

1. Opening Remarks of the Chairman

The Chairman welcomed all the members of the Committee (**Annexure-1**) and thereafter agenda items were taken up for deliberations. The list of participants present during meeting is annexed as **Annexure-2**.

2. Consideration of the Projects

10 Cases (for TOR / EIA / Query Reply deliberations) were invited. Out of these proposals only 03 proposals were presented before the committee. It is decided to hold the 62nd meeting on 30th July 2010.

3. Case No. 516/2010 – M/s Samdariya Builders (P) Ltd. Samdariya Shopping Mall & Multiplex Civic Center Marhatal, Jabalpur (M.P) - The matter was discussed in view of SEIAA decision in the 37th meeting dated 21/06/2010.

After examination of the case committee has decided to inform SEIAA the following facts about the case:

1. Earlier the case was submitted to SEIAA (SEAC) as case no. 441/2009 for grant of prior EC. The proponent was called for deliberations in the 35th meeting dated 22/09/2009 whereby the PP submitted that his case may be exempted from obtaining EC under the provisions of EIA Notification 2006 as the built area is less than the prescribed limits as per M.P. Bhumi Vikas Rules-1984. Committee decided to return the case to SEIAA to seek the opinion from MoEF.
2. However, SEIAA accepted the plea of the proponent and allowed an exemption to the PP from obtaining prior EC in its 24th meeting dated 17/11/2009 without seeking the opinion of MoEF and issued the exemption letter dated 04/12/2009.
3. The case was also under process for grant of Air/Water Consent in Pollution Control Board. The Board was of the opinion that total built-up area (including parking) is more than 20,000 m² hence PP should first obtain prior EC. After repeated communication Board could obtain the opinion of MoEF in this regard. According to the MoEF's opinion 'the total built-up area covers the basement/basements and other service area which are proposed in the building / construction projects.' This letter was circulated to all SEIAA's /SEAC's of the country. Thus, PP was asked to obtain prior EC.

Issues raised by the SEIAA in the 37th meeting dated 21/06/2010.	SEAC submission
a) The above case was recommended by	In this regard please refer to the decision taken in

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

SEAC Chairman and secretary for grant of environmental clearance. The recommendations of the other members were not available.	22 nd meeting of SEAC dated 26/03/2009, whereby committee has authorized the Chairman for examining the query replies and the supporting documents prior to the meetings & if found appropriate the concerned case may be referred to SEIAA for further action. Accordingly the case was forwarded to SEIAA by the Chairman & Secretary SEAC. The members were made aware of the action in the consecutive meeting
b) The proponent has already started some construction work at site.	If any violation is found in this respect appropriate legal action may be initiated against the PP.
c) The planning permission issued by Town & Country Planning Deptt. and the copy of the Rin Pustika have not been submitted by the proponent.	The planning permission / approved map issued by Town & Country Planning Deptt. has already been submitted by the PP . Land has been allotted by the Jabalpur Vikas Pradhikaran, 'Patta-Vilekh' has been submitted. Question of 'Wrin Pustika' does not arise in this matter.

Committee has decided to write separate letter to SEIAA on above issues.

Deliberations:

1. Case no. 69/2008 - Shri Vinod Kumar Shrivastva, Burhagar, Jabalpur (M.P) EIA Presentation -Kurro Laterite Mine of Khasra No. 531, Village Kurro, Tehsil Sihora, Mining Lease Area 7.30 Ha., Capa..- 45000 MT/Y.

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if found any during the deliberation. As proponent is not responding to the repeated correspondences, committee decided to defer the case till written request from PP is received.

2. Case no. 218/2008- Sh. Ravi Kumar Grover Prop M/s Lalaji K C & Sons Rest House No.1 Road, Civil Lines, Katni (M.P) For EIA Presentation Project: Limestone &

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

Dolomite mine 13.9 hect. at village Ametha, Teh: Vijayraghgarh Distt. Katni (M.P). For EIA.

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if found any during the deliberation. Committee decided to call the PP in next meeting.

- 3. Case No. 22/2008 - M/s. Jai Minerals Sindursi Laterite & Heamatite Mine, Vill: Sindursi Teh: Sehora Distt. Jabalpur (M.P):- area- 9.0 ha, production -0.29 million ton/annum – for EIA presentation Sindursi Laterite & Heamatite Mine, Vill: Sindursi Teh: Sehora Distt. Jabalpur (M.P):- area- 9.0 ha , production -0.29 million ton/annum.**

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if found any during the deliberation. Committee decided to call the PP in next meeting.

- 4. Case No. 129/2008 - Sh. Vishnu Prasad Luharia, Mardewara, Chhatarpur (M.P) for EIA presentation Project: Mardewara Soapstone Mine, Village Mardewara, Tehsil-Bijawar, Dist- Chhatarpur. Mining Lease Area-5.363 Ha., Production: 3000 T/A**

This being a mining project with lease area between 50 ha to 5 ha is listed at S.N. 1(a) of schedule under 'B' Category of EIA Notification, 2006 and is to be appraised by SEAC.

This is a case of existing open cast & manual mine presently closed. PP was issued TOR in 02/09/2008. Public Hearing was conducted on 26/06/2010. Major issue pertaining to Public hearing were – water pollution, impacts of blasting, health problems due to air pollution minimum wages, felling of trees etc., a complaint was also received from Shri Rameshwar Prasad Tiwari. The applicant along with his consultant M/s Creative Enviro Services Bhopal presented the salient features of the project. EIA / EMP and the public hearing issues were dealt in detail. Mining shall not intersect the ground water level of the region. Nearest habitat is Village-Mardewara at about 1 Km from the site. A water pond is located at 300 meters from the site. Heerapur RF is 750 meters from the site. No blasting is proposed in mining. It was reported that Back-filling shall be taken up simultaneously. PP has submitted a

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

NOC from Secretary and Sarpanch Village Mardewra stating that there is no encroachment by the mines, no blasting is done, no illegal mining is done and there is no possibility of water pollution in the nearby water bodies. PP has also submitted an affidavit for fulfillment of CSR activities (Rs 1.0 Lac every year through Gram Panchayat) and other issues. It was also committed by the PP in writing that 3.9 Ha out of 5.368 Ha shall be planted by the end of the mining lease period. After deliberations Committee has sought following information from the PP:

1. Lay out plan showing the location of OB area and preventive measures proposed to prevent pollution of the water bodies.
2. Latest NOC from Forest Deptt issued by the Competent Authority has to be submitted as per the following directions:
 - a) It should be submitted either in original or as an attested copy.
 - b) It should clearly state the mining lease area stating name of village, Tehsil, Distt. Khasra no. and Khasra sub divisions etc.
 - c) It should clearly state the distance of mining lease area from the forest boundary.
 - d) It should also indicate the distance of mining lease area from the protected areas under Wildlife Protection Act, 1972.
3. NOC from Gram Sabha to be furnished.

5. 270/2009 Shri Ganesh Acid Chemical (P) Ltd. Ward No.1, Mishra Nagar Waraseoni Distt. Balaghat (M.P) Query reply Presentation Katanghari Manganese Deposit 6.229 Ha at Village - Katanghari Tehsil- Lalburra, Distt. Balaghat (M.P), production capacity- 400 MT/Year.

This being a mining project with lease area between 50 ha to 5 ha is listed at S.N. 1(a) of schedule under 'B' Category of EIA Notification, 2006 and is to be appraised by SEAC.

This is a case of existing open cast & manual mine presently closed. PP was issued TOR vide letter dated 13/05/2009. Public Hearing was conducted on 28/10/2009. Major issue pertaining to Public hearing was acquisition of the private land and water pollution in the nearby water bodies, impact due to blasting and health problems.

The case was earlier discussed in the 55th meeting & as one of the land owner has disagreed to provide his land for mining, committee has asked the PP to submit clear relevant documents. The PP has submitted copy of recommendation of Nayab Tehsildar, Lalbra Distt. Balaghat dated 17/02/2010, stating compensation to the original land owner. PP was asked to submit final orders from concerned ADM clearly mentioning the release of land to PP with consent of the original land owner. Now PP has submitted clear

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

orders of ADM, Baraseoni, Distt. Balaghat stating that PP shall deposit Rs 9.78 lac towards compensation amount as per revenue rules. Committee was satisfied with above submission of the PP.

The applicant along with his consultant M/s Creative Enviro Services Bhopal presented the salient features of the project. EIA / EMP and the public hearing issues were dealt in detail. Mining shall not intersect the ground water level of the region. Nearest habitat is Village- Katagijhari at about 1.2 Km from the site. A water pond is located at 1.5 Km from the site. Sausar hills RF is 8.7 Km from the site.

After deliberations committee has sought following information from the PP with supporting documents:

1. Declaration from PP regarding use of authentic data has to be furnished.
2. Commitment on affidavit from the PP on public hearing issue.
3. The precise distances of the villages located within 2 Km area around the mining site have to be reported in a to-the-scale map.
4. Latest NOC from Forest Deptt issued by the Competent Authority has to be submitted as per the following directions:
 - It should be submitted either in original or as an attested copy.
 - It should clearly state the mining lease area stating name of village, Tehsil, Distt. Khasra no. and Khasra sub divisions etc.
 - It should clearly state the distance of mining lease area from the forest boundary.
 - It should also indicate the distance of mining lease area from the protected areas under Wildlife Protection Act, 1972.
5. NOC from Gram Sabha to be furnished.
6. Compliance of TOR.
7. Location of OB area, plantation area (33% of the total lease area) in lay out to be submitted.
8. Leachate analyses of OB to be submitted.
9. Summary of EMP with budgetary provision to be submitted.

