forest Officials .
- VIII. PP ensure that no overburden will be dumped outside the mine lease area.
- IX. PP shall comply all conditions given in Divisional Commissioner Committee report dated 02.03.2019.
- X. Before commencing the mining activity, site demarcation should be done leaving 50 m towards forest side as a "no mining zone". The demarcation should be done by the Revenue Officials in the presence of Forest Officials, Sagar.
- XI. PP shall ensure that the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XII. PP shall ensure to construct and maintained the approach road. Plantation will be carried out on both side of approach road.
- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing road & as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XIV. Total 3500 saplings of suitable tree species i.e. Neem, Pipal, Munga, Mango, Amla, Kadam etc. shall be planted in nearby Khasra no. 2029/2358, 2030 of Pista village by PP in three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also ensure no. of 1000 sapling of suitable species in current year before execution of mining operation and explore to identify the chunk of land

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

in the area from revenue record to carry out plantation programme as proposed.

- XV. PP must ensure implementation of the following activities with separate budget provision of Rs 0.50 lakh / year under CER.

CER Budget Allotted for need base requirement of nearby village Pista

- Covid-19 awareness program.
- Development of grazing land at Village- Pista
- 1st Year-Arrangement of overhead tank(1000liter) with water pump (0.5HP)) for drinking water facility at Pista Govt. primary school.
- 2nd Year- Maintenance of boundary wall & classroom of Govt. primary school Pista
- 3rd Year- Repair & maintenance of Govt. middle school building of Pista Panchayat
- 4th Year- Installation of handpump at suitable common area available on the village and concrete it all around and maintenance of intake well by PP.
- 5th Year- Making Pucca Chabutra for villagers.

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat

- XVI. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,GoI,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Granite Mine (Opencast Manual / Semi Mechanized Method) in an area of 2.430 ha. for production capacity of Granite 2667 cum / year & Sub Grade Crusher Stone 24291 cum / year at Khasra No. 2029/2 (Old - 2029) at Village - Pista, Tehsil - Ajaigarh, Dist. Panna (MP) for the lease period to M/s Bhagwanti Granite & Stone (P) Ltd, House No. 472, Ward No. 12, Benisagar, Dist. Panna, MP - 488001.

7. **Case No. 7378/2020;** Prior Environmental Clearance for Stone Quarry (Opencast Manual/Semi Mechanized Method) in an area of 4.889 ha. for production capacity of 40,000 cum per annum at (Khasra No. 210/1071& 1069 at Village - Bhamraha, Tehsil - Pushparajgarh, Dist. Anuppur (MP) by Smt. Kiran Rai W/o Shri Umesh Rai, Ward No. 9, Tehsil & Dist. Anuppur, MP – 484224.

This case was recommended in 448th SEAC dated 23/7/2020 it was recorded that.....

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

"----- The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee after deliberation found that The EMS and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 448th SEAC meeting dated 23.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- VI. Total 6250 saplings of suitable tree species i.e. Seesam, Mango, Neem, Peepal, Bargad etc. shall be planted by PP under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed. PP shall ensure to raise thick plantation towards river.
- VII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- VIII. PP must ensure implementation of the following activities with separate budget provision of total Rs 0.90 Lakhs/Year under CER:
 - a) 1st Year: Provide to construction of Toilet for Primary School, Distribution of Mask and Sanitizers in Village Chandmania(NW) (4.7 Km)
 - b) 2nd Year: Provide to wall Repairing and sitting arrangement for Village Community Centre, Distribution of Mask and Sanitizers in Village Bhamraha (N)(7.5 Km)

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- c) 3rd Year: Provide to school boundary wall repairing and installation of solar street light, Distribution of Mask and Sanitizers in Village Nougawan (NE) (2.3 KM)
- d) 4th Year: Provide to installation of Hand pump for village school, Village Community Centre in Village Malaiki (NW) (2.5 Km)
- e) 5th Year: Provide to development of Grazing Land @ 5,000/- per Hectare (village Grazing land designated by Gram Panchayat / local authorities.

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- IX. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA..

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Manual/Semi Mechanized Method) in an area of 4.889 ha. for production capacity of 40,000 cum per annum at (Khasra No. 210/1071 & 1069 at Village - Bhamraha, Tehsil - Pushparajgarh, Dist. Anuppur (MP) for the lease period to Smt. Kiran Rai W/o Shri Umesh Rai, R/o Ward No. 9, Tehsil & Dist. Anuppur, MP – 484224..

8. **Case No. 7377/2020**; Prior Environmental Clearance for Murrum Quarry (Opencast Manual/Semi Mechanized Method) in an area of 4.0 ha. for production capacity of 25509 cum per annum at Khasra No. 136 Part at Village - Mastipura, Tehsil - Huzur, Dist. Bhopal (MP) by Shri Laxmi Narayan S/o Late SHri Baldev Singh, R/o Eintkhedi Sadak, Post - Eintkhedi, Berasia Road, Dist. Bhopal, MP – 462047.

This case was recommended in 448th SEAC dated 23/7/2020 it was recorded that.....

"----- The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 448th SEAC meeting dated 23.07.2020, presentation made by

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- i. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- ii. PP shall not start mining activity before execution of lease agreement.
- iii. The depth of the pit shall be as per the Approved Mining Plan.
- iv. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- v. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- vi. Total 5000 saplings of suitable tree species i.e. Neem, Karanja,, Amaltas, Mahua, Bahera, Ficus etc. shall be planted by PP under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme.as proposed.
- vii. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- viii. PP must ensure implementation of the following activities with separate budget provision of total Rs 0.40 Lakhs per Year under CER:
 - a) 1st Year: Provide to Classroom Repairing for village primary school,Distribution of Mask and Sanitizers in Village Mastipura (NW) (845M).
 - b) 2nd Year: Provide to installation of Hand pump for village school,Distribution of Mask and Sanitizers in Village Khajuri (N) (600 m) .
 - c) 3rd Year: Provide to Wall Repairing and sitting arrangement for Village Community Centre in Village Name Beenapur (E) (1.2 KM)
 - d) 4th Year: Provide to School boundary wall repairing and installation of solar street light. In Village Name Acharpura (S) (1.25 Km)
 - e) 5th Year: Provide to development of Grazing Land @ 5,000/- per Hectare (village Grazing land designated by Gram Panchayat / Discuss with local higher authorities.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- ix. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA..

Hence, Prior Environmental Clearance is granted for Murrum Quarry (Opencast Manual/Semi Mechanized Method) in an area of 4.0 ha. for production capacity of 25509 cum per annum at Khasra No. 136 Part at Village - Mastipura, Tehsil - Huzur, Dist. Bhopal (MP) for the lease period to Shri Laxmi Narayan S/o Late SHri Baldev Singh, R/o Eintkhedi Sadak, Post - Eintkhedi, Berasia Road, Dist. Bhopal, MP – 462047.

9. **Case no. 6671/2019:** Prior Environmental Clearance for proposed Development of CIMS Hospital and Other Allied Buildings, at Khasra no. 1/2, 1/3, 1/4, 2/1,3/2,4, 10/13, 11/2, 11/4, 12,13/1,13/2, 14/1,14/2, 18/2, 19/1,19/2,19/3 & 21Chhindwara, MP Total land area- 2,42,524.91 sq.m.(59.92 Acre) Total Built up area- 2,95,174.0 sq.m by Mr. Avneedra Singh, Division Project Engineer, Public Works Department, Project Implementation Unit, Divisional Office, Chhindwara – 480001 (M.P.) – Email: pwdpu12ewa@gmail.com, Ph-07162 - 230052, Mob- 9893273214 Env't. Consultant: Insitu-enviro care

1. The proposed project is development of CIMS Hospital and Others Allied Buildings. The hospital at Chhindwara Institute of Medical Schemes (M.P.) is a part of the Medical College, Chhindwara. The Medical College Campus is spread over a total area of 59.92 acres. The Medical College has been currently associated with the District Hospital at Chhindwara for the purpose of Studies and MCI Norms and requirement.
2. The Academic College Building for an Intake of 150 Annual Admission along with Hostels, Faculty Residences, Sport and Community facilities etc.
3. The various infrastructure facilities like ESS, STP, Water Tanks, Fire Tanks, Open Parking and Partial Site Development to ensure that the recently completed campus is run smoothly has already been completed and commissioned.
4. The Hospital Structure Consists of Ten Blocks numbered Block 1 to Block 10. Block numbers 1,2,3,4 and 5 constitute the general teaching Hospital, block nos. 6 and 7 Constitute the Super Specialty Hospital, and Block nos. 8 and 9 constitutes the Cardiac Center. While Block Nos 10 which B+1 (triple height), constitutes the Registration Lobby. The structure of general teaching hospital, super specialty and

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

cardiac hospital will be designed as conventional beam slab for Superstructure and flat slab for basement roof including extended basement.

5. There are no wildlife sanctuaries and national park or archaeological monuments within the study area as well as 15.0 Km radius from the project site.
6. As per the approval of T & CP Chhindwara, Seoni, Balaghat (vide L. No. 3120//Na. Gra. Ni./2020 dtd 10.01.20) the total land area of the project is 242524.94 sq.m.(59.92 Acre). The total built up area proposed by PP is – 2,95,174.0 sq.m The project comes under 8 (b) category (B) of schedule of EIA Notification, 2006 as the total built-up area is more than 1,50,000 sq.m. The project is high-rise building project (45m) hence approved in high rise committee meeting recommendation report dtd. 02.01.2020.
7. The built-up area break-up of the project is as follows:-

S. No.	Block	Area (sq.m.)
1	Hospital (Including Core/Shell Blocks)	180776
2	Auditorium	3633
3	Staff Residences_3BHK	18360
4	Nurses Residences_1BHK	14040
6	SR. Nurses Residences _2BHK	2442
5	Staff Residence_2BHK	12210
6	SR. Doctor Residences_1BHK	14040
7	Dharamshala	4000
Sub-Total Area		249501
8	Basement (Land 1)	41073
10	Stilt Parking (Land 1A)	2000
11	Stilt Parking (Land 3)	2600
Grand Total Area including Basement		295174

8. The case was discussed in SEAC meetings 410th meeting dtd. 02.12.19 and recommended TOR for preparing EIA/EMP for the project and TOR letter was issued on 20.12.2019. Due to modification of in land area, revised Form-1 with revision of land area has been submitted by PP and committee accepted the request made by PP and recommended to issue revised TOR with revised area details in 434th meeting of SEAC held on 20.05.2020. The remaining conditions for TOR shall remain same as recommended in SEAC 410th meeting dated 02.12.2019.
9. PP has submitted the EIA report vide letter dated NIL which was forwarded to SEAC vide letter no. 1626 dated 09/07/2020. Accordingly the case was discussed in SEAC meetings 449th dated 24.07.20, and recommended for EC.
10. As per Recommendation of SEAC the case was considered and recorded that:-
 - i. The project site is a government waste land which has been allotted to project proponent for development the medical scheme. Regarding land documents PP has submitted Khasra Panchsala 2017-18, Allotment order and Khasra Map. As per the Khasra Panchsala the land is govt and allotted to project proponent for establishing the medical colleges as required by development the medical scheme. Land area breakup of the project site is as follows:-

Land	Area (sq.m.)	Area (In Acre)
Land 1A	12777.78	3.157

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

Proposed L-1 (Including Existing Development of Academic building with area of 48695.42 sq.m.)	171644.04	42.414
Land 2	40890.84	10.104
Land 3	17212.28	4.253
Total	242524.94	59.929

- ii. Total water requirement for proposed project will be 2843.0 KLD, which include 1553.0 KLD for fresh water requirement to be used 1307.0 KLD for domestic use and 246.0 KLD for HVAC, and about 1290.0 KLD treated water shall be reused for the various purpose like filter back wash, horticulture and flushing. The source shall be Chhindwara Municipal Corporation. PP has submitted copy of application (dtd. 13.11.19) to Municipal Corporation Chhindwara for water supply. During construction phase, water demand will be fulfilled from outside or Municipal Corporation of Chhindwara.
- iii. There will be no discharge of untreated sewage on land or into water bodies. Adequate treatment of sewage will be carried out in a STP within the project premises. The wastewater of 1290.0 KLD in operation phase will be treated up to tertiary level in a STP.
 - Land-1: 2 STP of Capacity 725 KLD & 275 KLD and ETP of capacity 140 KLD & 50 KLD.
 - Land-2: STP of capacity 110 KLD.
 - Land-3: STP of capacity 135 KLD.
- iv. As the source of pollution will be DG sets only after implementation of the project which will be negligible and will be managed by adopting mitigation measures. Out of 10 DG sets, consider 3 DG sets for modeling purpose. Overall the incremental values of PM, SO₂, NO_x & CO due to operation of DG sets for the project, will be very less in comparison of existing air pollution condition. Thus, the adverse impact of the project outside the project area will be marginal and will not have any effect on health of human and animals and flora of the project area also.
- v. The Solid Waste generated from the project will be collected and managed as per Solid Waste Management Rules, 2016. The project will adopt a systematic approach for solid waste collection and disposal. The domestic solid waste will be generated by the occupants of the Hostel, Visitors, Patients and Staff; pertains to the two categories, Bio-degradable and Non-biodegradable. PP has applied (dtd. 13.11.2019) to Municipal Corporation Chhindwara for disposal of solid waste. It is estimated that maximum solid waste generation would be about 4100 kg/day as follows:-

S.No	Category of Solid Waste	Waste Generation	Total Population	Waste Generated (kg/day)
1	Residential	0.3 to 0.6	2676	1605.00
2	Hospital Bed Phase-1 (1 kg MSW + 0.5 KG BMW Waste)	1.5 kg/bed	1523	2285.00 (MSW1523+ BMW 761.5)
3	Auditorium other miscellaneous	0.1 to 0.2 kg/cap/day	800	160.00
Total				4050.00
Say				4100.00

- vi. The rainwater from the terraces, open surface areas, as per design, shall be collected in the catch basins & brick masonry chambers with RCC Pipes, collection

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

chambers and shall be ultimately connected to the main storm-water drainage system.

Separate and independent rain water drainage system will be provided which collects the rain water from the roofs, balconies, paved area, lawns & toads and finally dispose the rain water from outside the building into the external chambers/external drains. Recharge pits are proposed in the green areas to allow S.W. drains to be collected and only overflow may be allowed to dispose off in the main drains.

The total ground water recharge would be 104529.4 m³/annum. Proposed recharge potential to be created by the project would improve ground water regime of the area and would contribute to positive groundwater environment. PP has proposed 15 No. of RWH pits of 20 cu.m. each recharge capacity.

vii. Total power requirement is 9.54 MW which will be sourced by Madhya Pradesh Power Kshetra Vidyut Vitran Company Ltd. (MPPKVVCL). For backup, ten numbers of DG sets will be installed in the project periphery with capacity of 3x1500+3x1010+4x160 KVA as standby mode. The project has kept provision for installation of solar lights in common areas and provision of solar heating system. Appropriate energy conservation measures & management plan will be adopted to minimize the consumptions of non-renewable fuel. The following energy conservation techniques can be considered for efficient energy saving in the proposed project.

- Use of energy efficient devices like light sources such as true-lite fluorescent lamps and LED.
- Use of insulation on roof top to reduce air-conditioning load.
- Use of capacitors at load centers to improve voltage and power factor to reduce distributional losses and also to avoid penalty by state electricity authority.
- All high efficiency motors will be used in the commercial complex.

viii. PP has proposed all other fire safety requirements in line with latest NBC-2016 these are:

- Fire Fighting System shall comprise of Wet Riser/Hydrant (Internal & External), Sprinkler System, Down Comer System, Gas flooding system for panels, Computer Rooms & other sensitive areas, Fire Extinguishers, Fire Signage's near Fireman's lift, Fire Exits, Fire Brigade Inlet/Draw Out Connections etc. proposed for various Buildings.
- The firefighting system is proposed on basis of type of occupancy as per NBC 2016 Part-IV and building Height. The system proposed are water based and gas based.
- Water based Fire suppression system is having piping network inside and outside the building with internal and external Hydrants, First Aid Hose reel at regular intervals according to various type of occupancy. The distribution system is finally connected to ring main system for firefighting.
- The entire building shall be provided with a centralized fire suspension system comprising overhead water storage tanks, dedicated fire pumps on terrace, hose reels, wet riser, yard hydrants and sprinkler system as per National Building Code.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

- Each Floor will have fire hydrant station and each lobby shall be provided with one set extinguisher.
 - In the proposed project automatic fire detection Alarm System shall be provided and an independent fire hydrant ring main is proposed to run around the buildings.
- ix. The maximum height of the building is 45 m. PP has proposed to provide road width 30m, Front MOS 15m and side / rear MOS 7.50 m. Systematic circulation of internal traffic has been designed for the requirement of hospitals.
- x. PP has proposed total car parking 1527 ECS (Open Parking -527 ECS Basement Parking- 1000 ECS)

Land	Building Type	Parking Proposed		
		Covered	Open	Total
Land-01	Hospital	700	250	950
	Auditorium	0	40	40
	Staff Residence_3 BHK	112	10	122
	Total	812	300	1112
Land-02	Nurses Residence	0	90	90
	20 SR. Nurse Residence	20	0	20
	Dharamshala	0	25	25
	Total	20	115	135
Land-03	Staff Residence_2 BHK	80	32	112
	SR. Doctor Residence	88	80	168
	Total	168	112	280
Grand Total		1000	527	1527

- xi. As the 6.5 Acres (Phase 1) of land will be developed under landscaping, horticulture work & gardening work. About 2630 nos. of trees (@1000 trees per ha) will be planted under greenbelt development scheme. Proposed green area of the plot area which will be in the form of Herbs & Shrubs, Avenue plantation, Shelter belt and water body within the project. Trees like *Azadirachta indica*, *Delonix regia*, *Jacaranda mimosifolia* etc. and flowering and ornamental plants have been proposed to be planted inside the premises.

It is noted that about 885 nos. of trees are being proposed to be felled for the project and the permission for this have been granted by competent authority Chhindwara Nagar Nigam,(vide letter dtd.06.11.19).

- xii. The project development cost INR 1224.40 Crores has been estimated. The capital investment is estimated about Rs. 1021.40 Crores and recurring cost is Rs. 0.64 Crores under Environment Management Plan.
- xiii. PP has proposed Rs 6.122 Crore (0.5% of project cost) as Corporate Environment Responsibility (CER) for remaining project component. Govt. will be utilized the proposed fund for the span of 15 years. Following are the CER Implementation details for next five years.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

Civil Cost of the Project in INR Crore								Rs.1224.40 Crores
Sl. No.	Activity	Need Based Proposed Location	Year wise implementation and Budgetary provision during operation phase					Total budgetary provision (Lacs)
			1 st year	2 nd year	3 rd year	4 th year	5 th year	
1	Water Supply & Treatment	Nearby Adjoining Villages	10.00	6.00	6.00	3.00	3.00	28.00
2	Economy, Trade & Commerce (Development of Agriculture based Cottage Industries)	Nearby Adjoining Villages	5.00	3.00	3.00	2.00	2.00	15.00
3	Transportation (Distribution of Battery Operated Vehicle)	City Area & Some of Adjoining Villages	3.00	2.00	2.00	1.00	1.00	9.00
4	Education	Infrastructure Development of Schools of Nearby Villages	10.00	7.00	7.00	4.00	4.00	32.00
5	Health	Arrangement of Health Camps to the nearby Villages & different part of city.	15.00	10.00	10.00	6.00	6.00	47.00
6	Electrification including solar power in surrounding of the project	Implementation will be done nearby village area with the help of Gram Panchayats.	4.00	2.00	2.00	1.00	1.00	10.00
7	Capacity building and technical trainings	Implementation will be done for the different type of skill development training with the help of various training Institutes available in Chhindwara District.	3.00	2.00	2.00	1.00	1.00	9.00
8	Avenue plantation/Community plantation	It will be done with the help of District Collector & Gram Panchayats of Nearby Villages.	12.00	8.00	8.00	4.00	4.00	36.00
Total			62.00	40.00	40.00	22.00	22.00	186.00
Total (In Crore)			0.62	0.4	0.4	0.22	0.22	1.86

Hence it is decided to accept the recommendations of 449th SEAC meeting dtd. 24.07.20 with special conditions and accord Prior Environmental Clearance for the proposed Development of CIMS Hospital and Other Allied Buildings, at Khasra no. 1/2, 1/3, 1/4, 2/1,3/2,4, 10/13, 11/2, 11/4, 12,13/1,13/2, 14/1,14/2, 18/2, 19/1,19/2,19/3 & 21Chhindwara, MP Total land area- 2,42,524.91 sq.m.(59.92 Acre) Total Built up area- 2,95,174.0 sq.m by Mr. Avneedra Singh, Division Project Engineer, Public Works Department, Project Implementation Unit, Divisional Office, Chhindwara – 480001 (M.P.), subject to following specific conditions imposed by SEIAA.

1. The fresh water supply arrangement should be met through Municipal Corporation, Chhindwada .PP should obtained NOC from Municipal Corporation, Chhindwada (as submitted application dtd.13.11.19) and there should no extraction of ground water.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

2. Disposal of waste water.

- PP should ensure disposal of waste water arrangement should be done in such a manner that water supply sources are not impaired.
- PP should ensure linkage with Nagar Nigam Chhindwada (application dtd. 13.11.2019) for disposal of extra treated waste water.
- Ensure regular operation and maintenance of the STP.

3. The final disposal point for storm water will be municipal storm drain if storm water network is present. If storm water network is absent, the storm water surface runoff should be disposed off in proper way. The budget should be including in EMP plan for storm water management.

4. Solid & Bio medical Waste Management:

- a. Separate wet and dry bins must be provided at the ground level for facilitating segregation of waste.
 - b. The solid waste generated should be properly collected and segregated. Wet garbage should be composted and dry inert solid waste should be disposed off to the approved sites for land filling after recovering recyclable material.
 - c. Ensure linkage with Municipal Corporation (application dtd. 13.11.2019) for final disposal of MSW.
 - d. Bio-Medical waste to be generated in the hospital shall be handled and managed as per the provisions of Bio-Medical waste (Management & Handling) Rules, 2016.
 - e. Bio-medical waste should not be mixed with MSW. ETP sludge shall be disposed at approved TSDF and MoU made in this regard shall be submitted to the MPSEIAA prior to the commencement.
 - f. Transportation and handling of Bio-medical Wastes shall be as per the Biomedical Wastes (Management and Handling) Rules, 2000 including the section 129 to 137 of Central Motor Vehicle Rules, 1989.
 - g. Radioactive waste management program shall be adopted and implemented at the site in order to mitigate the effects coming out due to use of atomic radiation in different equipments.
 - h. Hazardous waste/E-waste should be disposed off as per Rules applicable and with the necessary approval of the MP Pollution Control Board.
5. PP should ensure building height, road width, front MOS and side / rear as per approved layout of T & CP.

6. For fire fighting:-

- a. PP should ensure distance of fire station approachable from the project site.
- b. As per MPBVR, 2012 rule 42 (3) PP should submit necessary drawings and details to the Authority (Nagar Nigam, Chhindwara) incorporating all the fire fighting measures recommended in National Building Code part – IV point no. 3.4.6.1. The occupancy permit shall be issued by Nagar Nigam only after ensuring that all fire fighting measures are physically in place.

7. For Rain Water Harvesting, and Storm water management:-

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

- a. PP should ensure the rain water harvesting with 15 recharging pits and these pits should be connected laterally to consume the surplus runoff. In addition, PP should provide recharging trenches. The base of the trenches should be Kachha with pebbles.
 - b. The storm water from roof – top, paved surfaces and landscaped surfaces should be properly channelized to the rain water harvesting sumps through efficient storm water network as proposed. The budget should be included in EMP plan for storm water management.
8. PP should ensure to provide car parking area for total car parking 1527ECS (Open Parking –1000 ECS.Basement Parking- 527ECS).PP should explore the possibility to increase the number of car parking.
9. **Green belt :-**
- a. PP should ensure plantation in an area of 6.5 Acres (Phase 1) of land will be developed of area is dedicated for the green belt development by planting 2630 nos of trees including two rows periphery and also explore the possibility to plant trees of indigenous local varieties like Neem, Peepal, Kadam, Karanj, Kachnaar, Saltree, Gulmohar etc.
 - b. Every effort should be made to protect the existing trees on the site.No trees will be allow to cut without permission of competent authority. PP should ensure to compliance the condition lay down by Nagar Nigam Chhindwara for cutting of trees.(letter dtd.06.11.19)
10. PP should ensure to implement following CER activities with toatal budgetary allocation of Rs.1.86 Crores.
11. PP should ensure Rs 6.122 Crore (0.5% of project cost) as Corporate Environment Responsibility (CER) for the span of 15 years. Following are the CER Implementation details for next five years.

S. No	Activity	Need Based Proposed Location	Year wise implementation and Budgetary provision during operation phase					Total budgetary provision (Lacs)
			1 st year	2 nd year	3 rd year	4 th year	5 th year	
1	Water Supply & Treatment	Nearby Adjoining Villages	10.00	6.00	6.00	3.00	3.00	28.00
2	Economy, Trade & Commerce (Development of Agriculture based Cottage Industries)	Nearby Adjoining Villages	5.00	3.00	3.00	2.00	2.00	15.00
3	Transportation (Distribution of Battery Operated Vehicle)	City Area & Some of Adjoining Villages	3.00	2.00	2.00	1.00	1.00	9.00
4	Education	Infrastructure Development of Schools of Nearby Villages	10.00	7.00	7.00	4.00	4.00	32.00
5	Health	Arrangement of Health Camps to the nearby Villages & different part of	15.00	10.00	10.00	6.00	6.00	47.00

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

		city.						
6	Electrification including solar power in surrounding of the project	Implementation will be done nearby village area with the help of Gram Panchayats.	4.00	2.00	2.00	1.00	1.00	10.00
7	Capacity building and technical trainings	Implementation will be done for the different type of skill development training with the help of various training Institutes available in Chhindwara District.	3.00	2.00	2.00	1.00	1.00	9.00
8	Avenue plantation/Community plantation	It will be done with the help of District Collector & Gram Panchayats of Nearby Villages.	12.00	8.00	8.00	4.00	4.00	36.00
Total			62.00	40.00	40.00	22.00	22.00	186.00
Total (Rs.in Crores)			0.62	0.40	0.40	0.22	0.22	1.86

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of nearby villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

10. Case No 4475/2015 of DEIAA, Bhopal – Prior Environmental Clearance of Stone Boulder Quarry in an area of 2.0 ha at khasra No. 564/2/1 for production capacity of 18,000 cum/year at Village- Barkheda nathu, Tehsil-Huzur, District-Bhopal by Smt. Sonia Sood W/o Shri Ish Kumar Sood, Owner, R/o E-2/42, Arera Colony, Bhopal (MP)-462016.

The case was discussed in 590th SEIAA meeting dtd.19.12.2019 and it was recorded that:

Smt.Sonia Sood, Project Proponent has submitted an application dated 13.11.2019 to review the environmental clearance granted in favour of PP by DEIAA for period upto 31.03.2019 vide its order No. 08/DEIAA/2016 dated 16.5.2016 while lease was granted upto 27.07.2019. It is to mention here that Collector Office has renewed mining lease from 28.7.19 to 27.07.29. As per procedure, environmental clearance is normally granted for mining lease period and as per MoEF&CC, Gol Office Memorandum No. J-11011/15/2012-IA.-II(M) dated 20.3.2015, the Project Proponent which has valid and subsisting EC for their mining project either under EIA Notification 1994 or 2006 will not be required to obtain fresh EC at the time of renewal of lease.

After detailed discussion and deliberation, it is decided to call complete documents/technical file with recommendation of DEAC from DEIAA, Bhopal regarding this case for examination. Besides this, opinion of Collector, Bhopal may also seek whether any infrastructural/developmental activities are proposed or in progress in and around above said mining lease area.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

As per Point No. 9-Validity of Environmental Clearance of EIA notification 14th September 2006, it is mentioned that

"The prior environmental clearance granted for a project or activity shall be valid for a period of ten years in the case of River Valley projects (item 1(c) of the Schedule), project life as estimated by Expert Appraisal Committee or State Level Expert Appraisal Committee subject to a maximum of thirty years for mining projects and five years in the case of all other projects and activities".

As per MoEF&CC, GoI OM No. J-11011/15/2012-IA.II(M) dated 20.03.2015, it is mentioned that

"It is clarified that the Project Proponent which has valid and substituting EC for there Mining Project i.e under EIA Notification 1994 or EIA Notification 2006 will not be required to obtain fresh EC at the time of renewal of lease. This is subject to the maximum period of validity of EC being for mining for 30 years."

In view of above, letter was written to Collector, Bhopal vide letter No. 3880/SEIAA/20 dated 10.01.2020 and reminder letter No.1576/SEIAA/2020 dated 6.07.20 to give opinion about any infrastructural/developmental activities are proposed or in progress in and around above said mining lease area. Collectorate office, Bhopal vide letter No. 1160/khanij/2020 dated 20.03.20 has sent complete document / technical file to SEIAA and OIC, Collector Office (Mineral Division), Bhopal vide letter No. 3183/Khanij/2020 dated 5.08.20 has sent the inspection report mentioning that there is no any permanent settlement within 500 m of proposed mine and also no developmental activity and sports ground in the nearby area at present. It is also mentioned that necessary action will taken as per Govt. rules if any new proposal come in nearby area in future. PP submitted above inpection report of Collector office vide letter dated 07.08.20 to clarify the issue.

After review of DEIAA case and as per above OM and EIA Notification, the Authority has decided to increase the period EC validity for lease period or 30 years on same production capacity. The EC conditions given in earlier EC by DEIAA will remain same. Copy to PP & all concerned.

- 11. Case No. 7362/2020:** Prior Environmental Clearance for Kopra/Murum Quarry (Opencast Manual/Semi Mechanized Method) in an area of 2.0 ha. for production capacity of 19000 cum per annum at Khasra No. 93/1/2/1at Village- Manikhedi Kot, Tehsil- Huzur, District- Bhopal (MP) by Shri Mohammad Tahir Ismail S/o Shri Mohammad Ismail, R/o 60-99/2, Hazart Nizamuddin West, New Delhi-462030.

This case was recommended in 448th SEAC dated 23/7/2020 it was recorded that.....

"----- PP has submitted the response of above quarries same date vide letter dated 23.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 448th SEAC meeting dated 23.07.2020, presentation made by

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- i. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- ii. PP shall not start mining activity before execution of lease agreement.
- iii. The depth of the pit shall be as per the Approved Mining Plan.
- iv. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- v. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- vi. Existing 08 trees within lease are proposed for felling for which PP will take permission from competent authority and 80 trees shall be additionally planted, and other trees which are located in the barrier zone shall be kept intact as recommended by SEAC.
- vii. Total 2000 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Mango, Munga etc. shall be planted by PP under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- viii. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- ix. PP must ensure implementation of the following activities with separate budget provision of total Rs 1.35 Lakh under CER:
 1. Provide to Covid-19 awareness campaign and distribution of mask, sanitizer for village people (In 1st year for CER) in Village Name MANIKHEDI KOT (Population-384).
 2. Provide to Preparation of grazing land in village area. (In 1st year for CER)) in Village Name MANIKHEDI KOT (Population-384)
 3. Provide to construction of boundary wall & development of Playground in Govt. Primary school at Manikhedi Kot.

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- x. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA..

Hence, Prior Environmental Clearance is granted for Kopra/Murum Quarry (Opencast Manual/Semi Mechanized Method) in an area of 2.0 ha. for production capacity of 19000 cum per annum at Khasra No. 93/1/2/1 at Village- Manikhedi Kot, Tehsil- Huzur, District- Bhopal (MP) for the lease period to Shri Mohammad Tahir Ismail S/o Shri Mohammad Ismail, 60-99/2, Hazart Nizamuddin West, New Delhi-462030.

- 12. Case No. 7363/2020:** Prior Environmental Clearance for Kopra/Murum Quarry (Opencast Manual/Semi Mechanized Method) in an area of 2.0 ha. for production capacity of 19000 cum per annum at Khasra No. 93/1/2/1 at Village- Manikhedi Kot, Tehsil- Huzur, District- Bhopal (MP) by M/s Aadiwasi Kalyan Samiti, Prop. Shri Rajesh Sharma, R/o H.No. 185, Karod Chouraha, Berasia Road, Dist. Bhopal, MP – 462030.

This case was recommended in 448th SEAC dated 23/7/2020 it was recorded that.....

"----- PP has submitted the response of above quarries same date vide letter dated 23.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 448th SEAC meeting dated 23.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- i. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- ii. PP shall not start mining activity before execution of lease agreement.
- iii. The depth of the pit shall be as per the Approved Mining Plan.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

- iv. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- v. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- vi. The area occupied by trees shall be left as no-mining area as recommended by SEAC.
- vii. Total 2400 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Mango, Amla etc. shall be planted by PP under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- viii. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- ix. PP must ensure implementation of the following activities with separate budget provision of total Rs 1.35 Lakh under CER:
 1. Provide to Covid-19 awareness campaign and distribution of mask, sanitizer for village people (In 1st year for CER) in Village Manikhedi Kot (Population-384).
 2. Provide to Preparation of grazing land in village area. (In 1st year for CER) in Village Manikhedi Kot (Population-384).
 3. Provide to Construction of boundary wall and development of playground in the Village primary Manikhedi Kot.

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- x. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA..

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Hence, Prior Environmental Clearance is granted for Kopra/Murum Quarry (Opencast Manual/Semi Mechanized Method) in an area of 2.0 ha. for production capacity of 19000 cum per annum at Khasra No. 93/1/2/1 at Village-Manikhedi Kot, Tehsil- Huzur, District- Bhopal (MP) for the lease period to M/s Aadiwasi Kalyan Samiti, Prop. Shri Rajesh Sharma, R/o H.No. 185, Karod Chouraha, Berasia Road, Dist. Bhopal, MP

13. Case No. 7368/2020: Prior Environmental Clearance for **Murum Quarry** (opencast manual/semi mechanized method) in an area of 3.0 ha. (22800 cum per annum) (Khasra No. 83) at Village - Pratappur, Tehsil - Birsinghpur, District - Satna (MP) by Shri Pushpendra Singh S/o Shri Chhotelal Singh, Babupur, Tehsil - Raghurajnagar, Dist. - Satna, MP - 485226, Email - environmentplanning107@gmail.com, Mobile - 9340535120.

This case was recommended in 448th SEAC meeting dated 23.07.2020 and it was recorded that.....

"-----PP has submitted the response of above quarries same date vide letter dated 23.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 448th SEAC meeting dated 23.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. No tree shall be cut for mining in lease area as committed by PP.
- VI. PP shall ensure to leave a set back of 05 meters from the Kaccha road existing in the north side as recommended by SEAC.
- VII. No blasting is proposed by PP.
- VIII. PP shall ensure three rows of Plantation towards road side as recommended by SEAC.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- X. Total 3600 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Mango, Amla, Amaltas, Chirol, Guava, Khirni etc. shall be planted by PP in first three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XII. PP must ensure the implementation of following activities with separate budget provision of Rs. 1.50 lakh/year under CER:

a) Village – Pratappur (Population - 2719)

- ❖ Covid-19 awareness campaign and distribution of mask, sanitizer for village people (In 1st year for CER).
- ❖ Preparation of grazing land in village area (In 1st year for CER).
- ❖ Construction of 2 Classrooms in Govt. Middle school Pratappur.

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- XIII. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Prior Environmental Clearance for Murrum Quarry (opencast manual/semi mechanized method) in an area of 3.0 ha. (22800 cum per annum) (Khasra No. 83) at Village - Pratappur, Tehsil - Birsinghpur, District - Satna (MP) for the lease period to Shri Pushpendra Singh S/o Shri Chhotelal Singh, Babupur, Tehsil - Raghurajnagar, Dist. - Satna, MP - 485226, Email - environmentplanning107@gmail.com, Mobile – 9340535120.

14. Case No.-6188/2019 Prior Environmental Clearance for Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 4.00 ha. for production capacity of 19,030 cum / year at Khasra No. 57 at Village - Doull, Tehsil - Dharampuri, Dist. Dhar (MP) by Shri Rakesh Patidar, S/o Shri Gendalal Ji Patidar, Jawahar Marg Dhamnod, Dist. Dhar, MP.

1. This is a project pertaining to mining of Stone Mine in MLA of 4.00 ha The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported to be at a distance of more than 10 km

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

from National park and sanctuary etc. thus it is not attracted by the general conditions and considered under category 'B-1' by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine with production capacity of Stone Mine is 19,030 cum / year.

2. It was noted that PP has submitted a copy of approved Mining Plan, DSR report, information in the lease's within 500 meters radius around the site and other requisite information in the prescribed format duly verified in the Collector Office letter No. 1005 dated: 12/04/19 has reported that there are 04 more mines operating or proposed within 500 meters around the said mine with total area of 16.80 ha., including this mine..
3. It was noted that the Mining Plan has been approved under Rule 42 (D) of Madhya Pradesh Minor Mineral Rules 1996, by The Director of Geology & Mining , Indore vide his endt letter no. 2821/Ma.Plan/Na Kra /2018, Indore Date 22.12.2018.
4. SEAC in its 449th SEAC meeting dtd 24.07.2020 has recommended the case with 02 special conditions for issuance of EC.
5. The proposed plantation programme was examined and it was found that 4800 sapling of tree species shall be covered under plantation in two years.
6. It was noted that as per Divisional Forest Officer, Letter no. 4090 dated. 20.09.2018, the National Park/Sanctuary are not located within 10 Km., radius from the mining site. Hence, the General Conditions are not attracted.
7. It was noted that the water requirement is 6.4 KLD (3.0 KLD for Dust Suppression + 1.0 KLD for Domestic + 2.4 KLD for Green Belt) which shall be met from Tanker.
8. It was also noted that the Public Hearing was carried out on 07.03.2020 at near mine parisar, Village - Doull, Tehsil - Dharampuri, Dist. Dhar under Chairmanship of Upper Collector, Dhar. The major comments of applicants during public hearing are access on approach road, Controlled blasting, employment of local people, construction & maintenance of existing / approach road connecting the mine & main road, Plantation on road side, regular health check-up of mine workers & water sprinkling to suppress the dust emission.

After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- V. PP shall ensure that the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- VI. PP shall ensure to construct and maintained the approach road. Plantation will be carried out on both side of approach road.
- VII. If required, Controlled drilling & blasting with arrangements of sand bags & controlled muffle blasting with Protection plan shall be carried out with arrangements of sand bags
- VIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing road & as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- IX. Total 4800 saplings of suitable tree species i.e. Neem, Pipal, Munga, Mango, Amla, Kadam etc. shall be planted in khasra No. 57 of Doull village, Tehsil-Dharampuri, District-Dhar by PP in two years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP must ensure implementation of the following activities with separate budget provision of Rs 3.0 lakh for 5 years @ Rs 0.60 lakh / year under CER.

1st Year, 2nd Year activities

- Distribution of basic school furniture in a Govt. school, Doull.
- Contribution in construction of Wall of Primary School, Doull.

3rd Year, 4th Year activities

- Separate Toilets for girls & Boys of primary school, Doull.
- Distribution of water filter and 2000L of water tank with proper plumbing at government school, Doull

5th Year activities

- Installation a hand pump at village common area
- Development of grazing land.

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat

- XI. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 4.00 ha. for production capacity of 19,030 cum / year at Khasra No. 57 at Village - Doull, Tehsil - Dharampuri, Dist. Dhar (MP) for the lease period to Shri Rakesh Patidar, S/o Shri Gendalal Ji Patidar, Jawahar Marg Dhamnod, Dist. Dhar, MP.

15. Case No 7382/2020 Prior Environmental Clearance for Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 3.50 ha. for production capacity of 350000 cum / year at Khasra No. 605 Part at Village - Kunwarpura Khas, Tehsil - Niwari, Dist. Niwari (MP) by Shri Ramniwas Sharma, E-25, Vivekanand Colony, Thatipur, Dist. Gwalior, MP – 472446.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

".....PP has submitted the response of above quarries same date vide letter dated 24.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A'."

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. **After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-**

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary and towards habitation..
- V. PP shall ensure that the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- VI. PP shall ensure to construct and maintained the approach road. Plantation will be carried out on both side of approach road.
- VII. Controlled drilling & blasting shall be carried out with arrangements of sand bags with safety measures towards Human Settlement.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP as recommended by SEAC.
- IX. PP shall ensure the prominent kachha road is passing through the lease right of access shall be provided and 10 meters area on the both sides shall be left as non mining area.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

- X. PP shall ensure protection and conservation of existing tree falling under mining lease area with their management plan and in no way these will be permitted to be cut / uprooted..
- XI. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing road & as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XII. Total 4200 saplings of suitable tree species i.e. Neem, Pipal, Munga, Mango, Amla, Kadam etc. shall be planted by PP in three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIII. PP must ensure implementation of the following activities with separate budget provision of Rs 3.0 lakh under CER.

1st Year activities (Rs 1,20,000)

- Water filter at Govt. School Kunwarpura khas
- Development of play ground of Primary school, Kunwarpura khas
- Cost of development of grazing land in the village area (Charnoi Bhoomi)

2nd Year activities (Rs 1,80,000)

- Toilet for school children with 2000L overhead tank
- Contribution for construction of boundary wall of primary school, Kunwarpura khas

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat

- XIV. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 3.50 ha. for production capacity of 350000 cum / year at Khasra No. 605 Part at Village - Kunwarpura Khas, Tehsil - Niwari, Dist. Niwari (MP) for the lease period to Shri Ramniwas Sharma, E-25, Vivekanand Colony, Thatipur, Dist. Gwalior, MP – 472446.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K) Shrivastava
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

16. Case No 7391/2020 Prior Environmental Clearance for Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 2.0 ha. for production capacity of 19950 cum / year at Khasra No. 504 at Village - Maukhedi, Tehsil - Alote, Dist. Ratlam (MP) by Shri Wasim Khan, R/o Dargah Mohalla, Tehsil - Alote, Dist. Ratlam MP - 457114.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

".....PP has submitted the response of above quarries same date vide letter dated 24.07.2020, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A'."

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. **After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-**

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall not start mining activity before execution of lease agreement.
- III. The depth of the pit shall be as per the Approved Mining Plan.
- IV. The entire area shall be fenced and three rows of plantation should be done on the periphery of the boundary.
- V. PP shall ensure that the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- VI. PP shall ensure to construct and maintained the approach road. Plantation will be carried out on both side of approach road.
- VII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing road & as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- VIII. Total 2400 saplings of suitable tree species i.e. Neem, Pipal, Munga, Mango, Amla, Kadam etc. shall be planted in Khasra No. 605(part) of Kunwarpura Khas Village, Tehsil- Niwari, District- Niwari by PP in three years under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- IX. PP must ensure implementation of the following activities with separate budget provision of Rs 3.5 lakhs under CER.
1st & 2nd Year activities (Rs 1,40,000)
 - Repair of Primary School building, Maukhedi
 - Water filter at Govt. School Mauhedi

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- Distribution of Mask & Hand Sanitizer for Primary School
- Cost of development of grazing land in the village area (Charnoi Bhoomi) 3rd 4th & 5th Year activities (Rs 2,10,000)
- Contribution for construction of boundary wall of primary school, Maukhedi

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat

- X. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, Gol, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 2.0 ha. for production capacity of 19950 cum / year at Khasra No. 504 at Village - Maukhedi, Tehsil - Alote, Dist. Ratlam (MP) for the lease period to Shri Wasim Khan, R/o Dargah Mohalla, Tehsil - Alote, Dist. Ratlam, MP – 457114.

17. **Case No 7388/2020:** Prior Environmental Clearance for Sand Quarry in an area of 3.50 ha. for production capacity of 49500 cum per annum at Khasra No. 107 at Village - Pitaur, Tehsil - Manpur, Dist. Umariya MP by M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP – 462016.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

"-----PP has submitted the response of above queries letter vide dated 22.07.2020, which was placed before the committee and the same found satisfactory. The mining shall be done as per the approved mine plan by concerned DGMS. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'B':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- IV. The entire lease area should be properly fenced and boundary stones marked at the site.
- V. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VI. Manual mining will be carried out for excavation of sand. The depth of the pit shall be as per Approved Mining Plan.
- VII. No transportation shall be permitted within the village.
- VIII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- IX. Total 4300 saplings shall be planted under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. Plantation of Pipal, Bargad, Jamun, Neem, Arjun, Pipal, Belpatra, Mango, Munga, Belpatra, etc. will be planted on priority.
- XI. Over loading will be strictly prohibited.
- XII. Water sprinkling will be done on the approach road on the regular basis.
- XIII. PP must ensure the implementation of following activities with separate budget provision of total Rs. 8.0 Lakhs under CER:
 1. Provide to maintenance and beautification of school building at Pitor will include improving toilets, repair and whitewash of building, repair of boundary wall, etc and maintenance of Anganwadi Centre and provision of basic service such as drinking water, toilet etc. in Village/No. of household Pitaur >540.
 2. Provide to maintenance of Health Centre Anganwadi Centre and provision of basis services such as drinking water, toilet, etc. in Village / No. of household Sukhdas >230 .

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- XIV. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, Gol, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Sand Quarry in an area of 3.50 ha. for production capacity of 49500 cum per annum at Khasra No. 107 at Village - Pitaur, Tehsil - Manpur, Dist. Umariya MP for the lease period to M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP – 462016.

18. Case No 73892020: Prior Environmental Clearance for Sand Quarry in an area of 4.0 ha. for production capacity of 79200 cum per annum at Khasra No. 1/601 at Village - Amiliya, Tehsil - Manpur, Dist. Umariya (MP) by M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP – 462016.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

"-----PP has submitted the response of above queries letter vide dated 24.07.2020, which was placed before the committee and the same found satisfactory. Committee observed that even after deducting the volume of sand in the submerged area, the sanctioned volume of sand can be evacuated from the available dry area as per the revised plan submitted by PP. The mining shall be done as per the approved mine plan by concerned DGMS. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'B':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- IV. The entire lease area should be properly fenced and boundary stones marked at the site.
- V. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VI. The depth of the pit shall be as per Approved Mining Plan.
- VII. No transportation shall be permitted within the village.
- VIII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- IX. Total 5000 saplings shall be planted under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. Plantation of Pipal, Bargad, Jamun, Neem, Arjun, Pipal, Belpatra, Mango, Munga, Belpatra, etc. will be planted on priority.
- XI. Over loading will be strictly prohibited.
- XII. Water sprinkling will be done on the approach road on the regular basis.
- XIII. PP must ensure the implementation of following activities with separate budget provision of total Rs. 10.0 Lakh under CER:
 1. Provide to maintenance and beautification of school building at Amiliya which will include improving toilets, repair and whitewash of building, repair of boundary wall, etc, and maintenance of Anganwadi Centre and provision of basic service such as drinking water, toilet etc. in Village/ No. of household in Amiliya > 430
 2. Provide to maintenance of Health Centre and provision of basis services such as drinking water, toilet, etc in Village / No. of household Parasi > 270.

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

implemented by PP in consultation with the District Collector and Gram Panchayat.

- XIV. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Sand Quarry in an area of 4.0 ha. for production capacity of 79200 cum per annum at Khasra No. 1/601 at Village - Amiliya, Tehsil - Manpur, Dist. Umariya (MP) for the lease period to M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP - 462016.

19. Case No 7390/2020: Prior Environmental Clearance for Sand Quarry in an area of 4.178 ha. for production capacity of 41780 cum per annum at Khasra No. 02, 08, 32 at Village - Jhilmili, Tehsil - Bilaspur, Dist. Umariya (MP) by M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP - 462016.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

"-----PP has submitted the response of above queries letter vide dated 24.07.2020, which was placed before the committee and the same found satisfactory. Committee observed that even after deducting the volume of sand in the submerged area, the sanctioned volume of sand can be evacuated from the available dry area as per the revised plan submitted by PP. The mining shall be done as per the approved mine plan by concerned DGMs. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'B':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- IV. The entire lease area should be properly fenced and boundary stones marked at the site.
- V. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VI. The depth of the pit shall be as per Approved Mining Plan.
- VII. No transportation shall be permitted within the village.
- VIII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- IX. Total 5600 saplings shall be planted under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. Plantation of Paras –Pipal ,Bargad , Jamun, Neem, Arjun, Pipal, Belpatra, Mango, Munga, Belpatra, etc. will be planted on priority.
- XI. Over loading will be strictly prohibited.
- XII. Water sprinkling will be done on the approach road on the regular basis.
- XIII. PP must ensure the implementation of following activities with separate budget provision of total Rs.3.0 Lakh under CER:
 1. Provide to maintenance and beautification of school building at Jhilmili will include improving toilets, repair and whitewash of building, repair of boundary wall, etc .and maintenance of Anganwadi Centre and provision of basic service such as drinking water,toilet etc. in Village / No. of household Jhilmili >380
 2. Provide to maintenance of Health Centre and provision of basis services such as drinking water, toilet, etc. in Village / No. of household Birbashpur >220

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.
- XIV. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,Gol,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

(Tarvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Hence, Prior Environmental Clearance is granted for Sand Quarry in an area of 4.178 ha. for production capacity of 41780 cum per annum at Khasra No. 02, 08, 32 at Village - Jhilmili, Tehsil - Bilaspur, Dist. Umariya (MP) for the lease period to M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP – 462016.

20. Case No 7394/2020: Prior Environmental Clearance for Sand Quarry in an area of 4.992 ha. for production capacity of 62407 cum per annum at Khasra No. 666, 701 at Village - Padwar, Tehsil - Manpur, Dist. Umariya (MP) by M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP – 462016.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

"-----PP has submitted the response of above queries letter vide dated 24.07.2020, which was placed before the committee and the same found satisfactory. Committee observed that even after deducting the volume of sand in the barrier zone due to bridge, the sanctioned volume of sand can be evacuated from the available area as per the revised plan submitted by PP. The mining shall be done as per the approved mine plan by concerned DGMs. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'B':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. Site demarcation shall be done in the presence of Badhavgarh Tiger Reserve or Forest official before initiating mining.
- III. The production capacity shall be limited to the quantity as recommended by SEAC.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. The depth of the pit shall be as per Approved Mining Plan.
- VIII. No transportation shall be permitted within the village.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- IX. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- X. Total 6350 saplings shall be planted under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. Plantation of Pipal, Bargad, Jamun, Neem, Arjun, Pipal, Belpatra, Mango, Munga, Belpatra, etc. will be planted on priority.
- XII. Over loading will be strictly prohibited.
- XIII. Water sprinkling will be done on the approach road on the regular basis.
- XIV. PP shall comply all conditions given in Divisional Commissioner Committee report dated 22.09.2018.
- XV. PP must ensure the implementation of following activities with separate budget provision of total Rs. 3.00 Lakh under CER:
1. Provide to maintenance and beautification of school building at Padwar will include improving toilets, repair and whitewash of building, repair of boundary wall, etc maintenance of Anganwadi Centre and provision of basic service such as drinking water, toilet etc. in Village/No. of household Padwar >460
 2. Provide to maintenance of Health Centre and provision of basic services such as drinking water, toilet, etc. in Village / No. of household Mudgudi.
- PP shall give preference to develop/provide infrastructural facilities in schools or anganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.**
- XVI. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Sand Quarry in an area of 4.992 ha. for production capacity of 62407 cum per annum at Khasra No. 666, 701 at Village - Padwar, Tehsil - Manpur, Dist. Umariya (MP) for the lease period to M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP - 462016.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

21. Case No 7395/2020: Prior Environmental Clearance for Sand Quarry in an area of 2.064 ha. for production capacity of 40076 cum per annum at Khasra No. 24/192 at Village - Majhauri, Tehsil - Manpur, Dist. Umariya (MP) by M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP – 462016.

This case was recommended in 449th SEAC meeting dated 24.07.2020 and it was recorded that.....

"-----PP has submitted the response of above queries letter vide dated 24.07.2020, which was placed before the committee and the same found satisfactory. Committee observed that even after deducting the volume of sand in the barrier zone due to bridge, the sanctioned volume of sand can be evacuated from the available area as per the revised plan submitted by PP. The mining shall be done as per the approved mine plan by concerned DGMS. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'B':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 449th SEAC meeting dated 24.07.2020, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- IV. The entire lease area should be properly fenced and boundary stones marked at the site.
- V. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VI. The depth of the pit shall be as per Approved Mining Plan.
- VII. No transportation shall be permitted within the village.
- VIII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- IX. Total 2600 saplings shall be planted under plantation programme in consultation with DM at identified revenue land of the district. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- X. Plantation of Pipal ,Bargad , Jamun, Neem, Arjun, Pipal,kadam , etc. will be planted on priority.
- XI. Over loading will be strictly prohibited.
- XII. Water sprinkling will be done on the approach road on the regular basis.
- XIII. PP must ensure the implementation of following activities with separate budget provision of total Rs. 3.00Lakh under CER:
1. Provide to maintenance and beautification of school building at Majhauri will include improving toilets, repair and whitewash of building, repair of boundary wall, etc maintenance of Anganwadi Centre and provision of basic service such as drinking water, toilet etc. in Village / No. of household Majhauri>600
 2. Provide to maintenance of Health Centre and provision of basis services such as drinking water, toilet, etc. . in Village / No. of household Harrai>300.

PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- XIV. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,Gol,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Sand Quarry in an area of 2.064 ha. for production capacity of 40076 cum per annum at Khasra No. 24/192 at Village - Majhauri, Tehsil - Manpur, Dist. Umariya (MP) for the lease period to M/s R.S.I. Stone World Pvt. Ltd, Authorized Signatory, Shri Virendra Singh Jadon, E-7/M-708, Arera Colony, Dist. Bhopal, MP – 462016.

22. Case No. 6572/2019: Prior Environmental Clearance for Stone Quarry (Opencast Semi Mechanized Method) in an area of 1.028 ha. for production capacity of 20,000 cum/year at Khasra Nos. 3893,3895 at Village –Biloua, Tehsil - Dabra, Dist. Gwalior MP by Shri Akash Singh Tomer, R/o C-26, Nawab Singh Colony, Harishankarpuram, Gwalior, MP,

- (1) This is a project pertaining to mining of Stone Quarry in an area of 1.028 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

2006 as amended from time to time. The project is reported to be at a distance of more than 10 km from National Park /Sanctuary etc. thus it is not attracted by the general conditions and falls by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having valid lease period that is upto 10 years with production capacity of 20000 cum/year.

- (2) The Mining Lease has been granted in favour of Shri Akash Singh Tomer ,for a period of 10 years w.e.f.21.8.2018 to 20.8.2028 over an area of 1.028 ha. The Mining Plan with progressive mine closure plan has been approved by DGM, Gwalior vide L.No. 170//Mining Plan Cell/Na.Kra 1./2013 Gwalior dated 15/02/2019.
- (3) SEAC in its 447th SEAC meeting dtd. 22.7.2020 has recommended the case with 36 special conditions for issuance of EC.
- (4) It was noted that as per DFO endt .L.No. 3865 dtd. 16/5/2018 , the National Park/Sanctuary is not located within 10 Km.,radius from the mining site. Hence, the General Conditions are not attracted.
- (5) It was noted that the water requirement is 3 KLD (1.0 KLD Dust Suppression +0.50 KLD Drinking and Domestic activity+1 KLD Green Belt)+0.50 KLD Mining and Allied activities which shall be met from Well/Mine Sump.
- (6) It was also noted that the Public Hearing was carried out on 20.5.2020 at Near Steel Plant, Main Road, Village-Billaua, Tehsil -Dabra, Dist. Gwalior under Chairmanship of Additional District Magistrate, District-Gwalior. The major comments of applicants during public hearing are are water for irrigation, access on approach road, Controlled blasting, employment of local people, construction & maintenance of existing / approach road connecting the mine & main road, Plantation on road side, regular health check-up of mine workers & water sprinkling to suppress the dust emission.

After detailed discussions and perusal of recommendations of 447th SEAC meeting dtd 22.7.2020, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. Plantation programme as mentioned in EIA/EMP and presented during presentation in SEIAA & SEAC shall be followed in content and spirit.
- III. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.

- IV. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table approval of the Central Ground Water Board shall be obtained.
- V. Total 1800 saplings shall be planted by PP under plantation programme suitable indigenous tree species Lease boundary, approach road. PP shall ensure to plant atleast 1000 plants in six months and submit the report in SEIAA otherwise EC will be revoked Plantation of Neem, ,Pipal, Bargad,Arjun,Kadam ,etc. on priority shall be ensured by PP.
- VI. PP shall ensure to construct and maintain Pakka approach road from the mine site. Plantation will be carried out on both side of the approach road. PP shall also ensure maintenance of existing pakka road in consultation with competent authority.
- VII. The over burden and waste will be stacked for five years and then simultaneously backfilled in the mined out area where plantation will be raised on it.
- VIII. Regular air & water quality monitoring shall be carried out by PP before discharging it into the nearby agriculture fields from authorized laboratory in consultation with Regional Officer, MPPCB.
- IX. PP shall ensure generation of employment opportunities nearby Village on priority bases.
- X. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XI. Proper infrastructure with shelter, drinking water, toilet and first-aid facilities shall be provided for the laborers. A provision should be made to construct a pakka rest shelter along with toilet and drinking water facility.
- XII. PP should also carry out regular sprinkling in the mining lease area to arrest dust emission from mining activities affecting the nearby agriculture fields
- XIII. Mining shall be limited to the area as shown in surface plan and as per the approved mining scheme.
- XIV. PP shall ensure the proper water supply arrangements for plantation especially in summer season.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XVI. PP must ensure implementation of the following activities with separate budget provision of Rs.0.90 Lakh under CER
- 1) Provide to maintenance of Class Room in School (Paint, Wall Maintenance, etc) in Village Antri, Makoda, Udalpura, Beragarh, Bansi .
 - 2) Provide to maintenance of Village Anganwadi in Village Antri, Makoda, Udalpura, Beragarh, Bansi .
 - 3) Provide to solar lights in village Antri, Makoda, Udalpura, Beragarh, Bansi.

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- XVII. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, Gol, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Semi Mechanized Method) in an area of 1.028 ha. for production capacity of 20,000 cum/year at Khasra Nos. 3893, 3895 at Village – Biloua, Tehsil - Dabra, Dist. Gwalior MP for the lease period to Shri Akash Singh Tomer, R/o C-26, Nawab Singh Colony, Harishankarpuram, Gwalior, MP.

23. Case No. 6466/2019: Prior Environmental Clearance for Stone Quarry (Opencast Semi Mechanized Method) in an area of 1.50 ha. for expansion in production capacity from 25,000 cum/year to 1,00,000 cum/year at Khasra No. . 3717/2 at Village -- Biloua, Tehsil - Dabra, Dist. Gwalior MP by M/s Balaji Stone Crusher, Partner, Shri Dinesh Chand Mangal R/o Badi, Dist. Dholpur, Raj. - 474001, Email - tirupaticcgwl@gmail.com, Mobile – 9229151508.

- (1) This is a project pertaining to mining of Stone Quarry in an area of 1.50 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported to be at a

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

distance of more than 10 km from National Park /Sanctuary etc. thus it is not attracted by the general conditions and falls by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having valid lease period that is upto 10 years with expansion in production capacity from 25,000 cum/year to 1,00,000 cum/year

- (2) The Mining Lease has been granted in favour of M/s Balaji Stone Crusher, Partner, Shri Dinesh Chand Mangal I, for a period of 10 years w.e.f .31.5.2013 to 30.5.2023 over an area of 1.50 ha. The Mining Plan with progressive mine closure plan has been approved by DGM, Gwalior vide L.No. no. 1957/M.Plan.Cell/Na.Kra 01/2018-19, Gwalior Date 27.12.2018.
- (3) SEAC in its 447th SEAC meeting dtd. 22.7.2020 has recommended the case with 36 special conditions for issuance of EC.
- (4) It was noted that as per DFO endt .L.No. 5960 dtd. 1/8/2015 the National Park/Sanctuary is not located within 10 Km., radius from the mining site. Hence, the General Conditions are not attracted.
- (5) It was noted that the water requirement is 4 KLD (2.0 KLD Dust Suppression +0.50 KLD Drinking and Domestic activity+1.50 KLD Green Belt) which shall be met from DugWell/Mine Sump.
- (6) It was also noted that the Public Hearing was carried out on 20.5.2020 at Near Steel Plant, Main Road, Village-Billaua, Tehsil -Dabra, Dist. Gwalior under Chairmanship of Additional District Magistrate, District-Gwalior. The major comments of applicants during public hearing are water for irrigation, access on approach road, Controlled blasting, employment of local people, construction & maintenance of existing / approach road connecting the mine & main road, Plantation on road side, regular health check-up of mine workers & water sprinkling to suppress the dust emission.

After detailed discussions and perusal of recommendations of 447th SEAC meeting dtd 22.7.2020, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. Plantation programme as mentioned in EIA/EMP and presented during presentation in SEIAA & SEAC shall be followed in content and spirit.
- III. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.

- IV. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table approval of the Central Ground Water Board shall be obtained.
- V. Total 1800 saplings shall be planted by PP in two year under plantation programme suitable indigenous tree species Lease boundary, approach road. PP shall ensure to plant atleast 1000 plants in six months and submit the report in SEIAA otherwise EC will be revoked Plantation of Neem, ,Pipal, Kadam,Arjun etc. on priority shall be ensured by PP.
- VI. PP shall ensure to construct and maintain Pakka approach road from the mine site. Plantation will be carried out on both side of the approach road. PP shall also ensure maintenance of existing pakka road in consultation with competent authority.
- VII. The over burden and waste will be stacked for five years and then simultaneously backfilled in the mined out area where plantation will be raised on it.
- VIII. Regular air & water quality monitoring shall be carried out by PP before discharging it into the nearby agriculture fields from authorized laboratory in consultation with Regional Officer, MP PCB.
- IX. PP shall ensure generation of employment opportunities nearby Village on priority bases.
- X. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XI. Proper infrastructure with shelter, drinking water, toilet and first-aid facilities shall be provided for the laborers. A provision should be made to construct a pakka rest shelter along with toilet and drinking water facility.
- XII. PP should also carry out regular sprinkling in the mining lease area to arrest dust emission from mining activities affecting the nearby agriculture fields
- XIII. Mining shall be limited to the area as shown in surface plan and as per the approved mining scheme.
- XIV. PP shall ensure the proper water supply arrangements for plantation especially in summer season.
- XV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

XVI. PP must ensure implementation of the following activities with separate budget provision of Rs 2.10 Lakh CER

1. Provide to construction and Maintenance of School Boundary Walls, Class Rooms in Village Biloua, Rafadpur , Udalpura, Aantri, Sukhapata
2. Provide to maintenance of Anganwadi Boundary Walls, Rooms in Village Biloua, Rafadpur , Udalpura, Aantri, Sukhapata
3. .Provide to construction and Maintenance of Approach road to school in Village Biloua, Rafadpur , Udalpura, Aantri, Sukhapata
4. .Provide to constructing Public Toilets and Urinals in Village in Village Biloua, Rafadpur, Udalpura, Aantri, Sukhapata.

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

XVII. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,Gol,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Semi Mechanized Method) in an area of 1.50 ha.for expansion in production capacity from 25,000 cum/year to 1,00000 cum/year at Khasra No. . 3717/2 at Village -- Biloua, Tehsil - Dabra, Dist. Gwalior MP for the lease period to M/s Balaji Stone Crusher, Partner ,Shri Dinesh Chand Mangal R/o Badi, Dist. Dholpur, Raj. - 474001,

24. Case No. 6465/2019: Prior Environmental Clearance for Stone Quarry (Opencast Semi Mechanized Method) in an area of 1.582 ha.for expansion in production capacity from 49184 cum/year to 1.15.000 cum/year at Khasra No.3717/2 at Village -- Biloua,,, Tehsil -Dabra,, Dist. Gwalior MP by M/s Shree Jee Granite, Partner Shri Prateek Khandewal R/o Kali Mai Santar, Murar, Dist. Gwalior, MP - 474001, Email - shreejeestones@gmail.com, Mobile - 9229158601.

- (1) This is a project pertaining to mining of Stone Quarry in an area of 1.582 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported to be at a distance of more than 10 km from National Park /Sanctuary etc. thus it is not attracted by the general conditions and falls by virtue of its

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having valid lease period that is upto 10 years with expansion in production capacity from 49184 cum/year to 1.15.000 cum/year.

- (2) The Mining Lease has been granted in favour of M/s Shree Jee Granite, Partner Shri Prateek Khandewal, for a period of 10 years w.e.f. 15.8.2013 to 4.8.2023 over an area of 1.582 ha. The Mining Plan with progressive mine closure plan has been approved by DGM, Gwalior vide L.No. 1691 dated 25/10/2018..
- (3) SEAC in its 447th SEAC meeting dtd. 22.7.2020 has recommended the case with 36 special conditions for issuance of EC.
- (4) It was noted that as per DFO the National Park/Sanctuary is not located within 10 Km., radius from the mining site. Hence, the General Conditions are not attracted.
- (5) It was noted that the water requirement is 4.0 KLD (2.0 KLD Dust Suppression +0.50 KLD Drinking and Domestic activity+1.50 KLD Green Belt) which shall be met from Dug Well/Mine Sump.
- (6) It was also noted that the Public Hearing was carried out on 20.5.2020 at Near Steel Plant, Main Road, Village-Billaua, Tehsil -Dabra, Dist. Gwalior under Chairmanship of Additional District Magistrate, District-Gwalior. The major comments of applicants during public hearing are water for irrigation, access on approach road, Controlled blasting, employment of local people, construction & maintenance of existing / approach road connecting the mine & main road, Plantation on road side, regular health check-up of mine workers & water sprinkling to suppress the dust emission.

After detailed discussions and perusal of recommendations of 447th SEAC meeting dtd 22.7.2020, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. Plantation programme as mentioned in EIA/EMP and presented during presentation in SEIAA & SEAC shall be followed in content and spirit.
- III. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.

- IV. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table approval of the Central Ground Water Board shall be obtained.
- I. Total 1900 saplings shall be planted by PP in two year under plantation programme suitable indigenous tree species Lease boundary, approach road. PP shall ensure to plants in six months and submit the report in SEIAA otherwise EC will be revoked Plantation of Neem, Sangwan, Shisham, Pipal, Arjun, Kadam etc. on priority shall be ensured by PP.
- II. PP shall ensure to construct and maintain Pakka approach road from the mine site. Plantation will be carried out on both side of the approach road. PP shall also ensure maintenance of existing pakka road in consultation with competent authority.
- III. The over burden and waste will be stacked for five years and then simultaneously backfilled in the mined out area where plantation will be raised on it.
- IV. Regular air & water quality monitoring shall be carried out by PP before discharging it into the nearby agriculture fields from authorized laboratory in consultation with Regional Officer, MPPCB.
- V. PP shall ensure generation of employment opportunities nearby Village on priority bases.
- VI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- VII. Proper infrastructure with shelter, drinking water, toilet and first-aid facilities shall be provided for the laborers. A provision should be made to construct a pakka rest shelter along with toilet and drinking water facility.
- VIII. PP should also carry out regular sprinkling in the mining lease area to arrest dust emission from mining activities affecting the nearby agriculture fields
- IX. Mining shall be limited to the area as shown in surface plan and as per the approved mining scheme.
- X. PP shall ensure the proper water supply arrangements for plantation especially in summer season.
- XI. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

XII. PP must ensure implementation of the following activities with separate budget provision of Rs2.10 Lakhs under CER

1. Provide to maintenance of Animal Hospital in Village Biloua, Antri, Rafadpur, Beragarh and Jorasi.
2. Provide to maintenance & construction activities in School (Boundary Walls, Class Rooms) in Village Biloua, Antri, Rafadpur, Beragarh and Jorasi.
3. Provide to installing Solar Lights in Village Biloua, Antri, Rafadpur, Beragarh and Jorasi.
4. Provide to develop playground/park for villagers in Village Biloua, Antri, Rafadpur, Beragarh and Jorasi.

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

XIII. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Semi Mechanized Method) in an area of 1.582 ha. for expansion in production capacity from 49184 cum/year to 1.15.000 cum/year at Khasra No.3717/2 at Village -- Biloua,, Tehsil -Dabra,, Dist. Gwalior MP for the lease period to M/s Shree Jee Granite, Partner Shri Prateek Khandewal R/o Kali Mai Santar, Murar, Dist. Gwalior, MP - 474001,

25. Case No. 6464/2019: Prior Environmental Clearance for Stone Quarry (Opencast Semi Mechanized Method) in an area of 0.500 ha. for expansion in production capacity from 2640 cum/year to 65000 cum/year at Khasra No.3717/2 at Village -- Biloua,, Tehsil -Dabra,, Dist. Gwalior MP by M/s Shree Jee Granite, Partner Shri Prateek Khandewal R/o Kali Mai Santar, Murar, Dist. Gwalior, MP - 474001, Email - shreejeestones@gmail.com, Mobile – 9229158601.

- (1) This is a project pertaining to mining of Stone Quarry in an area of 0.500 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported to be at a distance of more than 10 km from National Park /Sanctuary etc. thus it is not

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

attracted by the general conditions and falls by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having valid lease period that is upto 10 years with expansion in production capacity from 2640 cum/year to 65000 cum/year.

- (1) The Mining Lease has been granted in favour of M/s Shree Jee Granite, Partner Shri Prateek Khandewal, for a period of 10 years w.e.f. **5.10.2017 to 4.10.2027** over an area of 0.500 ha. The Mining Plan with progressive mine closure plan has been approved by DGM, Gwalior vide L.No.1690 dated 25/10/2018.
- (2) SEAC in its 447th SEAC meeting dtd. 22.7.2020 has recommended the case with 36 special conditions for issuance of EC.
- (3) It was noted that as per DFO endt .L.No. 6178 dtd. 5/8/2015, the National Park/Sanctuary is not located within 10 Km., radius from the mining site. Hence, the General Conditions are not attracted.
- (4) It was noted that the water requirement is 3 KLD (1.0 KLD Dust Suppression +0.50 KLD Drinking and Domestic activity+1.50 KLD Green Belt) which shall be met from Dug Well/Mine Sump.
- (5) It was also noted that the Public Hearing was carried out on 20.5.2020 at Near Steel Plant, Main Road, Village-Billaua, Tehsil -Dabra, Dist. Gwalior under Chairmanship of **Additional District Magistrate**, District-Gwalior. The major comments of applicants during public hearing are water for irrigation, access on approach road, Controlled blasting, employment of local people, construction & maintenance of existing / approach road connecting the mine & main road, Plantation on road side, regular health check-up of mine workers & water sprinkling to suppress the dust emission.

After detailed discussions and perusal of recommendations of 447th SEAC meeting dtd 22.7.2020, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. Plantation programme as mentioned in EIA/EMP and presented during presentation in SEIAA & SEAC shall be followed in content and spirit.
- III. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- IV. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table approval of the Central Ground Water Board shall be obtained.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

- V. Total 600 saplings shall be planted by PP in two year under plantation programme suitable indigenous tree species Lease boundary, approach road. PP shall ensure to plants in six months and submit the report in SEIAA otherwise EC will be revoked Plantation of Neem, ,Pipal, Bargad, Arjun,Kadam etc. on priority shall be ensured by PP.
- VI. PP shall ensure to construct and maintain Pakka approach road from the mine site. Plantation will be carried out on both side of the approach road. PP shall also ensure maintenance of existing pakka road in consultation with competent authority.
- VII. The over burden and waste will be stacked for five years and then simultaneously backfilled in the mined out area where plantation will be raised on it.
- VIII. Regular air & water quality monitoring shall be carried out by PP before discharging it into the nearby agriculture fields from authorized laboratory in consultation with Regional Officer, MPPCB.
- IX. PP shall ensure generation of employment opportunities nearby Village on priority bases.
- X. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XI. Proper infrastructure with shelter, drinking water, toilet and first-aid facilities shall be provided for the laborers. A provision should be made to construct a pakka rest shelter along with toilet and drinking water facility.
- XII. PP should also carry out regular sprinkling in the mining lease area to arrest dust emission from mining activities affecting the nearby agriculture fields
- XIII. Mining shall be limited to the area as shown in surface plan and as per the approved mining scheme.
- XIV. PP shall ensure the proper water supply arrangements for plantation especially in summer season.
- XV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XVI. PP must ensure implementation of the following activities with separate budget provision of Rs.1.80 Lakhs under CER
1. Provide to maintenance and construction for School Infrastructure (Boundary Wall, Class Room) in Village Biloua, Antri, Rafadpur, Beragarh and Jorasi.
 2. Provide to constructing Public Toilets and Urinals in Village Biloua, Antri, Rafadpur, Beragarh and Jorasi.
 3. Provide to Installing Solar lights in village Biloua, Antri, Rafadpur, Beragarh and Jorasi.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

- XVII. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC, GoI, Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Stone Quarry (Opencast Semi Mechanized Method) in an area of 0.500 ha. for expansion in production capacity from 2640 cum/year to 65000 cum/year at Khasra No. 3717/2 at Village -- Biloua,, Tehsil -Dabra,, Dist. Gwalior MP for the lease period to M/s Shree Jee Granite, Partner Shri Prateek Khandewal R/o Kali Mai Santar, Murar, Dist. Gwalior, MP – 474001.

26. **Case No 7267/2020** Prior Environmental Clearance for Aber Laterite Mine in an area of 4.253 ha. (30000 MTPA) (Khasra No. 96/1/1, 96/1/2) at Village - Aber, Tehsil - Rampur Baghelan, District - Satna (MP) by Smt. Lata Singh W/o Shri Vijay Singh R/o M-195, Bharut Nagar, Satna (MP)-485001, Email - ajitsngh5@gmail.com, Mobile – 9986213743.

The case was discussed in 448th SEAC meeting dated 23.07.20 and it was recorded that

".....The case was scheduled for the presentation wherein it was observed by committee that PP vide letter dated 23/07/2020 has submitted a request for withdrawal of their application on the ground of M.O. letter vide no. 1435 dated 21.07.2020 wherein M.O. stated that there are no other mine of Laterite within 500 meters around this mine hence, their case becomes B-2 category and PP will re-apply for the EC in B-2 category. Committee after deliberations decided that on the request of PP case may be considered for withdrawal and same may be sent to SEIAA for onward necessary action.

As per above observation of SEAC, it was decided to close the case as withdrawn by PP. Copy to PP and all concerned.

27. **Case No 7354/2020** Prior Environmental Clearance for Limestone Mine (Opencast Manual / Semi Mechanized Method) in an area of 2.30 ha. for production capacity of 18000 cum / year at Khasra No. 110/2/2(Part) at Village Soyla, Tehsil- Gandhawani, District- Dhar (MP) by M/s Khandelwal Mines & Minerals, Prop. Smt. Shobha Gupta W/o Shri Ranchordas Khendelwal, 138/, Vallabh Bhai Patel Marg, Ward No. 3, Main Dhar Road, Manawar, Dist. Dhar, MP – 454446
The case was discussed in 449th SEAC meeting dated 24.07.20 and it was recorded that

The case was presented by the PP and their consultant. During appraisal of the case it was observed by the committee that lease is already excavated. PP submitted that

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

they were carrying mining operations till 2018. On perusal of case file committee observed that PP has appended a judgement made by Hon'ble High Court of Indore dated 22/07/2019 wherein Hon'ble High Court of Indore has passed an order stating that PP shall obtain EC. On perusal of the judgement it is clear that PP has not obtained EC even after renewal of lease in 2016. Committee after deliberations recommends that case file may be sent to SEIAA as it's a case of violation wherein PP has continued mining even after renewal of lease in 2016 and needs to be dealt as per the provisions made for violation cases by MoEF&CC in relevant OMs and notifications.

As per above observation of 449th SEAC meeting dtd 24.7.2020, it was decided to defer the case for upcoming meeting.

28. Case No 7194/2020 : Prior Environmental Clearance for Expansion of Manganese Ore Mine in an area of 6.159 ha. (3000 TPA to 12821 TPA) (Khasra No. 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 102), Village - Jarah Mohgaon, Tehsil - Katangi, Dist. - Balaghat (MP) by M/s Glowide Infrastructure Pvt. Ltd, "Artefact Towers", 54/3, Chhatrapati Square, Wardha Road, Dist. - Nagpur, Mah. - 440015, Email - glowideinfrastructure@gmail.com, artefactngp@gmail.com, Mobile - 8421747573, 0712-3025120.

The case was discussed in 449th SEAC meeting dated 24.07.20 and it was recorded that

".....The case was scheduled for presentation, but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. Earlier PP was also absent in 441th SEAC meeting dated 15/06/2020 & 443th meeting dated 02/07/2020. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

As per above observation of SEAC, it has been decided to delist the case on the condition that if PP intends to present the case in SEIAA, it will then be relisted for appraisal. Copy to PP and all concerned.

29. Case No. 5505/2017 Prior Environmental Clearance for Sand Deposit in an area of 6.0 ha. for production capacity of 1640 cum / year at Khasra no. 2 at Village- Khojan Kheda, Tehsil - Jaora, Dist. Ratlam (MP) by Sarpanch, Gram Panchayat, Khojan Kheda -Tehsil- Jaora, District Ratlam — Regarding transfer of EC in the name of **M/s D.S. and Company, Authorised Person, Shri Devendra Singh Jadoun, Ward No. 14, Old Khirhani Naka, Vinova Bhawe Ward, Dist. Katni, MP.**

- (1) It was noted that the PP had applied in Form-I for Prior Environmental Clearance of 6.0 ha. for production capacity of 1640 cum / year at Khasra no. 2 at Village- Khojan Kheda, Tehsil - Jaora, Dist. Ratlam (MP) by Sarpanch, Gram Panchayat, Khojan Kheda -Tehsil- Jaora, District Ratlam.
- (2) The Prior Environmental Clearance letter was issued **SEIAA vide L.No. 1950/SEIAA/18 dtd.14.03.2018** in the name of " **Sarpanch, Gram Panchayat, Khojan Kheda -Tehsil- Jaora, District Ratlam.**"

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

- (3) It is noted that PP has requested vide no nil dtd.31.07.2020 received in SEIAA office 04.08.2020 to make amendment in the Prior EC letter by changing the name of PP of the mining project namely " **M/s D.S. and Company, Authorised Person, Shri Devendra Singh Jadoun, Ward No. 14, Old Khirhani Naka, Vinova Bhawe Ward, Dist. Katni, MP.**" in place of "Sarpanch, Gram Panchayat, Khojan Kheda -Tehsil- Jaora, District Ratlam."
- (4) It is noted that in support of his request the PP has submitted the following documents
- Notarised affidavit / No objection letter of previous Project Proponent (to whom prior EC was granted) issued by **CEO – Shri Gopal Singh, Janpad Panchyat Jaora, District Ratlam MP** for transfer of prior EC on behalf of **Sarpanch, Gram Panchayat, Khojan Kheda -Tehsil- Jaora, District Ratlam.** of prior EC in the name of **M/s D.S. and Company, Authorised Person, Shri Devendra Singh Jadoun, Ward No. 14, Old Khirhani Naka, Vinova Bhawe Ward, Dist. Katni, MP.**
 - Notarised affidavit of **M/s D.S. and Company, Authorised Person, Shri Devendra Singh Jadoun, Ward No. 14, Old Khirhani Naka, Vinova Bhawe Ward, Dist. Katni, MP** mentioning that no legal action/ credible action has been initiated against the mine till date and commitment to comply all the standard and specific conditions stipulated in the prior EC issued.
 - Copy of Prior EC issued by SEIAA. vide **L.No. 1950/SEIAA/18 dtd.14.03.2018.**
 - Copy of Environmental Management Plan of **M/s D.S. and Company, Authorised Person, Shri Devendra Singh Jadoun, Ward No. 14, Old Khirhani Naka, Vinova Bhawe Ward, Dist. Katni, MP.**
 - Copy of **Approved Mining Plan with Replenishment Plan** of **M/s D.S. and Company, Authorised Person, Shri Devendra Singh Jadoun, Ward No. 14, Old Khirhani Naka, Vinova Bhawe Ward, Dist. Katni, MP**
 - Lease transfer order issued by **Mineral Resource Department** order to of **M/s D.S. and Company, Authorised Person, Shri Devendra Singh Jadoun, Ward No. 14, Old Khirhani Naka, Vinova Bhawe Ward, Dist. Katni, MP,** vide endt. letter No. **2339/132/2020/12/1** dated **10.06.2020.**
- (5) It is noted that in EIA Notification 2006 as per **Para-11 Transferability of Environmental Clearance (EC)** there is a provision of transferring the EC.

Para-11 :- A prior environmental clearance granted for a specific project or activity to an applicant may be transferred during its validity to another legal person entitled to undertake the project or activity on application by the transferor, or by the transferee with a written "no objection" by the transferor, to, and by the regulatory authority concerned, on the same terms and conditions under which the prior environmental clearance was initially granted, and for the same validity period. No reference to the Expert Appraisal Committee or State Level Expert Appraisal Committee concerned is necessary in such cases.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 631st Meeting of SEIAA dated 11.08.2020

In context of above it seems that PP has submitted adequate documents to make the change in the name of PP as per EIA Notification 2006 (Para-11). Hence, prior EC issued SEIAA on 14.03.2018 in the name of " **Sarpanch, Gram Panchayat, Khojan Kheda -Tehsil- Jaora, District Ratlam.**" is hereby transferred to " **M/s D.S. and Company, Authorised Person, Shri Devendra Singh Jadoun, Ward No. 14, Old Khirhani Naka, Vinova Bhawe Ward, Dist. Katni, MP -.**" for Sand Deposit in an area of 6.0 ha. for production capacity of 1640 cum / year at Khasra no. 2 at Village- Khojan Kheda, Tehsil - Jaora, Dist. Ratlam (MP) ." on the same terms & conditions and validity period under which the prior environmental clearance was initially granted. **All concerned be informed accordingly.**

30. Case No 646/2011: Prior Environmental Clearance for Bandarakha Limestone mine in an area of 40.236 ha. for production capacity of 0.24 million TPA at Village - Bhandarkha, Tehsil - Rampur, Baghelan, Dist. – Satna - M.P. by M/s Prism Cement Ltd. 305, Laxmi Niwas Apartments, Ammerpet, Hyderabad (AP) – 500016 (Corresponding Address: Mr. Manoj Chhabra, MD, M/s Prism Cement Ltd., Rajdeep, Rewa Road, Satna, Dist. – Satna – MP).

- i. PP had applied in Form-I for Prior Environmental Clearance of 40.236 ha. for production capacity of 0.24 million TPA cum/year at Village - Bhandarkha, Tehsil - Rampur, Baghelan, Dist. – Satna - M.P. by M/s Prism Cement Ltd. 305, Laxmi Niwas Apartments, Ammerpet, Hyderabad (AP) - 500016.
- ii. The Prior Environmental Clearance letter was issued by **SEIAA, M.P. vide L.No. 3080/SEIAA/13 dated 20/08/2013** in the name of "Mr. Manoj Chhabra, MD, M/s Prism Cement Ltd., Rajdeep, Rewa Road, Satna, Dist. – Satna – MP".
- iii. PP has requested vide letter no. nil dtd. 10.06.2020 to make amendment in the Prior EC letter by changing the name of PP of the mining project namely M/s Prism Johnson Limited, 305, Laxmi Niwas Apartments, Ammerpet, Hyderabad (AP) – 500016 in place of M/s Prism Cement Ltd., Rajdeep, Rewa Road, Satna, Dist. – Satna – MP.
- iv. In support of his request the PP has submitted the following documents:

a) **No objection letter of Shri Manoj Kumar Kashyap S/o Shri Kirparam Kashyap (Authorized signatory of Prism Cement Ltd.)** on behalf of M/s Prism Cement Ltd. for transfer of prior EC in the name M/s Prism Johnson Limited, 305, Laxmi Niwas Apartments, Ammerpet, Hyderabad (AP) – 500016

b) **Notarised affidavit of Shri Manoj Kumar Kashyap S/o Shri Kirparam Kashyap** on behalf of M/s Prism Johnson Ltd. mentioning that no legal action/ credible action has been initiated against the mine till date and commitment to comply all the standard and specific conditions stipulated in the prior EC issued.

c) **Copy of Prior EC** issued by SEIAA vide letter No. **3080/SEIAA/13 dated 20/08/2013.**

d) **Name change certificate issued by Govt. of India, Ministry of Corporate affairs** to Prism Johnson Ltd. vide letter dated **18.04.2018 (CIN: L26942TG1992PLC014033).**

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- v. It is noted that in EIA Notification 2006 as per **Para-11 Transferability of Environmental Clearance (EC)** there is a provision of transferring the EC.

Para-11:- A prior environmental clearance granted for a specific project or activity to an applicant may be transferred during its validity to another legal person entitled to undertake the project or activity on application by the transferor, or by the transferee with a written "no objection" by the transferor, to, and by the regulatory authority concerned, on the same terms and conditions under which the prior environmental clearance was initially granted, and for the same validity period. No reference to the Expert Appraisal Committee or State Level Expert Appraisal Committee concerned is necessary in such cases.

In context of above, it seems that PP has not submitted adequate documents i.e. Approved Mining Plan to make the change in the name of PP as per EIA Notification 2006 (Para-11). As per above observation, it was decided to ask to PP to submit the Approved Mining Plan in the name of new PP.

- 31. Case No. 6475/2019** Prior Environmental Clearance for Flag Stone Quarry (Opencast Manual / Semi Mechanized Method) in an area of 1.07 ha. for production capacity of 2958 cum / year at Khasra No. 20 at Village - Bachhaun, Tehsil - Pawai, Dist. Panna (MP) by Shri Rudra Pratap Singh, Bamhaur, Tehsil - Gunaur, Dist. Panna, MP - 488001

This case was discussed in 593rd SEIAA meeting dated 14.01.2020 and it was recorded that.....

This case was recommended in 398th SEAC meeting dated 04.10.2019, PP was called for presentation but PP could not present in the any meeting for presentation. Since sufficient opportunities have been given to the PP for presentation wherein PP remains absent hence it has been decided to delist the case on the condition that if PP intends to present the case in SEIAA, it will then be relisted for appraisal. Copy to PP and all concerned.

PP could not present the case in SEAC due to some unavoidable circumstances hence PP has requested vide letter dated nil received in SEIAA Office 24.07.2020 to relist the case as PP is now ready to present their case in SEAC. Considering the request of PP, it was decided to relist the case and send the technical file to SEAC for appraisal.

- 32. Case No. 6003/2019:** Prior Environmental Clearance for Stone Quarry (Opencast Manual/ Semi Mechanized Method) in an area of 1.672 ha. for production capacity of 3135 cum/year at Khasra No.171 at Village- Karaiya, Tehsil - Gulabganj, Dist. Vidisha MP by Shri Bhagwan Singh Kirar S/o Shri Shankar Singh Kirar, R/o Village - Karaiya, Tehsil - Gulabganj, Dist. Vidisha, MP - 464001.

Prior Environmental Clearance was granted to PP vide letter No. 1480/SEIAA/19 dated 3.07.19. OIC, Collector Office (Mineral Division), District- Vidisha vide letter No. 1044/khanij/न.क./उ.प./ 2020 dated 26.06.20 has reported that PP is violating EC conditions. After discussion on the complaint, it was decided to issue show cause notice to PP by enclosing above complaint of OIC to submit point wise reply withing 15 days otherwise necessary action will be initiated.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

33. Case No.6717/2019: :Prior Environmental Clearance for Stone Quarry in an area of 1.214 ha. for production capacity of 30,000 cum per annum at Khasra No. 3624/1 at Village - Biloua, Tehsil - Pichhore, Dist. Gwalior (MP) by Smt. Santo Choursiya, Near Village Biloua, Tehsil - Dabra, Dist. Gwalior, MP.

The case was discussed in 608th SEIAA meeting dtd. 4.5.2020 it was recorded that

The case was recommended in 428th SEAC meeting dtd. 29.02.2020 and it was recorded that:-----

".....The case was scheduled for presentation, but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. Earlier PP was also absent in 424th SEAC meeting dated 12/2/2020 and in 417th SEAC meeting dated 22/01/2020. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project".

As per above observation of SEAC, it has been decided to delist the case on the condition that if PP intends to present the case in SEIAA, it will then be relisted for appraisal. Copy to PP and all concerned.

PP could not present the case in SEAC due to some unavoidable circumstances. PP has requested vide Letter dated 12.06.2020 to relist the case as PP is now ready to present their case. Considering the above request of PP, it was decided to relist the case and send the above letters alongwith technical file to SEAC for examination and appraisal. Copy to SEAC, PP and all concerned.

Meeting ended with a vote of thanks to the Chair.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman