

The meeting conducted on 25<sup>th</sup> April 2013 was presided over by Shri V. Subramanian Following members attended the meeting-

1. Shri V.R. Khare, Member
2. Shri A.P. Srivastava, Member
3. Shri R.K. Jain, Member Secretary

The Chairman welcomed all the members of the Committee and thereafter agenda items were taken up for deliberations.

**Clarification on the restriction on depth & Production Capacity:**

- A. Depth:** It was observed by the committee that presently, the mine owners dig deep to very deep pits to extract maximum quantity. Such deep pits are not safe for stray animals and children. Usually such large & deep pits are filled-up with rain water may be fatal. Mostly the locations are in isolation and therefore fencing the mined area (the pits) may not be a long term solution. In view of above it is decided by SEAC that the average depth of mined pit may not exceed 7.0 meters with steps from lowest level of pit to the existing ground level.
- B. Production:** Many of boulder mines are allotted for 10 years. Mine owner wish that EC may be given for the entire production of 10 years; not the production at the rate per year for 10 years, SEAC considered two ways of limiting the production & decided that the production may be given only on yearly basis to restrict rate of mining & therefore slow impact on environment degradation. In case mass production is allowed for 10 years, PP may excavate entire quantity in much shorter period. It will therefore cause faster damage to environment.
- C. Production in case of hillocks:** In case of, hillock, higher mass production is accepted with the condition that pit depth from general ground level in the area may not exceed 7.0 meters at the end of mining lease period. However, the rate of production will be given per year to control the unrestricted mining.

**Consideration of the Projects**

- 1. Case No. - 1306/2013 M/s Highway Infrastructure Pvt. Ltd., 57-FA, Scheme No. – 94, Pipliyahana Junction, Ring Road, Indore (M.P.) " New York City " of M/s Highway Infrastructure Pvt. Ltd.at Khasra No. – 969/1/3, 970/2, 970/3, 971/2, 972/1/2, 973/2/1, 975/3/1, 973/1/3, 975/1, 974/1/2, 975/2 Village- Nihalpur Mundi, Tehsil - Indore, Distt. – Indore (M.P.) Total Land Area – 52500.00 sq.mt. (5.25 Ha.) Total Built Up Area – 45357.98 sq.mt. Building Construction {Env. Consultant: In Situ Enviro Care, Bhopal (M.P.)}**

This is a case of building construction comprising total plot area of 5.25 hectare and total built-up area of 45357.98 m<sup>2</sup>. The project is covered under EIA notification and mentioned at SN 8 (a) of the Schedule of the said notification. Hence requires prior EC from SEIAA before commencement of any activity at site. The project file with documents was forwarded by SEIAA to SEAC for appraisal and recommendations. The case was presented by the project proponent and his consultant. The presentations and submissions made by the PP reveals following:

- Total Land Area: 52500 Sq.mt (5.25Hect.)
- Land Use: Residential & Commercial land use
- The land is located on an existing 60.0 M Wide Indore Bypass Road.
- The land is located in Gram-Panchayat "Nihalpur Mundi", area.
- Building height : 18 m

- ROW : 60 m wide road

**LAND DETAILS: as reported by the PP are as follows:**

S.No.	Khasra No.	Land Area (Hact.)	Land Owner
1	969/1/3	0.200	M/s. Highway Infrastructure Pvt. Ltd. of Mr. Anup Agarwal S/o. Omprakash Agrawal
2	970/2	0.467	
3	970/3	0.651	
4	972/2	0.201	
5	972/1/2	0.242	
6	973/1/3	0.182	
7	973/2/1	0.115	
8	974/1/2	0.158	
9	975/1	1.676	
10	975/2	0.599	
11	975/3/1	0.759	
Total		5.250	

**Other salient features of the project are as below:**

Total Net Fresh Water Demand : 413 KL  
Municipal Water Supply : 413 KLD  
STP Capacity : 610 KLD  
Solid Waste Generation : 1.87 TPD Or Says Approx 1900 kg  
Power Demand : 2000 KVA  
Back Up Source : 75 KVA (D.G. Sets – 3 x 25 KVA Capacity)  
Total Flats : 648 nos. Number of 1 bed room -96 Nos. , Number of 2 bed room –504 Nos. and  
Number of 3 bed room –48 Nos.  
Total Duplex : 159 nos.  
: Type A Duplex- 77 nos.  
: Type B Duplex- 82 nos.  
Total EWS : 79 nos.  
Hotel : 1 of 24 rooms  
Railway Station : Indore Railway Station – 13 Km away from site  
Air Port : Indore Airport–16 Km away from site

**Details of approvals obtained / applied for**

- T & CP Approval-Indore -SN/1129/S.P.-17/12/NGRANI/2012 DATED 2/3/2012
- Building permission from Indore collector - SN/35/2012 DATED 10/05/2012
- Building permission gram-panchayat- nihalpuri mudi, dated 03/07/2012
- Fire Fighting NOC-Fire Office Indore - S. No. 2012/4426 DATED 14/09/2012
- Coloniser Registration - SN/07/2007 DATED 07/02/2007
- Received copy of application for municipal solid waste disposal along with STP sludge from IMC
- Received copy of application for municipal water supply from IMC
- Received copy of application for disposal of extra treated water from IMC

- Tanker water supply agreement
- Copy of ownership declaration

**Area Statement**

S. N	DESCRIPTION	AREA Sq.M.	PERCENTAGE
1	Total Land Area	52500.00	
2	Area Under 60.0m Road	(-)363.13	
3	Area Under 45.0m Wide Control Area	(-)1760.50	
4	Net Planning Area	50376.37	100
Break Up of Net Planning Area			
5	Area Under Shopping Mall/Entertainment Building Plot	5000.4	9.93
6	Area Under Hotel Building Plot	1007.00	2
7	Area Under Row Housing Scheme	22028.01	43.73
8	Area Under Multi-Unit Residential Development Scheme	20811.00	41.31
9	Area Under Informal Sector	1437.00	2.85
10	Area Under Community Sector	92.96	0.18
		50376.37	100
A	Area Under Organized Green Spaces	5148	12.02
B	Area Under Amenities & Services	448.76	1.05

**Source of water supply**

1. In construction phase we will take water supply form the private tanker suppliers .
2. The Main source of water supply in operation phase will be Municipal water supply. It will cater the domestic requirement whereas additional water requirement will be fulfilled by treated water from STP.

S. No.	Item Description	Residential
1.	Domestic Water Requirement	412.5 KLD
2.	Flushing Water Requirement	250.5 KLD
3.	Landscaping & other uses	155.0 KLD
4.	Total Water Demand	818.00 KLD
5.	Available Treated Water through STP	549.0 KLD
6.	Net Fresh Water	413.0 KLD

**S.T.P DETAILS:**

- Treatment Concept: Preliminary treatment + Aerobic biodegradation treatment followed by tertiary treatment.
- Treatment objective: To use the water for safe disposal or to use the water in auxiliary purposes like flushing, gardening etc.
- Capacity : 610 m<sup>3</sup>/day
- Operation: 20 Hrs.

**FIRE PROTECTION**

- M/s. Highway Infrastructure Pvt. Ltd. at Village Nihampur Mundi, Tehsil & Distt. Indore (M.P.) shall provide world class Fire Protection and Life Safety arrangements which shall meets the minimum requirements as per the prevailing Local fire by laws and NBC(Part-IV)-2005
- In the proposed project Automatic Fire Detection and Alarm System shall be provided in lift machine rooms in each block as well as whereas manual call boxes, Electronic alarms, Integrated Public Announcement system is proposed to be provided on each floor of each block.
- An independent fire hydrant ring main is proposed to run around the building.
- It is proposed to provide underground water storage tank of capacity 50000 liters of water exclusively for the propose of fire protection to adequately cover the entire.

**SOLID WASTE MANAGEMENT**

- Total solid waste generated will be around 1.81 TPD
- Biodegradable & Non-Biodegradable waste will be segregated at source in accordance with MSW (M&H) Rules, 2000.
- 100% Door to Door Collection system will be done by the maintenance staff.
- Hand driven carts shall deliver the MSW from residential blocks to storage bins and from storage bins to main waste collection point.
- Each set will have bins of three colors with green bin for biodegradable waste, white for recyclable waste and black for other type of waste.
- The MSW collection centre will be at the gate of the campus where three covered bins of green, white and black color will be placed for collection from the campus and for final transportation for disposal.

**ENVIRONMENTAL MANAGEMENT PLAN-AIR**

- ❖ Construction Phase
- ✓ Dust control plan
- ✓ Regular Maintenance of vehicles
- ✓ All dust producing construction materials will be transported with proper cover as tarpaulin.
- ✓ Regular sprinkling of water shall be done at site for dust suppression.
- ✓ Green belt development along road side to attenuate the effect of air pollution will begins from construction phase
- ✓ Use of Ready mixed cement
- ✓ Reduce on site activities by Off-site fabrication of structural components
- ❖ Operational Phase
- ✓ Green belt along road side in different tiers to attenuate the effect of air pollution
- ✓ Provision of signage's for easy circulation of traffic.
- ✓ Provision for adequate parking space
- ✓ Use of low sulphur diesel for DG sets.
- ✓ Provision of sufficient stack height for DG sets.
- ✓ Use of back-up DG sets (acoustic enclosed) during power failure only.
- ✓ The green belt will be developed especially around dust generating areas.

**ENVIRONMENTAL MANAGEMENT PLAN - LAND**

- ❖ Construction Phase
- ✓ Segregation of waste at source
- ✓ Construction of temporary soak pits/ septic tank on site
- ✓ Reuse of construction debris at the site itself for land leveling
- ✓ Effective measures for prevention of leakage of oil
- ✓ Operational Phase
- ✓ Segregation of waste at source
- ✓ Waste storage in well-designed containers/ bins
- ✓ Biodegradable and Non-biodegradable solid waste will be collected separately.
- ✓ Non-biodegradable and Biodegradable solid waste would be handed over to authorized agency.

**COST OF ENVIRONMENTAL MANAGEMENT PLAN**

Description	Capital cost (lac)	Running cost (lakhs/year)
Air		
Construction Phase	1.0	
Operation Phase		0.4
Noise		
Construction Phase	1.0	
Operation Phase		0.4
Water and Land		
Construction Phase	3.0	
Operation Phase		0.3
Sewage Treatment Plant	40	15.5
Rainwater Harvesting & Storm Water Management	5.0	0.5
Solid Waste Management	5.0	0.6
Energy		
Lighting	10	0.8
Biological		
Landscaping	4.0	1.1
Total	Rs. 69 Lac	Rs. 19.6 Lac / Year

After deliberations committee has asked the project proponent to submit response to the following queries along with supporting documents.

1. Tanker water has been proposed for construction purpose; appropriate agreement with authorized tanker-water supplier has to be furnished.
2. Water supply during operational phase is proposed through Municipal Corporation; agreement / commitment from IMC have to be furnished.
3. Entry & movement of fire vendor has to be clearly marked on the lay out.
4. Depiction of green area on lay out to be submitted along with the dimensions of total green area proposed in the project.
5. Centralized storage area for MSW and its collection system has to be elaborated along with proposed plan for lifting the MSW from the storage site.
6. Appropriate retention wall has to be constructed along the boundary falling towards nallah. A gradient of 1:9 has to be maintained along this boundary to ensure that no water from the site goes into the nallah.
7. It is reported that a Guest House facility shall be developed for the visitors of the township and Hotel is not proposed. However, it was observed by the committee that the area statement mentions a plot for hotel building also; in this context PP shall submit necessary clarification and an affidavit stating that no hotel is proposed in the project & the proposed guest house shall not be used for commercial purpose.

8. Corpus fund has to be created for operation / maintenance of STP and compliance of other environmental issues; accordingly details have to be furnished with budgetary provisions.
9. Commitment has to be furnished regarding use of own vehicles for lifting & transportation of MSW from the site.
10. Specific locations of STP, Water harvesting pits and DG-sets have to be depicted on lay out map.
11. The conceptual plan including above comments has to be re-submitted along with the clear & latest Google image of the site showing micro-level features.

Proponent shall be called upon for presentation after receiving the response on above queries.

**2. Case No. 969/2012** Shri Sanjay Anand, Director, M/s Prashant Sagar Builders & Developers Pvt. Ltd. G-1, Mahasagar Corporate, 10/4, Manoramaganj, Indore (M.P.) – 452001 For Building Construction " Highway Karuna Sagar " of M/s Prasant Sagar Builders & Developers Pvt. Ltd. at Khasra No. 176/1, 177/3, 178/1, 179/4/2 Village – Kanadia, Tehsil & Distt. – Indore (M.P.) Total Land Area = 26890 sq. mt ( 2.689 ha.), Total Built Up Area = 47080.94 Sq. mt. [Env. Consultant: In Situ Enviro Care, Bhopal (M.P.).]

This is a case of building construction comprising total plot area of 2.6890 hectare and total built-up area of 47080.94 m<sup>2</sup>. The project is covered under EIA notification and mentioned at SN 8 (a) of the Schedule of the said notification. Hence requires prior EC from SEIAA before commencement of any activity at site. The project file with documents was forwarded by SEIAA to SEAC for appraisal and recommendations.

It was informed by the project proponent that the construction activity has already been initiated at the site without obtaining prior EC. Thus, this is a clear case of violation of EIA Notification. Committee decided to return the case to SEIAA. SEIAA may like to issue directions for appraisal of the case in light of the MoEF O.M. no J-110131/41/2006 – IA- II (I) dated 12/12/2012.

**3. Case No. - 1322/2013** Smt. Rita Patel W/o Shri Ramshankar Patel, Dudi Niwas, Sadar Vallabh Bhai Patel Ward, Harda, Distt. - Harda (M.P.) 461331-*Lease Area – 1.99 Ha..Stone / Boulder Quarry (New) at Khasra No. – 115, Village – Dhanwada,, Tehsil – Khidkiya, Distt. – Harda (M.P.) Capacity – 1,00,000 Cu.M.Per Annum, Lease Period- 10 Year.*

This is a case of mining of stone / boulder. The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at Khasra No. - 115, Village – Dhanwada, Tehsil – Khidkiya, Distt. – Harda (M.P.) in 1.99 Ha. The project requires prior EC before commencement of any activity at site. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operation or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to recommend the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.

- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of stone shall be restricted to *1200 m<sup>3</sup>/ year and the average depth of the pits shall not exceed 7.00m at the end of 10 years.*
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of ten years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.
- The amount towards land reclamation shall be deposited with the Collector for further execution of the activities under EMP.

**4. Case No. - 1327/2013 Shri Suresh Tiwari, Owner M/s Vaibhav Infratech Pvt. Ltd., 1011, Padama Tower -1, Rajendra Palace, New Delhi - 110008 Saradman Metal Stone Quarry (New) at Khasra No. – 611, Village – Saradman, Tehsil – Hanumana, Distt. – Rewa (M.P.) Lease Area – 1.00Ha.. Capacity – 40,000 MTPA, Lease Period- 10 Year**

This is a case of mining of stone / boulder. The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at Khasra No. – 611, Village – Saradman, Tehsil – Hanumana, Distt. – Rewa (M.P.) in 1.00 Ha. The project requires prior EC before commencement of any activity at site. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operation or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to recommend the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of stone shall be restricted to *6300 m<sup>3</sup>/ year and the average depth of the pits shall not exceed 7.00m at the end of 10 years.*
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.

- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of ten years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.
- The amount towards land reclamation shall be deposited with the Collector for further execution of the activities under EMP.

**5. Case No. - 1360/2013** Shri Suresh Tiwari, Owner, M/s Vaibhav Infratech Pvt. Ltd., 1011, Padama Tower-1, Rajendra Palace, New Delhi - 110008 Saradman Metal Stone Quarry at Khasra No. – 594, 596, 597 Village – Saradman, Tehsil- Hanumana, Distt. – Rewa (M.P.) Lease Area – 1.00 Ha.. Capacity – 50,000 Cubic Meter/Year, Lease Period - 10 Year

The case was scheduled for discussion in the meeting dated 26/04/2013, on request of PP the case was allowed for presentation in this meeting with due permission of the Chairperson. This is a case of mining of stone / boulder. The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at Khasra No. – 611, Village – Saradman, Tehsil – Hanumana, Distt. – Rewa (M.P.) in 1.00 Ha. The project requires prior EC before commencement of any activity at site. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operation or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to recommend the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of stone shall be restricted to **6300 m<sup>3</sup>/ year and the average depth of the pits shall not exceed 7.00m at the end of 10 years.**
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of ten years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.
- The amount towards land reclamation shall be deposited with the Collector for further execution of the activities under EMP.


**6. Case No. - 1262/2013-** Shri Bajan Lal Ahuja, M/s M.P. Bricks Mfg. Company, Krishnapuri Colony, Station Road, Distt. – Hoshangabad (M.P.) – 461001 M/s M.P. Bricks Mfg. Co. Hoshangabadat Khasra No. – 1300/2, 1300/1 G, 1300/1 Gha, 1300/1 Cha, 1300/5, 1300/3, 1300/1 k, 1300/1 kha & 1300/4, Village – Nimsadia, Tehsil & Distt. – Hoashangabad (M.P.) *Lease Area – 2.528 Ha, Mud Quarry, Capa. – 16,00,000 Lac No./Year, Lease Period – 10 Year*

The case was discussed in the meeting dated 10/04/2013. PP was asked to clarify the location and submit supporting documents in this meeting. Hence was allowed to present the case in this meeting.

This is a case of mining of mud for manufacturing of bricks (16 lac bricks / year). The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at Khasra No. – 1300/2, 1300/1 G, 1300/1 Gha, 1300/1 Cha, 1300/5, 1300/3, 1300/1 k, 1300/1 kha & 1300/4, Village – Nimsadia, Tehsil & Distt. – Hoashangabad (M.P.) in 2.528 Ha. The project requires prior EC before commencement of any activity at site. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operation or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to recommend the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of stone shall be restricted to **4000m<sup>3</sup>/ year and the average depth of the pits shall not exceed 4.00m at the end of 10 years.**
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of ten years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the ‘Gram Panchayat’.
- The amount towards land reclamation shall be deposited with the Collector for further execution of the activities under EMP.

Neither the Project Proponents nor their representatives were present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. Hence Committee decided to call the proponents of following projects in coming meetings as per turn.

- 1. Case No. - 1299/2013** Shri Jaiprakash Choksey S/o Shri Ramswarup Choukse, 979/10, Nanda Nagar, Indore, (M.P.) *Lease Area - 2.00 Ha. .Stone / Boulder Quarry (Renewal) at Khasra No. - 2610, Village - Kampel, Tehsil - Indore, Distt. - Indore (M.P.) Capacity - 8,000 cu.m.Per Annum, Lease Period- 10 Year. Lacking:PFR.*
- 2. Case No. - 1323/2013** Shri Ratanlal Kumavat S/o Shri Kanhaiyalal Kumavat, Saify Nagar, Vishwakarma Nagar, Ratlam, Distt. - Ratlam (M.P.) *Shri Ratanlal Kumavat Stone / Boulder Mine (New) at Khasra No. - 136/1/1/1, Village - Banjali,, Tehsil - Ratlam, Distt. - Ratlam (M.P.) Lease Area - 1.99 Ha.. Capacity - 1500 Cu.M.Per Annum, Lease Period- 10 Year.*
- 3. Case No. - 1324/2013** Shri Milan Kumar Maheswari, 279, MG Road - Alirajpur Distt. - Alirajpur(M.P.) 457887 For- ToR. *Kund Dolomite Mine (New) at Khasra No. - 611, Village - Kund, Tehsil - Alirajpur, Distt. - Alirajpur (M.P.) Lease Area - 4.00Ha.. Capacity - 10,000 MTPA, Lease Period- 30 Year. Env. Consultant: CES, Bhopal (M.P.)*
- 4. Case No. - 1325/2013** Shri Narendra Kumar Jaiswal, 125, Gandhi Nagar, Ratlam Distt. - Ratlam (M.P.) *Shri Narendra Kumar Jaiswal Stone / Boulder Mine (New) at Khasra No. - 136/1/1/1, Village - Banjali,, Tehsil - Ratlam, Distt. - Ratlam (M.P.) Lease Area - 0.60 Ha.. Capacity - 1500 Cu.M.Per Annum, Lease Period- 10 Year.*
- 5. Case No. - 1326/2013** Shri Ramesh S/o Shri Nandu Bhil, Village- Mana Vileta, Tehsil - Raisen, Distt. - Raisen (M.P.) *Shri Ramesh S/o Nandu Bhil Temporary permission for Soil Mining for Bricks Manufacturing (New) at Khasra No. - 7/1/2/1/1, Village - Ratanpur, Tehsil - Raisen, Distt. - Raisen (M.P.) Lease Area - 2.825 Ha.. Soil Mining Capacity - 1540 M<sup>3</sup> Per Annum, Lease Period- 01 Year.*
- 6. Case No. - 1328/2013** M/s Sahara India Commercial Corporation Ltd. Sahara City Homes, Guna C/o Sahara India Pariwar, 797, South Civil Lines, Near Civil Lines Police Thana, Jabalpur, (M.P.) 482001 *Sahara City Home - Guna at Khasra No. - Village-Viloniya/ Veelawadi, Tehsil - Guna, Distt. - Guna (M.P.) Total Plot Area - 3,99,056.98 sq.mt. Peroposed FAR - 3,46,412.7 sq.mt.Total Built Up Area - 4,15,148.03 sq.mt. Building Construction. Env. Consultant: GRC India (P) Ltd. Noida (U.P.)*
- 7. Case No. - 1331/2013** Shri Santosh Kumar Singh S/o Shri Kandhar Singh R/o Village- Hadbado, Post - Upani, Tehsil- Gopadbanas, Distt. - Sidhi (M.P.) 486661 *Stone Boulder Crushing at Khasra No. - 643, Village - Shivpurwa, Tehsil- Gopadbanas, Distt. - Sidhi (M.P.) Lease Area - 1.00 Ha.. Capacity - 15,000 Cubic Meter/Year, Lease Period- 10 Year. Lacking-PFR,*
- 8. Case No. - 1332/2013** M/s Mahakaleswar Stone Crusher, Shri Rakesh Mangal, Partner Sar Mathura, Distt. - Dholpur (Raj) *Mahakaleswar Stone Crusher at Khasra No. - 136/2, Village - Rafadpur, Tehsil- Dabra, Distt. - Gwalior (M.P.) Lease Area - 0.840 Ha.. Capacity - 1,00,000 Cubic Meter/Year, Lease Period- 10 Year. Lacking- PFR,*
- 9. Case No. - 1334/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Mojipada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) *Construction & Maintanance of NH-59 to Bhaisakarai under PMGSY PIU Jhabua at Khasra No. - 177/3, 52, 105 & 39, Village - Bhaisakarai, Tehsil- Jhabua, Distt. - Jhabua (M.P.) Lease Area - 4.00 Ha.. Mineral: Sand, Murum & Soil, Capacity - .....Cubic Meter/Year, Lease Period- 01Year.Lacking: PFR,*
- 10. Case No. - 1335/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Mojipada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) *Construction & Maintanance of Bhandakheda Road to Kheda under PMGSY PIU Jhabua at Khasra No. - 208, 96, 22, 65, 353 & 1, Village - Kheda, Tehsil- Ranapur, Distt. - Jhabua (M.P.) Lease Area - 4.00 Ha.. Mineral: Sand, Murum & Soil, Capacity - .....Cubic Meter/Year, Lease Period- 01Year.Lacking: Mineral & Capacity PFR, Tehsildar Ranapur Reotted Rever/Homes/ Gujrat State Boundary.*

- 11. Case No. - 1336/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Bhagor ( For Khedi App. Road) under PMGSY PIU Jhabua at Khasra No. – 711 & 6.35( River), Village – Bhagor, Tehsil- Jhabua, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral: , Capacity – .....Cubic Meter/Year, Lease Period- 01Year.Lacking: PFR, Mineral & Cap.
- 12. Case No. - 1338/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Ranapur Dattighati Road to Chuliya Chhoti under PMGSY PIU Jhabua at Khasra No. – 151, 152, 153, 127, 284, 348/1 317, 572 & 846, Village – Chuliya Chhoti, Tehsil- Jhabua, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral: , Capacity – .....Cubic Meter/Year, Lease Period- 01Year. Lacking: PFR, Mineral & Cap.
- 13. Case No. - 1339/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Khedi App. Road under PMGSY PIU Jhabua at Khasra No. – 45, Village – Khedi, Tehsil- Meghnagar, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral:..... , Capacity – .....Cubic Meter/Year, Lease Period- 01Year.Lacking: PFR, Mineral & Cap., Tehsildar – Meghnagar reported Proposed Irrigation Pond.
- 14. Case No. - 1340/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Negdiya to Sulmuhada Road under PMGSY PIU Jhabua at Khasra No. – 369, 408,356/1 & 400 Village – Salmuhada, Tehsil- Jhabua, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral... Capacity – .....Cubic Meter/Year, Lease Period- 01Year.Lacking: PFR, Mineral & Cap., Tehsildar – Jhabua reported River in Mining area.
- 15. Case No. - 1365/2013** Shri Madan Maheswari, HPA, 279, MG Road - Alirajpur Distt. – Alirajpur(M.P.) 457887 Aambua Marble Mine (New) at Khasra No. – 46, 66, 1289, 1290,1291, 1292, 1331, 1332 & 1352 Village – Aambua, Tehsil – Alirajpur, Distt. – Alirajpur (M.P.) Lease Area – 8.090 Ha.. Capacity – 35,000 MTPA, Lease Period- 10 Year. Env. Consultant: CES, Bhopal (M.P.)
- 16. Case No. - 1329/2013** M/s Om Sai Granite Ashok Gupta, HIG- 15, Madhavrao Scindia Enclave, Thatipur, Gwalior (M.P.) 474001 Ashok Gupta at Khasra No. – 143, Village – Rafadpur, Tehsil –, Dabra, Distt. – Gwalior (M.P.) Lease Area – 1.090 Ha.. Capacity – 1,80,000 MTPA, Lease Period- 10 Year. Lacking: PFR, Mineral & Cap. For- ToR.
- 17. Case No. - 553/2010** Smt Manju Singh Legal heir or Late Shri Gopal Saran Singh, Gali No. – 1, Pushpraj Nagar Distt-Satna-485001 Lime Stone mine 40.09 hect. at Village Rewra, Teh- Raghuraj Nagar, Distt - Satna- (M.P.) For- EIA Presentation Env. Consultant: GRC India (P) ltd. (Noida) ToR issued vide letter no 428 dt. 24/06/10
- 18. Case No. - 565/2010** Smt Urmila Tripathi Candmari Road , Dhawari Distt-Satna-M.P.Limestone & laterite mine 8.09 ha. at village Tihari, Teh- Rampur Baghelan Distt- Satna- (M.P.) For- Modification & Extension of Validity of ToR Env. Consultant: GRC India (P) ltd. (Noida) ToR issued vide letter no 808 dt. 27/09/10.
- 19. Case No. - 1337/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Meghnagar to Thandla Road to Sajali Jokhani Sath under PMGSY PIU Jhabua at Khasra No. – 352 & 353 Village – Sajali Jokhani Sath, Tehsil- Meghnagar, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral... Capacity – .....Cubic Meter/Year, Lease Period- 01Year. Lacking: PFR, Mineral & Cap.,
- 20. Case No. - 1341/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-

457661 (M.P.) Construction & Maintenance of Gwalrundi ( For Thandla Khawasa Road to Joni Bordi ) under PMGSY PIU Jhabua at Khasra No. – 76 & 201/1, Village – Gwalrundi, Tehsil- Thandla, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha. Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap.,

- 21. Case No. - 1342/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of NH-59 to Gadwani Road under PMGSY PIU Jhabua at Khasra No. – 527, 151 & 01, Village – Gadwani, Tehsil- Jhabua, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap., Tehsildar – Jhabua reported River Survey No.- 1 & 151.
- 22. Case No. - 1343/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Agera App Road to Chuliya Badi under PMGSY PIU Jhabua at Khasra No. – 373/1, 36, 307 & 1/Min-1, Village – Chuliya Badi, Tehsil- Ranapur, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha. Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap., Tehsildar – Ranapur reported River Survey No.- 1
- 23. Case No. - 1344/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Munjal ( For Thandla Khawasa Road to Kodyapada ) under PMGSY PIU Jhabua at Khasra No. – 236, Village – Munjal, Tehsil- Jhabua, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap.,
- 24. Case No. - 1345/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Mahudi App. Road under PMGSY PIU Jhabua at Khasra No. – 23/1, 80, 193, 139, 503, 535 & 836, Village – Kheda, Tehsil- Jhabua, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap.,
- 25. Case No. - 1346/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Jhabua- Para- Bori Road to Shyampura under PMGSY PIU Jhabua at Khasra No. – 58, 230/1, 230/2 & 255, Village – Shyampura, Tehsil- Jhabua, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap.,
- 26. Case No. - 1347/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Jhabua to Badkua Road under PMGSY PIU Jhabua at Khasra No. – 100, 123 & 124, Village – Badkua, Tehsil- Jhabua, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha. Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap.,
- 27. Case No. - 1348/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Thandla Khawasa Road to Joni Bordi under PMGSY PIU Jhabua at Khasra No. – 168, Village – Joni Bordi, Tehsil- Meghnagar, Distt. – Jhabua (M.P.) Lease Area – 4.00 Ha.. Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap., Tehsildar – Meghnagar reported Nalla near by site.
- 28. Case No. - 1349/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Moji pada, Opp. Police Control Room, Gopal Colony, Jhabua-

**457661 (M.P.)** Construction & Maintenance of Thandla Khawasa Road to Kodyapada under PMGSY PIU Jhabua at Khasra No. – 208,211/2, 270 & 414 Village – Kodyapada, Tehsil-Meghnagar, Distt. – Jhabua (M.P.) **Lease Area – 4.00 Ha.** Mineral:....., Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap., Tehsildar – Meghnagar reported River & Basahat near by site.

**29. Case No. - 1350/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Mojipada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Dedla App. Road to Semliya Mokhada under PMGSY PIU Jhabua at Khasra No. – 51, 52 & 114/2, Village – Semliya Mokhada, Tehsil-Meghnagar, Distt. – Jhabua (M.P.) **Lease Area – 4.00 Ha.** Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap.,

**30. Case No. - 1351/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Mojipada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Jhabua- Jobat to Dharampuri App. Road under PMGSY PIU Jhabua at Khasra No. – 18/2, 76 & 293, Village – Dharampuri, Tehsil- Meghnagar, Distt. – Jhabua (M.P.) **Lease Area – 4.00 Ha.** Mineral:....., Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap., Tehsildar – Jhabua reported Nalla near by site.

**31. Case No. - 1352/2013** General Manager, M.P. Rural Road Development Authority, Project Implementation Unit, Mojipada, Opp. Police Control Room, Gopal Colony, Jhabua-457661 (M.P.) Construction & Maintenance of Nawapada( For Khedi App. Road) under PMGSY PIU Jhabua at Khasra No. – 193, Village – Nawapada, Tehsil- Meghnagar, Distt. – Jhabua (M.P.) **Lease Area – 4.00 Ha.** Mineral... Capacity – .....Cubic Meter/Year, Lease Period - 01 Year. Lacking: PFR, Mineral & Cap.....,

**Discussion on Query responses and other miscellaneous issues**

**1. Case No. 797/2012** Smt. Monika Sharma W/o Sh. Vipin Sharma, 351, EWS, Mukerjee Nagar, Dewas, Distt. Dewas (M.P.) 455001 - Rabadia Stone Boulder Quarry at Surveey No. 503, Village- Rabadia, Tehsil- Tonk Khurd, Distt. – Dewas (M.P.) **Lease Area – 2.0 Ha., Proposed Capacity – 1000 MT - 10 Year period.**

This is a case of mining of stone in mining lease area of 2.0 Ha. The proposed lease area falls in *Surveey No. 503, Village- Rabadia, Tehsil- Tonk Khurd, Distt. – Dewas (M.P.)*. The project was considered in the 102<sup>nd</sup> meeting dated 11/09/2012 under category B-1 as per the prevailing policy of SEIAA. With revision of the SEIAA policy the case was re-categorized as B2 and re-forwarded to SEAC for consideration. PP has submitted the requisite information in the prescribed format duly authenticated by DFO and Tehsildar. Case was placed before the committee in this meeting. Based on the submissions made by the PP, committee decided to **recommend** the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.

- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Air pollution control measures for crusher have to be installed as per the requirement of MPPCB.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of stone shall be 1000 m<sup>3</sup>/Year.
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- Only restricted blasting shall be allowed in presence of experts with all safety measures for the residents and site workers.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of ten years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.

2. **Case No. 796/2012** Smt. Archana Sahu W/o Sh. Subhash Sahu, Laxmi Ward, Deori, Tehsil – Deori, Distt. – Sagar (M.P.) 470226 Rmanna Stone Boulder Quarry at Khasra No. 05, Village- Rmanna, Tehsil- Deori, Distt. – Sagar (M.P.) Lease Area – 4.0 Ha., Proposed Capacity – 170 Cu.m./Year. All inf. Rec. 103<sup>rd</sup> SEAC dated 12/09/12.

This is a case of mining of stone in mining lease area of 4.0 Ha. The proposed lease area falls *Khasra No. 05, Village- Rmanna, Tehsil- Deori, Distt. – Sagar (M.P.)*. The project was considered in the 103<sup>rd</sup> meeting dated 12/09/2012 under category B-1 as per the prevailing policy of SEIAA. With revision of the SEIAA policy the case was re-categorized as B2 and re-forwarded to SEAC for consideration. PP has submitted the requisite information in the prescribed format duly authenticated by DFO and Tehsildar. Case was placed before the committee in this meeting. Based on the submissions made by the PP, committee decided to recommend the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Air pollution control measures for crusher have to be installed as per the requirement of MPPCB.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.

- Production of stone shall be 170  $m^3$ /Year.
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- Only restricted blasting shall be allowed in presence of experts with all safety measures for the residents and site workers.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of ten years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.

**3. Case no. 736/2012 Sh. Gopal Rao Patle, Gram- Bhimjori, Tehsil- Baihar, Distt. – Balaghat (M.P) - Mining of Mud for Bricks manufacturing at Khasra No. – 02/02 Village – Chakarwahi, Tehsil – Baihar Distt. – Balaghat (M.P.) Lease Area - 0.80 Ha. ( 2.0 Acre) Capacity – 3,00,000 Ton per year.**

This is a case of mining of mud / soil in mining lease area of 0.8 Ha. The proposed lease area falls *Khasra No. – 02/02 Village – Chakarwahi, Tehsil – Baihar Distt. – Balaghat (M.P.)*. The project was considered in the 101<sup>st</sup> meeting dated 22/08/2012. With revision of the SEIAA policy the case was re-forwarded to SEAC for consideration. PP has submitted the requisite information in the prescribed format duly authenticated by DFO and Tehsildar. Case was placed before the committee in this meeting. Based on the submissions made by the PP, committee decided to recommend the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of mud / soil shall be restricted to 7500  $m^3$ /Year and the average depth of the pits shall not exceed 2.00 meters at the end of 02 years.
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of two years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.

**4. Case No. 798/2012** General Manager, M/s GVR Infra Projects Ltd., Plot No. 231, Swami Ayyappa Society, Madhapur, Hyderabad- (A.P.) 500081 - *Shivgarh Metal Stone (Agregate) Quarry at Khasra No.72/2,73/2 Village- Shivgarh, Tehsil – Hanumana,Distt. - Rewa (M.P.) Lease Area – 1.809 Ha., Proposed Capacity – 1,50,000 Cubic Meter Per Year.*

This is a case of mining of stone in mining lease area of 4.0 Ha. The proposed lease area falls *Khasra No.72/2,73/2 Village- Shivgarh, Tehsil – Hanumana,Distt. - Rewa (M.P.)*. The project was considered in the 102<sup>nd</sup> meeting dated 11/09/2012 under category B-1 as per the prevailing policy of SEIAA. With revision of the SEIAA policy the case was re-categorized as B2 and re-forwarded to SEAC for consideration. PP has submitted the requisite information in the prescribed format duly authenticated by DFO and Tehsildar. Case was placed before the committee in this meeting. Based on the submissions made by the PP, committee decided to **recommend** the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Air pollution control measures for crusher have to be installed as per the requirement of MPPCB.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of stone shall be restricted to 12000 m<sup>3</sup>/Year and the average depth of the pits shall not exceed 7.00m at the end of 10 years.
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- Only restricted blasting shall be allowed in presence of experts with all safety measures for the residents and site workers.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of ten years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.


Following cases were presented by the PP before the committee in the 120<sup>th</sup> SEAC meeting Dated 27<sup>th</sup> February 2013 whereby the PP was asked to submit response to the following queries:

- The production capacity proposed in the application varies from the capacity mentioned in the letter issued by the DFO.
- PP has not submitted appropriate Environment Management Scheme and the budgetary provisions for the same.

PP has submitted response to the above queries which reveals that about 12500 m<sup>3</sup> murrum is required per kilometer of the proposed road project work (including widening & side shoulder construction). Thus, about 4,37,500 m<sup>3</sup> of murrum and 5 lac m<sup>3</sup> of stone / boulder shall be required for construction of 35 Km patch of the road, accordingly applications were filed for grant of prior EC. However, PP has also submitted that the mining shall be carried out as per the quantity permitted by SEAC. Based on the presentation and submissions made by the PP case wise recommendations of the committee are as follows:

**1. Case No. 1159/2013- Shri Anil Kumar Saxena, Project Director, Aryavrat Tollways Pvt. Ltd., Plot No. – 23, M.P. Nagar, Zone- II, M.P.Nagar, Bhopal (M.P.) - 462011 Bamori Talla Murum Quarry at Khasra No. – 1174, Village – Amodha Semmary, Tehsil– Shahdora, Distt. – Ashok Nagar (M.P.), Capacity – 1,00,000 Cu.mts per year, Lease Period – 02 Year. Lease Area – 3.0 Ha.**

This is a case of mining of Murrum / Soil. The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at *Khasra No. – 1174, Village – Amodha Semmary, Tehsil– Shahdora, Distt. – Ashok Nagar (M.P.)*, in 3.00 Ha. The project requires prior EC before commencement of any activity at site. It is reported that the project is linked to a road project of PWD. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operating or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to **recommend** the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of murrum / soil shall be restricted to *90000 m<sup>3</sup>/ year and the average depth of the pits shall not exceed 7.00m at the end of 02 years.*
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of two years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the ‘Gram Panchayat’.

- The amount towards land reclamation shall be deposited with the Collector for further execution of the activities under EMP.

**2. Case No. 1160/2013 - Shri Anil Kumar Saxena, Project Director, Aryavat Tollways Pvt. Ltd. , Plot No. – 23, M.P.Nagar, Zone-II, M.P. Nagar, Bhopal (M.P.) - 462011Raja Bamora Boulder Quarry Lease Area – 2.0 Ha. at Khasra No. – 500, Village – Raaja Bamora, Tehsil – Ashoknagar, Distt. – Ashoknagar (M.P.) Capacity – 1,50,000 Cu.mts per year. Lease Period – 02 Year.**

This is a case of mining of stone. The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at *Khasra No. – 500, Village –Raaja Bamora, Tehsil – Ashoknagar, Distt. – Ashoknagar (M.P.)*, in 2.00 Ha. The project requires prior EC before commencement of any activity at site. It is reported that the project is linked to a road project of PWD. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operating or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to recommend the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Air pollution control measures for crusher have to be installed as per the requirement of MPPCB.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of stone shall be restricted to 63000 m<sup>3</sup>/Year and the average depth of the pits shall not exceed 7.00m at the end of 02 years.
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- Only restricted blasting shall be allowed in presence of experts with all safety measures for the residents and site workers.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of two years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.

**3. Case No. 1161/2013 - Shri Anil Kumar Saxena, Project Director, Aryavat Tollways Pvt. Ltd. , Plot No. – 23, M.P. Nagar, Zone-II, M.P. Nagar, Bhopal (M.P.) - 462011Amodha Semmary Murum Quarry Lease Area – 1.076 Ha. at Khasra No. – 802/1,803, Village – Amodha Semmary, Tehsil – Ashoknagar, Distt. – Ashoknagar (M.P.) Capacity – 1,00,000 Cu.mts per year. Lease Period – 02 Year.**

This is a case of mining of Murrum / Soil. The application was forwarded by SEIAA to SEAC

for appraisal. The proposed site is located at *Khasra No. – 802/1,803, Village – Amodha Semmary, Tehsil – Ashoknagar, Distt. – Ashoknagar (M.P.)* in 1.076 Ha. The project requires prior EC before commencement of any activity at site. It is reported that the project is linked to a road project of PWD. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operating or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to **recommend** the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of murrum / soil shall be restricted to *34000 m<sup>3</sup>/ year and the average depth of the pits shall not exceed 7.00m at the end of 02 years.*
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of two years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.
- The amount towards land reclamation shall be deposited with the Collector for further execution of the activities under EMP.

**4. Case No. 1162/2013-** Shri Anil Kumar Saxena, Project Director, Aryavat Tollways Pvt. Ltd. , Plot No. – 23, M.P. Nagar, Zone-II, M.P. Nagar, Bhopal (M.P.) – 462011 *Diya Dhari Murum Quarry Lease Area – 4.07 Ha. at Khasra No. – 802/1, 803, Village – Diya Dhari, Tehsil – Ashoknagar, Distt. – Ashoknagar (M.P.) Capacity – 1,50,000 Cu.mts per year. Lease Period – 02 Year. Lacking ; Aneex- II*

This is a case of mining of Murrum / Soil. The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at *Khasra No. – 802/1, 803, Village – Diya Dhari, Tehsil – Ashoknagar, Distt. – Ashoknagar (M.P.)* in 4.07 Ha. The project requires prior EC before commencement of any activity at site. It is reported that the project is linked to a road project of PWD. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operating or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to **recommend** the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of murrum / soil shall be restricted to 125000 m<sup>3</sup>/year and the average depth of the pits shall not exceed 7.00m at the end of 02 years.
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of two years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.
- The amount towards land reclamation shall be deposited with the Collector for further execution of the activities under EMP.

**5. Case No. 1163/2013 Shri Anil Kumar Saxena, Project Director, Aryavat Tollways Pvt. Ltd. , Plot No. – 23, M.P.Nagar, Zone-II, M.P. Nagar, Bhopal (M.P.) - 462011 Siliawan Boulder Quarry Lease Area – 4.00 Ha. at Khasra No. – 354, Village – Siliawan, Tehsil – Sadhora, Distt. – Ashoknagar (M.P.) Capacity – 3,50,000 Cu.mts per year. Lease Period – 02 Year.**

This is a case of mining of stone. The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at *Khasra No. – 354, Village – Siliawan, Tehsil – Sadhora, Distt. – Ashoknagar (M.P.)*, in 4.00 Ha. The project requires prior EC before commencement of any activity at site. It is reported that the project is linked to a road project of PWD. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operating or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to recommend the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Air pollution control measures for crusher have to be installed as per the requirement of MPPCB.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of stone shall be restricted to 125000 m<sup>3</sup>/Year and the average depth of the pits shall not exceed 7.00m at the end of 02 years.

- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- Only restricted blasting shall be allowed in presence of experts with all safety measures for the residents and site workers.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of two years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.

**6. Case No. 1164/2013-** Shri Anil Kumar Saxena, Project Director, Aryavat Tollways Pvt. Ltd. , Plot No. – 23, M.P. Nagar, Zone-II, M.P. Nagar, Bhopal (M.P.) - 462011 Raiosar Murum Quarry Lease Area – 4.00 Ha. at Khasra No. – 1088/1, Village – Raiosar, Tehsil – Ashoknagar, Distt. – Ashoknagar (M.P.) Capacity – 1,00,000 Cu.mts per year. Lease Period – 02 Year.

This is a case of mining of Murrum / Soil. The application was forwarded by SEIAA to SEAC for appraisal. The proposed site is located at *at Khasra No. – 1088/1, Village – Raiosar, Tehsil – Ashoknagar, Distt. – Ashoknagar (M.P.)* in 4.00 Ha. The project requires prior EC before commencement of any activity at site. It is reported that the project is linked to a road project of PWD. It was submitted by the PP that after the Project is completed the proposed land will be converted into pond which will be used for irrigation purpose. It is also reported by the PP that no mining is either operating or proposed within 250 meters from the boundary of the proposed mining site.

PP has submitted copies of requisite information in the prescribed formats duly verified from DFO and the Tehsildar. The submissions made by the PP and the EMS submitted are found to be satisfactory and acceptable hence committee has decided to **recommend** the case for grant of prior EC subject to the following special conditions:

- The amount towards reclamation of the pit and land in MLA shall be carried out through the mining department the appropriate amount as estimated for the activity by mining department has to be deposited with the Collector to take up the activity after the mine is exhausted.
- The final EMS as proposed by the PP and the budgetary provisions for its implementation shall be approved by the Collector and shall be submitted to SEIAA.
- PP shall be responsible for any discrepancy (if any) in the submissions made by the PP to SEAC & SEIAA.
- Transportation of material shall be done in covered vehicles.
- Curtaining of site shall be done using appropriate media.
- Production of murrum / soil shall be 100000 m<sup>3</sup>/ year and the average depth of the pits shall not exceed 7.00m at the end of 02 years.
- Appropriate arrangement shall be made for storage of materials at site in terms of covered yard.
- The proposed plantation should be carried out along with the mining and PP should take care that these plants attain full growth.
- The validity of the prior EC & the lease shall be for a maximum period of two years only.
- Transportation shall not be carried out through forest area.
- PP shall take CSR activities in the region through the 'Gram Panchayat'.
- The amount towards land reclamation shall be deposited with the Collector for further execution of the activities under EMP.

The meeting ended with thanks to the Chair and the Members.