6. Case no. 561/2010- M/s Gayatri Minerals C/o Shri Shanker Lal Vishwakarma Jalpadevi Ward, Gautam Mauhalla, Katni (M.P) For -TOR Bauxite Laterite Mines – 9.7 Ha , Capa- 1.0 Lac MTA at village- Tikar Tehsil- Huzur Dist- Rewa (M.P)

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if found any during the deliberation. Committee decided to call the PP in next meeting.

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

- 7. Case No. 564/2010** – M/s Ramlal Daftari JSQ 39, ACC Colony P.O. Kymore Distt. Katni (M.P) **For –TOR** Limestone Mine 1.316 Ha at Village – Piparhat, Tehsil- Maihar Distt. Satna (M.P).

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if found any during the deliberation. Committee decided to call the PP in next meeting.

- 8. Case No. 565/2010-** Smt Urmila Tripathi Candmari Road Dhawari Distt. Satna (M.P) **For –TOR** Limestone & Laterite Mine 8.09 Ha at Village- Tihari, Tehsil- Rampur Baghelan Distt. Satna (M.P).

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if found any during the deliberation. Committee decided to call the PP in next meeting.

- 9. Case no. 483/2009** M/s Awin Trading Pvt. Ltd.241/1, Saket Nagar, Baldeobag, Distt- Jabalpur-(M.P.) **For –TOR** Padwar Bauxite, Laterite & fireclay mine 30.88 ha. Cap-1.0 Lac TPA, at village-Padwar, Teh- Bahoriband, Distt- Katni- (M.P.)

This being a mining project with lease area between 50 ha to 5 ha is listed at S.N. 1(a) of schedule under ‘B’ Category of EIA Notification, 2006 and is to be appraised by SEAC.

This is a case of existing mine presently closed. It is an open cast / other than fully mechanized mining proposal. Lease Area-30.88 Ha Nearest City Sleemnabad about 5 km and major city is Katni – 32 km Nearest Railway Station Sleemnabad Road BG - 7Km, Nearest Airport Jabalpur located at about 60 km from the mines by road. Nearest Highway is Jabalpur-Varanasi NH-7 at about 5 km, Nearby Villages are Padwar at 1.7 km & Tola at 0.8km from the site. No Ecological Sensitive Zone and no Historical Places have been reported. It was reported that - Jujhawal Reserve Forest is 0.8 km and Amoch RF is 4.5 km from the site. Nearest River is Katni Nadi - 1.5km and Seasonal Nalla –0.4km from the site, Padwar Pond- -2.0km.

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

After deliberation committee has decided to issue TOR to the PP for carrying out EIA / EMP with inclusion of following:

- Duly attested & certified Mining Plan approved by competent authority has to be submitted along with the copy of current lease deed and lease letter.
- Monitoring has to taken up as per the norms using appropriate air/water quality modeling, based on meteorological data (wind-rose) of the region.
- All chemical analyses report from approved laboratory in original format. The chemical analyses should incorporate method of analyses, instruments used and the details of standards used. The date and time of sampling should also be mentioned in the report.
- Total area for which afforestation has been proposed – plan stating how much plantation shall be taken up yearly, has to be submitted. Plantation of local species along with Sheesham, Neem, Tendu, Kachnar & various fire-wood trees should be taken up. Map showing green belt to be submitted.
- Plantation in at least 33% of the total area has to be ensured with the lease period; accordingly plan with map depictions has to be submitted with EIA.
- PFR should include cost benefit analyses considering- social cost, environment cost and pre-occupational cost.
- For welfare of the mine-workers various activities such as regular health checkups, first-aid, shelter for rest and meals, drinking water etc. has to be taken up. Nearby mine owners may form a society and funds for welfare of mine-workers may be created from various govt. schemes and other sources. This aspect has to be covered in the EMP.
- Management of OB solid waste generated during mining has to be addressed through incorporation of a concrete plan for the same. The OB area should be as away as possible from the water bodies in vicinity of the site.
- Water-shed management plan to be submitted, in view of the damages caused in the catchment-area of rivers falling in the prescribed study area of mining region & to support the ground-water recharging.
- In land use map, details regarding the agricultural crops pattern around the mining area should also be added.
- Map depictions: coloured maps depicting land use of the region showing sensitive / fragile features and detailed lay-out of the site clearly showing green-belt (existing & planned)

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

- Species proposed in the green belt development should be notified.
- Satellite Image of the location of mine should be submitted with demarcation of other proposed/in operation mines in nearby area. Exact distances of nearby features have to be reported using advanced technique.
- Location is also to be shown in Tehsil map procured from revenue department.
- The EIA should be prepared based on model TOR for appraisal of mining projects issued by MoEF, Delhi
- NOC from Gram Sabha for mining as well for supply of water from the village sources.
- NOC from forest department mentioning the distances of lease area from reserve forest, wild life sanctuaries, national parks etc.
- All distances have to be reported along with GPS co-ordinates.
- EMP should address the measures planned to protect the water bodies in vicinity of the project site.
- Notifications, Rules and Guidelines issued by MoEF and CPCB from time to time have to be followed strictly while executing the project. Accordingly, provisions have to be made in the EIA/EMP.

10. Case no. 567/2010 Shri Bhupesh Sanghvi, Director M/s Raju Hoarding Pvt.Ltd. 15-16,Jawahar Marg,Indore (M.P.) For Building Construction The residential complex (Sanghvi Residency) at village- Bicholi Mardana,The.-& Distt.-Indore(M.P.) Total area- 30790 Sqm Built up area- 30748.45 sqm.

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if found any during the deliberation. Committee decided to call the PP in next meeting.

QUERY REPLY DISCUSSION – 30/07/2010

SN	Project	Queries raised	Decision
1.	Case no. 506/2010 M/s Deepmala Infrastructure Ltd. CBD Project Site,Opp.	1. NOC from Air Port Authority Bhopal to be obtained and submitted.	PP has submitted incomplete information, documentation is also not complete hence

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

<p>Tinshed South T.T.Nagar, Bhopal (M.P.) -Development of central Business district in South T.T. Nagar, Bhopal, Residential building Shopping Mall Office Complex and Hotel, Total Area- 141449.05 Sq.mt</p>	<ol style="list-style-type: none"> 2. Statement of plants stating total number of plants present at the time of acquisition of land, number of plants felled, number of plants transplanted and number of plants left presently. 3. A complete proposal for management of Municipal Solid Waste has to be submitted. 4. Building permission from Municipal Corporation. 5. Commitment from Municipal Corporation and CGWA for water. 6. Seismic zone under which the proposed site falls may be mentioned with appropriate supporting documents; accordingly the preventive measures proposed to be submitted. 7. Following information pertaining to STP to be provided: <ul style="list-style-type: none"> ➤ Treatment process details with BOD & Suspended Solid removal. ➤ Proposed Sludge disposal after treatment. ➤ Proposed re-use plan for the treated waste water. ➤ Influent & effluent 	<p>committee decided to consider the case only after submission of complete information and documents.</p>
---	---	--

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

		<p>characteristics of STP.</p> <ul style="list-style-type: none"> ➤ The project suggested five STP's in the complex. It may be restricted to two of adequate capacity to treat entire sewage to the prescribed standards. 	
2.	<p>Case No. 255/2008 Shri Jagdish Dhaneria 119/1, Kumawatpura, Juni- Indore (M.P) -Bauxite Laterite & Clay Deposit, 9.71 Ha at Village- Chitti, Jagir Tehsil- Sirmour Distt.- Rewa (M.P)</p>	<p>Query from SEIAA (39th Meeting) SEIAA while scrutinizing the documents submitted by project proponent noticed that the Forest Deptt. NOC does not specify the distance of inter state boundary from the mining Lease area.</p>	<p>The document submitted by the PP indicate that the distance of inter-state boundary from the site is 15 Km. <u>Committee was satisfied with the submission hence decided to the recommend the case for grant of prior EC.</u></p>
3.	<p>Case No. 228/2008 Wonderland Real Estate Pvt Ltd, 6 th Floor, Treasure Island II, Tukoganj, Main Road, Indore M.P. Residential Township project at village Rangwasa, Distt Indore M.P.</p>	<p>Query from SEIAA (33rd Meeting) SEIAA while scrutinizing the documents observed that the total fresh water demand is of 1727 KLD. Out of this, CGWA has permitted to draw 1052 KLD ground water. However, the project proponent has not submitted a firm commitment letter from the Municipal Authority to provide the remaining fresh water i.e. 675 KLD (1727-1052).</p>	<p>The submitted documents reveal that water consumption has been revised, accordingly other parameters such as quantity of sewage and STP capacity would also change, hence committee decided to call the PP for technical presentation on these issues.</p>
4.	<p>Case No. 229/2008 Twenty first Century Properties (P) Ltd., 6 th Floor, Treasure Island II, Tukoganj, Main Road, Indore</p>	<p>Query from SEIAA (25th Meeting) The above case was recommended by SEAC for grant of environmental clearance.</p>	<p>The submitted documents reveal that water consumption has been revised, accordingly other parameters such as quantity of sewage and STP</p>

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

	M.P. Residential Township project at village Bijalpur, Distt Indore M.P.	SEIAA while scrutinizing the documents submitted by the project proponent found that : i) No building permission has been submitted along with the application. (ii) There is a difference in the water demand and permissible ground water draft. No firm commitment from municipal authority to supply water has been submitted.	capacity would also change, hence committee decided to call the PP for technical presentation on these issues.
5.	190/2008 Sharda Prasad Jaiswal, kawasji Ward, vivekanand Chowk, Katni. Project: Mohla Bauxite, laterite and Fireclay Mine, village-mohla, Dist-Jabalpur. Mining Lease area- 5.901 Ha. Prod. Cap. 10,000 T/A	Query from SEIAA (40th Meeting) The Authority while scrutinizing the documents observed that a photo copy of the Forest Deptt. NOC has been submitted. While it was decided by the Authority to get an original/attested copy of the NOC.	<u>Committee was satisfied with the submission hence decided to the recommend the case for grant of prior EC.</u>
6.	47/2008- Shri Vinod Agarwal, 7/26, Civil Lines Mandla (M.P)- Dolomite Mines in village Kakaiya of Bichhiya Tehsil Distt. Mandla (Area- 6.81 Ha. Lessee Vinod Agarwal, Mandla)	Query from SEIAA (40th Meeting) The Authority while scrutinizing the documents submitted by the project proponent, observed that some of the Khasras are located within 250 m from the forest boundary. The copy of the recommendation of the competent authority constituted in such type of cases by the Govt. of Madhya Pradesh has not been submitted by the proponent.	SEIAA may write to the competent authority for NOC to the project. SEAC shall ask the PP for submission of the above.

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

7.	<p>460/2009- Shri Mordhawaj Mishra, Yadav Gas Agency, Kolgawan, P.O. & Distt.- Satna (M.P.) Devra Laterite Mine at Village-Devra, Tehsil - Rampur Baghelan, Distt.- Satna (M.P.)</p>	<p>1) Declaration from PP regarding use of authentic data has to be furnished.</p> <p>2) Commitment from the PP for providing employment to the local people with minimum wages as approved by the State Govt.</p> <p>3) Explore the possibility to shift the OB dumping area towards North-West region of the site.</p> <p>4) Latest NOC from Forest Deptt issued by the Competent Authority has to be submitted as per the following directions:</p> <ul style="list-style-type: none"> ➤ It should be submitted either in original or as an attested copy. ➤ It should clearly state the mining lease area stating name of village, Tehsil, Distt. Khasra no. and Khasra sub divisions etc. ➤ It should clearly state the distance of mining lease area from the forest boundary. ➤ It should also indicate the distance of mining lease area from the protected areas under Wildlife Protection Act, 1972. <p>5) NOC from Gram Sabha to be furnished.</p>	<p><u>Committee was satisfied with the submission hence decided to the recommend the case for grant of prior EC., following special conditions:</u></p> <ul style="list-style-type: none"> ○ Green area shall be developed in at least 33% of the total mining area during the lease period as per the proposal submitted. ○ PP shall explore the possibility of using solar energy where ever possible. ○ Commitments towards CSR have to be followed strictly. ○ Regular health checkup record of the workers has to be maintained at site. <p>PP has to strictly follow the directions / guidelines issued by MoEF, CPCB and other Govt. Agencies from time to time.</p>
8.	<p>106/2008 Gopal Enterprises, 40 Old Palasia, AB Road, Indore M.P., Stone Gitti mine (quarry) 7.5 ha. at Bicholi</p>	<p>The above case was recommended by SEAC for prior environmental clearance. The case was discussed in the 38th SEIAA meeting but it</p>	<p><u>Committee was satisfied with the submission hence decided to the recommend the case for grant of prior EC.,</u></p>

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

	Mardana, Indore M. P.	was deferred till next meeting for further discussion. SEIAA while scrutinizing the documents submitted by project proponent observed that the Forest Deptt. NOC does not specify the distance of mining lease area from the forest area.	
9.	495/2010 M/s Saicharan Properties Ltd. 101, Kalptaru Synergy Opp. Grand Hyatt, Santacruz (E), Mumbai- 400 055 - Commercial Building of Plot no. 27, at Yash Niwas Road, Indore (M.P) <u>Construction Project</u>	<ul style="list-style-type: none"> • Revised layout plan showing plantation in 33% of total plot area within 5 years to be submitted. • Commitment for use of fly-ash bricks, waste material in road construction, follow the ECBC norms, provision of first-aid etc. at site. • Municipal Solid Waste (MSW) is reported to be managed by the authorized agencies; appropriate agreement with such agency has to be furnished. • Proposed site is reported to fall under Class –III Seismic Zone, accordingly the details of the preventive measures has to be submitted. • Source of water for construction and operational phases along with the requisite permission / commitment from the concerned authorities. • Chemical analyses report 	<p>PP has submitted a photocopy of the reply letter. All annexure in the reply are also photocopies. Following information may be asked from the PP:</p> <ul style="list-style-type: none"> ➤ Permission from CGWA for abstraction of ground water. ➤ Permission from Municipal Corporation for disposal of MSW. ➤ Site is in Indore Region hence report from RO to be obtained in view of CEPI.

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

		<p>may be re-checked.</p> <ul style="list-style-type: none"> • Ambient noise level has to be re-examined. 	
10.	<p>178/2008 M/s BLA Power (P) Ltd 2X70 MW TPP, at Village Niwari Tehsil-Gadarwara Distt. Narsinghpur (M.P) PP's request forwarded by SEIAA for vide letter no. 214 dt 12/07/2010.</p>	<p>PP has requested for amendment in EC for establishment of 2x45 MW (90 MW) in place of 1x70MW (70MW) capacity units.</p>	<p>Industry may be called for presentation in the next meeting.</p>
11.	<p>287/2009 M/s Rowell Mining Corporation Rawal Building Plot No.- 18,190, Ramdaspath Nagpur (M-H) Ranpeth Damani Manganese Ore Mines 5.859 Ha, 600 T/Year at Village- Ranpeth Damani, Tehsil-Sausar, Chhindwara (M.P)</p>	<p>SEIAA while scrutinizing the documents observed that in the Forest Deptt. NOC the Khasra nos and area are not correctly mentioned. The NOC does not specify the distance of mining lease area from the inter state boundary and from the protected areas under Wildlife Protection Act 1972.</p>	<p><u>Committee was satisfied with the submission hence decided to the recommend the case for grant of prior EC.</u>, following special conditions:</p> <ul style="list-style-type: none"> ○ Green area shall be developed in at least 33% of the total mining area during the lease period as per the proposal submitted. ○ PP shall explore the possibility of using solar energy where ever possible. ○ Commitments towards CSR have to be followed strictly. ○ Regular health checkup record of the workers has to be maintained at site. <p>PP has to strictly follow the directions / guidelines issued by MoEF, CPCB and other Govt. Agencies from time to time.</p>
12.	<p>438/2009 M/s Jujawal Marble Deposit, 993,Badi Omti, Jabalpur (M.P.)-482 001 Jujawal</p>	<p>➤ Full details of the nearby habitation with exact distances from the lease</p>	<p><u>Committee was satisfied with the submission hence decided to the recommend the case</u></p>

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

	<p>Marble Mine (8.19 Ha.)Pro.Cap.- 53,424 m³ /Year, Tehsil-Bahoriband, District-Katni (M.P.)</p>	<p>boundary and population etc.</p> <ul style="list-style-type: none"> ➤ Declaration from the PP and the consultant regarding use of authentic data / facts /figures in the EIA /EMP to be furnished. ➤ Use of Solar energy for utilities has to be explored and implemented. ➤ Approved mining plan to be submitted. ➤ Copy of mining lease to be submitted. ➤ NOC from Gram Sabha – to be submitted. ➤ Permission for the committed digging tube-well from the competent authority. 	<p><u>for grant of prior EC.,</u> following special conditions:</p> <ul style="list-style-type: none"> ○ Green area shall be developed in at least 33% of the total mining area during the lease period as per the proposal submitted. ○ PP shall explore the possibility of using solar energy where ever possible. ○ Commitments towards CSR have to be followed strictly. ○ Regular health checkup record of the workers has to be maintained at site. <p>PP has to strictly follow the directions / guidelines issued by MoEF, CPCB and other Govt. Agencies from time to time.</p>
<p>13.</p>	<p>212/2008 Sh. Pushpendra Singh , hazari, Hazari ward, PO- Hatta, District- Damoh (M.P.) Lime stone mine of Sh. Pushpendra singh hazari, PO-Hatta, District-Damoh Mining Lease Area 5.66 Ha. Prod. Cap. 12,000 T/A</p>	<ul style="list-style-type: none"> ➤ Latest NOC from Forest Deptt issued by the Competent Authority has to be submitted as per the following directions: ➤ Location of OB along with the preventive measures to avoid any contamination into the River Sonar to be submitted. ➤ Written commitment for not conducting blasting operation so as to fulfill the public hearing issue has to be submitted. ➤ Maximum use of Solar energy for utilities has to be explored and implemented. 	<p><u>Committee was satisfied with the submission hence decided to the recommend the case for grant of prior EC.,</u> following special conditions:</p> <ul style="list-style-type: none"> ○ Green area shall be developed in at least 33% of the total mining area during the lease period as per the proposal submitted. ○ PP shall explore the possibility of using solar energy where ever possible. ○ Commitments towards CSR have to be followed strictly. ○ Regular health checkup record of the workers has to be maintained at site.

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

			PP has to strictly follow the directions / guidelines issued by MoEF, CPCB and other Govt. Agencies from time to time.
14.	179/2008 Sh. Brij Kishore Bhargav, Bhargav House, Nai basti, PO Katni. M.P. Project: Bhaishwahi Laterite and Clay Mine, Village-Bhaishwahi, Taluka-Murwara, District-katni. Mining Lease Area 30.394 Ha. Prod. Cap. 60,000 T/A	<p>4. Declaration from PP regarding use of authentic data has to be furnished.</p> <p>5. Commitment from the PP for providing employment to the local people with minimum wages as approved by the State Govt.</p> <p>6. The precise distances of the villages located within 2 Km area around the mining site have to be reported in a to-the-scale map.</p> <p>7. Latest NOC from Forest Deptt issued by the Competent Authority has to be submitted as per the following directions:</p> <p>8. NOC from Gram Sabha to be furnished.</p>	All information has been submitted except NOC from Gram Sabha. PP may be asked to submit the same.
15.	108/2008 Comm., Municipal Corp., Jabalpur Construction of proposed MSW Landfill site at Kathonda, Jabalpur (M.P)	Multiple queries were raised by the committee during the meeting and after the site visit of sub-committee.	PP has submitted a reply to the queries which is to be presented before the committee. Hence PP may be called for the presentation in the next meeting.

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

<p>16.</p>	<p>Shri Anand Khedia, P.O.- Bijuri, Distt.- Anuppur (M.P.) Silpatpura Granite Mine at Village- Silpatpura, Tehsil- Laundi, Distt.- Chhatarpur (M.P) Area- 5.50 Ha, Cap- 11,000 MT/Year</p> <p>(S. C. Jain) Chairman SEAC</p> <p>(S.R. Shukla) Member SEAC</p>	<ul style="list-style-type: none"> ➤ A letter has to be obtained from Regional Officer Sagar and Collector Chhatarpur showing justifications for conducting joint public hearing for the Case no. 464/2009 & 463/2009. ➤ Affidavit with commitment and budgetary provisions for compliance of the points of public hearing to be furnished and a copy of the same has to be filed with Collector Chhatarpur, Regional Officer MPPCB, Sagar and Concerned Gram Panchayat. ➤ Location of OB and green belt shall be mentioned in lay out map. ➤ GPS locations of nearest habitat, railway line and mine to be furnished. ➤ What shall be the mode of dispersion of funds kept for CSR to be furnished. ➤ Location of the village is very close (150 meters) from the site and site is located in hilly area, hence measures taken to prevent the habitants of the region from the mining impacts has to be detailed out and submitted. ➤ Permission from concerned gram panchayat for abstraction of ground water. <p>Member SEAC</p>	<p><u>Committee was satisfied with the submission of PP and the justification provided by the Regional Officer MPPCB Sagar regarding joint public hearing, hence decided to the recommend the case for grant of prior EC, following special conditions:</u></p> <ul style="list-style-type: none"> ○ Green area shall be developed in at least 33% of the total mining area during the lease period as per the proposal submitted. ○ PP shall explore the possibility of using solar energy where ever possible. ○ Commitments towards CSR have to be followed strictly. ○ Special measures shall be adapted to prevent the near by settlements from the impacts of mining activities. ○ Retention wall shall be constructed towards the village side all around the boundary of the quarry lease. ○ Transportation of the materials shall be limited to day hour time only. ○ Controlled blasting techniques with sequential blasting shall be adopted. ○ Regular health checkup record of the workers has to be maintained at site. <p>PP has to strictly follow the directions / guidelines issued by MoEF, CPCB and other Govt. Agencies from time to time.</p> <p>Member SEAC</p> <p>(R.K. Jain) Secretary</p>
------------	--	---	--

17.	<p>M/s Kisan Minerals Pvt.Ltd., P.O.-Bijuri, Distt.- Anuppur(M.P.) Silpatpura Granite Mine at Village-Silpatpura, Tehsil-Laundi, Distt.- Chhatarpur (M.P) Area- 22.50 Ha, Cap-25,000 MT/Year</p>	<ul style="list-style-type: none"> ➤ A letter has to be obtained from Regional Officer Sagar and Collector Chhatarpur showing justifications for conducting joint public hearing for the Case no. 464/2009 & 463/2009. ➤ Affidavit with commitment and budgetary provisions for compliance of the points of public hearing to be furnished and a copy of the same has to be filed with Collector Chhatarpur, Regional Officer MPPCB, Sagar and Concerned Gram Panchayat. ➤ Location of OB and green belt shall be mentioned in lay out map. ➤ GPS locations of nearest habitat, railway line and mine to be furnished. ➤ What shall be the mode of dispersion of funds kept for CSR to be furnished. ➤ Location of the village is very close (150 meters) from the site and site is located in hilly area, hence measures taken to prevent the habitants of the region from the mining impacts has to be detailed out and submitted. 	<p><u>Committee was satisfied with the submission of PP and the justification provided by the Regional Officer MPPCB Sagar regarding joint public hearing, hence decided to the recommend the case for grant of prior EC, following special conditions:</u></p> <ul style="list-style-type: none"> ○ Green area shall be developed in at least 33% of the total mining area during the lease period as per the proposal submitted. ○ PP shall explore the possibility of using solar energy where ever possible. ○ Commitments towards CSR have to be followed strictly. ○ Special measures shall be adapted to prevent the near by settlements from the impacts of mining activities. ○ Retention wall shall be constructed towards the village side all around the boundary of the quarry lease. ○ Transportation of the materials shall be limited to day hour time only. ○ Controlled blasting techniques with sequential blasting shall be adopted. ○ Regular health checkup record of the workers has to be maintained at site. <p>PP has to strictly follow the</p>
-----	---	--	--

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

		<ul style="list-style-type: none"> ➤ Permission from concerned gram panchayat for abstraction of ground water. 	directions / guidelines issued by MoEF, CPCB and other Govt. Agencies from time to time.
18.	<p>513/2010 M/s Indian Institute of Science Education and Research, Bhopal ITI (Gas Rahat) Building, Govindpura, Bhopal(M.P.)-462023 <i>Indian Institute of Science Education and Research, IISER, Bhopal(Institute Cum Residential Campus), at Village-Bhauri(Indore Bye Pass Road) Tehsil-Huzur, Bhopal(M.P.)</i> <u>Building Construction</u></p>	<ul style="list-style-type: none"> ➤ Building permission from Competent Authority. ➤ Permission for abstraction of ground water from CGWA. ➤ Commitment from Municipal Corporation for supply of requisite quantity of water is also to be submitted. ➤ No. of Residents quoted for evaluation of various aspects is 3000; the figure may be re-examined. ➤ Management of the laboratory wastes has to be elaborated. ➤ Possibilities for developing a demonstrative working project on wind energy may be planned and submitted. ➤ Management and ultimate disposal of Municipal Solid Waste has to be furnished. ➤ Green area has to be planned in at least 33% of the total plot area accordingly plan to be submitted. ➤ Possibility to establish the 	<p><u>Committee was satisfied with the submission of hence decided to recommend the case for grant of prior EC,</u> following special conditions.</p> <p>1. PP shall obtain the permission of ground water from CGWA.</p> <p>2. PP shall establish proposed STP near green area away from upper lake</p>

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

		proposed STP near green area away from upper lake has to explored, accordingly revised plan to be submitted.	
Discussion Points			
1.	Discussion on B-1 & B-2 Categorization - initial draft of the guidelines in context to the B-1 / B-2 categorization was discussed and feed back from the members has been requested in the next meeting.	Matter was discussed before the committee. Members have provided their inputs and it was decided to send the recommendations to SEIAA for further action in the matter. Letter in this context may send to SEIAA separately.	
2.	Field Visits of Sub-Committee - Western Coal fields Limited, Harradol Under-Ground Coal Mine in Kanhan area, distt; Chhindwara, M.P. 27.45 Ha. Production 0.135 MTP/A.(Case No. 119/2008) - It was noted that the mine in question is located in between two operational mines namely Pathakhera & Pench. Other two mines are also managed by WCL.	<u>Committee was satisfied with the recommendation of sub-committee hence decided to the recommend the case for grant of prior EC.</u> , following special conditions as mentioned in the report (enclosed)	
3.	Case no. 550/2010 Smt. Meera Vajpayi, 431, Maharajpur, Post: Adhartal, Jabalpur (M.P.) Amagawan Red Ochre, Red Oxide & Fire Clay mine Area-8.48 Ha. Capa.-1000 TPA at Village – Amagawan, The.-Sihora, Distt.- Jabalpur (M.P.) <u>For –TOR</u>	Mines are located on a hillock and at the base of the hill village Antarbedganiyari is located at about 200 meters. In view of peculiarly sensitive location of the proposed site, committee decided to visit the site before issuing TOR. Committee decided to visit the site on 1/09/2010 after the next meeting.	

Meeting ended with thanks to the chair.

(S. C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary