

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. Regarding Cases returned from SEIAA for reconsideration: Tenure of the SEAC is completing on 08/01/2011, thus this was the last meeting of the present committee. Hence, it was decided by the committee to seek the directions from SEIAA for disposal of following:

- The cases returned by SEIAA for reconsideration and requisite reply are awaited from the respective proponents.
- The fresh cases (for TOR / EIA appraisal).

Committee has decided not accept the new cases at co-coordinating office (MPPCB) till directions from SEIAA /MoEF are received in this context. If any fresh case / reply / information etc, is received till formation of new committee, the same would be forwarded to SEIAA for necessary action.

3. Consideration of the Projects

10 Cases (for TOR / EIA deliberations) were invited. 07 proposals were presented before the committee. Proponent of Case no. 614/2010 [M/s JKM Investment (P) Ltd. MR-10, near toll tax gate Village- Kumedi, P.O. Bhawrasla, Tehsil- Sawner, District- Indore (M.P).] originally scheduled for the 75th meeting was also allowed for the presentation on request of PP with permission of Chairman. Case no. 426/2009 was also discussed with permission of Chairman.

Deliberations:

1. Case No. 582/2010 – Shri Kailash Jain Chouradiya HIG- 11, Deendayalpuram, Civil lines, Balaghat (M.P) – Dulhapur Dolomite Mine at Khsra no. 15/1 ,16/1, 16/2, 17/1, 17/2, 18/2, 12/1, 12/2, 13/1, 15/2, 11/1, 11/2, 11/3, 13/2, 13/7 at village Dulahapur, Tehsil- Katangi Dist. Balaghat (M.P) total area 15/.08 Ha, production capacity- 15000 MT/Year **Env. Consultant- Not disclosed. **Last Chance For TOR****

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if find any during the deliberation despite of several opportunities. It appears that the PP is not interested to continue with the activity hence committee decided to return the case to SEIAA for delisting.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secre

- 2. Case No. 546/2010 - M/s Lupin Limited (Old Name: M/s Lupin Pharma Care Ltd.), 159, CST, Road, Kalina, Santacruz (E) Mumbai (M.S.) - 400 098** Manufacturing facility for formulation products and active pharmaceutical ingredients (API) at Plot No. 2, SEZ Phase-II, Misc.Zone Apparel Park, Pithampur, Distt.-Dhar (M.P.) ToR Issued letter No. 424 Dt. 24/06/10 For EIA Presentation Env. Consultant- *Anacon Lab. Pvt.Ltd., Nagpur*

The drug manufacturing units are listed at S.N. B, 5(f) of the Schedule of EIA Notification 2006 hence are required to obtain prior EC after appraisal by the SEAC. This is a case of expansion of an operating bulk drug manufacturing unit. Presentation and submissions made by the PP reveals following:

The industry is operating in SEZ, Pithampur since 2007 and has proposed for an expansion with respect to products and production capacity. Products to be manufactured are – Active Pharmaceutical Ingredients (API) (category of oral contraceptives and prostaglandin). Additional construction shall be done in the existing plot and no additional land shall be acquired for the purpose. Cost of the proposed expansion is reported to be Rs 62 Crore. Waste water generation is reported to be – 147 m³/day. Effluent treatment plant with capacity of 150 m³ / day is proposed with provision of reverse osmosis, single effect evaporator followed by agitated thin film dryer. Water requirement of 274 KLD shall be sufficed by the AKVN. As the unit is proposed in notified Industrial area public hearing was not conducted. After deliberations committee has asked the PP for submission of revised report with inclusion of following queries:

1. As the proposed project is expansion of an existing unit, baseline data has to be compared with analyses of impacts and presented.
 2. Quantity of solvent proposed for use and its recovery has not been reported clearly.
 3. Mode of transport of raw material and the product to be furnished.
 4. Water balance for existing and over-all taking into consideration the water generated from reverse osmosis to be furnished
 5. Analyses report pertaining to ground water has to be re-examined with reference to Zinc, Lead and other heavy metals.
 6. Fugitive emission monitoring for determination of hydrocarbons concentration and lead has to be monitored in waste water.
 7. EMP has to elaborated in following format :
- | Identified Impacts | Mitigation Measures | Cost (with break-up) | Responsibility |
|--------------------|---------------------|----------------------|----------------|
|--------------------|---------------------|----------------------|----------------|
8. Organic Carbon to be analyzed in ground water as per TOR.
 9. Analyses of raw water and treated water to be furnished.
 10. Concentration of poly-electrolytes to checked & reported in the outlet water.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secre

11. Characterization of all solid wastes received from the treatment.
12. CSR activities taken up and planned in Dhar District to furnished.
13. Compliance status of the existing unit w.r.t. EC/Consent/Authorization terms & conditions issued by MoEF/MPPCB.

PP shall be required to make a presentation after submission of the above information.

3. Case No. 432/2009 Shri Shashikant Gunwantlal Joshi, 338, Mahatma Gandhi Marg P.O. Alirajpur Distt- Alirajpur (M.P.) Darkali Dolomite Mines of M/s Shashikant Joshi, Village- Darkali, Teh- Alirajpur, Distt- Alirajpur (M.P) Area- 10.0 Ha, Capa- 5406 T/Year **For EIA Presentation** ToR issued vide letter no. 997 dt. 09/11/09 *Env. Consultant: Créative Enviro Service, Bhopal. (SN-29)*

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. TOR for carrying out EIA / EMP was issued vide letter dated- 09/11/2009. PP and his consultant presented the EIA / EMP before the committee. Public hearing was conducted on 09/09/2010. The public hearing issues were discussed in detail. During deliberations it was reported that, this is an Open Cast/manual Mine. Nearest Village is Darkali at 1.0 km in SE, Nearest Highway is Alirajpur- Dahod State highway- 2.0 KM, Kotbu Reserve Forest is at 4.5km in East-South , Kathiwara PF is at 500 meters from the site in NW, Nearest River/ Nalla Sukar Nadi is in SE- at 1.0km and Local Nalla is SW is at 100 m from the site. Life of mine is reported to be 55 years with stripping ratio of 1:01. Area to covered under plantation after lease period is 3.3 Ha. Ultimate depth of mine shall be 311 mRL and ground water table is reported to be 295 mRL the mining will not intersect the ground water table.

PP has submitted following documents: NOC from Gram Sabha, Darkali NOC from DFO, Alirajpur and affidavit with commitments for execution of CSR activities.

After deliberations Committee has asked to PP to submit reply to the following queries:

1. Executive summary with elaborated PFR as per the format prescribed by MoEF dated 30/12/2010.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secre

2. Comprehensive CSR activities with budget allocations to be furnished.
3. Size of OB area and settling tank with location on map to be submitted.
- 4. Case No. 603/2010 - Sh. Ashok Kashyap, Sr.G.M.,M/s Khaneja Properties (P) Ltd. Collage Group 56-58,Community Centre, East of Kailash, New Delhi - 110-06 Commercial Complex Project at KhasraNo.538,539,540,541,542,543/2,547 Bairagarh Chichli, Kolar Road, Bhopal (M.P.) Plot Area- 35100 Sqm. Total Build up Area- 83,651 m³ Env. Consultant: Grass Roots Research & Creation India (P) Ltd. Noida (U.P.) Query reply Presentation**

This is a proposed Commercial project located at Khasra No. 538, 539, 540, 541, 542, 543/2, 547 at Bairagadh Chichli Kolar Road Bhopal, Madhya Pradesh. The nearest railway station is Habibganj at a distance of approx. 11 km. Bhopal Airport is about 18 Km away. Bhopal Main City is about 8 km from the proposed project site.

Documents submitted by the PP: Building Permission by Nagar Palika Kolar in name of Khaneja Properties (P) Ltd. and Water supply intent letter from Nagar Palika Kolar. The case was presented by the PP and his consultant before the committee in the 71st meeting dated 13/12/10, whereby PP was asked to re-submit the case with inclusion of following points / information:

1. Revised application from the actual proponent of the project.
2. Development Plan duly approved by the Town & Country Planning Department.
3. Design of STP has to be reviewed and detailed drawing & design has to be submitted.
4. Conceptual Plan showing the locations of STP, water harvesting system, green areas and other features has to be submitted.
5. Management & Disposal of MSW to be submitted.
6. Details of power conservation through use of solar energy and other efforts.
7. Commitment for adopting green building concept.
8. Details of the amenities planned in the proposed commercial complex.
9. Scheme for plantation in at least 33% of total plot area.

Above information with supporting documents were submitted by the PP and were presented in the meeting. After deliberation Committee has recommended the case for issue of prior EC for the project subject to the following conditions:

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secre

- a. Use of Solar energy for utilities has to be explored and implemented.
- b. Energy conservation plans to be prepared and implemented where ever possible.
- c. Green building concepts to be adopted.
- d. Un-interrupted operation of STP has to be ensured.
- e. MSW has to be managed as per the proposal.

5. Case No. 615/2010 – M/s R.C. Gupta Hem Kumar Gupta Opp. Central Bank Pipliya Mandi, Teh- Malhargarh Mandsour Distt. – Mandsour (M.P) – Shale Stone Mine Area- 24.90 ha at Vill.- Kangeti,The.- Malharganj,Distt.-Mandsour (M.P.) Capacity- 6000 MT/Year For TOR

[Env. Consultant: Apex Mintech Consultants, Udaypur (Rajasthan)(SN 129)]

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. PP and his consultant presented the case for approval of TOR before the committee. During the presentation it was informed that, the mine exists but presently closed. Lessee has been granted lease for 24.90 Ha out of total 82.240 Ha. Type of mining proposed is manual and manual. Nearest village is reported to be Kangeti at 500 meters from the site. It was reported that no wild life sanctuary / National Bio-sphere Reserve, Inter-state border is located with in 10 Km radius of the proposed site. It was also reported that no litigation is pending against the project.

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.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secre

- 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.
- Special attention has to be given for the occupational health of the mine workers; in this context PP has to prepare concrete proposal with budget allocations towards occupational health check-ups.
- The mined out material should be supplied only to the genuine manufacturers having adequate air pollution control measures. The plan should be submitted with EIA/EMP with documental evidences.
- 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)
- 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.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secre

- 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.

- 6. Case No. 616/2010 – Sh. Satpal Singh Channa, 5, Bhagat Colony, Makarpura Road, Baroda (Gujrat) AZO Pigment manufacturing Plant & Dyes intermediate, Plot No. 105, A, Ind. Area- Meghnagar, Jhabua (M.P.) Pro. Cap- Dye & Pigments- 19.6 Mt/Month & By-prod- 8.15 MT/Mon For ToR**
[Env. Consultant: Créative Enviro Service, Bhopal. (SN-29)]

Neither the PP nor his representative was present to help in understanding the documents etc. nor did to explain discrepancy / gap if find any during the deliberation. Examination of the papers revealed that PP has submitted the application form with out signature hence SEAC has decided to return the case to SEIAA for further necessary action in the matter.

- 7. Case No. 619/2010 – M/s KJS Cement, Village Amlia Tehsil- Maihar Dist- Satna (M.P) Bhatia Limestone Mine at Vill.- Bhatia, Area-10.431 ha. Capacity- 0.60 lac TPA Teh.-Maihar, Distt.- Satna (M.P.) Env. Consultant: Créative Enviro Service, Bhopal. (SN-29) For ToR**

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. PP and his consultant presented the case for approval of TOR before the committee. Nearest Village is Bhatia 1.0 km in West. Nearest Highway is Jabalpur –Varanasi NH-7 at 1.5km from the site. Type of mining proposed is opencast and manual. Nearest river is river Tons at 8 Km from the site. It was reported that no wild life sanctuary / National Bio-sphere

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secre

Reserve, Inter-state border is located within 10 Km radius of the proposed site. It was also reported that no litigation is pending against the project.

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 be 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)
Secre

- 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.

8. Case No. 617/2010 – Sh. Anil Chondoria , Chief Engineer (BOT) M.P. Road Development Corporation, 16-A, Area Hills Bhopal (M.P.) 462011
Bhopal-Berasia-Sironj Road SH-23 (2 Lane with paved shoulders) Construction of Guna (existing length- 106.90Km, proposed length 106.32 Km) *Env. Consultant Env. Consultant: Sai Consulting Engineers Pvt. Ltd. Ahmedabad (Gujarat)* Land to be acquire For Toll Plaza and Deficient Curves is 9.325 ha. Cost of project reported is Rs 172.975 Crore. **For ToR**

Projects pertaining to all state high-ways have been included in the schedule of EIA Notification 2006 & the amendments thereby at S.N. 7 (f) B, hence are required to be appraised by the SEAC for grant of prior EC. Cases of Road Construction, of M.P. Road Development Corporation Ltd. 16-A, Area Hills Bhopal as discussed below, were received for approval of TOR to carry out EIA/EMP. All these cases were presented by the PP and his Consultant before the committee. It was reported that the present width of the existing roads is about 3.5

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

meters; these are proposed to be widened and improvement up to 3.5 to 7.0 meters. Present ROW is 31.70 meters. Only 9.325 ha. Land to be acquired for toll plaza and Deficient curves. Total 28 No. villages are affected in route. It was also reported that no by-pass shall be constructed. Thus it was concluded that these are the cases of re-construction and widening of the road parcels with land acquisition 9.325 ha. only. PP has requested for exemption from Public Hearing, which was not accepted by committee as per the provision of EIA Notification - Para- 7, Stage-3 (c). It was reported that felling of trees shall take place in this execution for which PP shall take up compensatory plantation as per the provisions.

After detailed deliberations, the SEAC has recommended the inclusion of following TORS in the preparation of EIA/EMP:

- Criteria for selection of the proposed route have to be dealt in detail.
- Utilization of fly-ash in the project has to be explored.
- Connectivity of the villages coming on the way with the main road and villages across the road has to be ensured. Appropriate measures such as provision of path ways for pedestrians and cyclists etc. have to be taken to avoid accidents.
- Measures to mitigate the expected increased noise pollution have to be dealt in detail.
- Plantation in at-least 5 meters broad strip on either side of the proposed road has to be taken up in such a way that grown trees are not removed in future expansion if any. Accordingly scheme has to be submitted with EIA.
- Felling of trees has been reported; permission for the same has to be obtained from competent authority and submitted with detailed compensatory plantation plan.
- Mines, Stone-crushers and hot-mix plants likely to operate during execution shall take the mandatory consents from M.P. Pollution Control Board prior to establish.
- During construction phase PP has to take appropriate measures to prevent air &

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

- water pollution accordingly plan has to be submitted.
- R & R plan (if any) has to detail out in EIA. Complete execution of the plan has to be ensured before coming for EIA presentation.
 - 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.
 - All environmental monitoring has to be conducted through NABL/ MoEF approved lab. Reports with Accreditation certificate should be furnished.
 - Explore the possibilities for use of Solar Panels at Toll Plaza and bays if any.
 - Explore the possibilities for putting up facilities such as Cafeteria, Restaurant etc.
 - Preventive measures to avoid road-side / foot path encroachments have to be detailed out.
 - Two Cross-sections of the road showing drainage pattern and other features to be furnished with EIA one for normal region and other through village habitats.
 - Undertaking has to be submitted stating that no land shall be acquired.
 - All road safety provisions have to be followed accordingly specific plan has to be submitted.
 - PP shall carry out public hearing in Bhopal & Vidisha Districts.
 - Permission from Forest Deptt. has to be furnished.

9. Case No. 618/2010 – Sh. Anil Chondsonia , Chief Engineer (BOT) M.P. Road Development Corporation, 16-A, Area Hills Bhopal (M.P.)
Construction of Guna Ashok – Nagar - Ishagarh Road SH-20 (existing length- 75.20Km, proposed length 76.150 Km) Cost of project reported is Rs 108.50 Crore.*Env. Consultant Env. Consultant:Sai Consulting Engineers Pvt. Ltd. Ahmedabad (Gujrat)* **For ToR**

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

Projects pertaining to all state high-ways have been included in the schedule of EIA Notification 2006 & the amendments thereby at S.N. 7 (f) B, hence are required to be appraised by the SEAC for grant of prior EC. Cases of Road Construction, of M.P. Road Development Corporation Ltd. 16-A, Area Hills Bhopal as discussed below, were received for approval of TOR to carry out EIA/EMP. All these cases were presented by the PP and his Consultant before the committee. It was reported that the present width of the existing roads is about 3.5 meters; these are proposed to be widened and improvement up to 3.5 to 7.0 meters. Present ROW is 30.0 meters. Only 0.75 ha. Land to be acquired for toll plaza and approach of Bridge. Total 08 No. villages are affected in route. It was also reported that no by-pass shall be proposed. Thus it was concluded that these are the cases of re-construction and widening of the road parcels with land acquisition 0. ha. only. PP has requested for exemption from Public Hearing, which was not accepted by committee as per the provision of EIA Notification - Para- 7, Stage-3 (c). It was reported that felling of trees shall take place in this execution for which PP shall take up compensatory plantation as per the provisions.

After detailed deliberations, the SEAC has recommended the inclusion of following TORS in the preparation of EIA/EMP:

- Criteria for selection of the proposed route have to be dealt in detail.
- Utilization of fly-ash in the project has to be explored.
- Connectivity of the villages coming on the way with the main road and villages across the road has to be ensured. Appropriate measures such as provision of path ways for pedestrians and cyclists etc. have to be taken to avoid accidents.
- Measures to mitigate the expected increased noise pollution have to be dealt in detail.
- Plantation in at-least 5 meters broad strip on either side of the proposed road has to be taken up in such a way that grown trees are not removed in future expansion

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

- if any. Accordingly scheme has to be submitted with EIA.
- Felling of trees has been reported; permission for the same has to be obtained from competent authority and submitted with detailed compensatory plantation plan.
 - Mines, Stone-crushers and hot-mix plants likely to operate during execution shall take the mandatory consents from M.P. Pollution Control Board prior to establish.
 - During construction phase PP has to take appropriate measures to prevent air & water pollution accordingly plan has to be submitted.
 - R & R plan (if any) has to detail out in EIA. Complete execution of the plan has to be ensured before coming for EIA presentation.
 - 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.
 - All environmental monitoring has to be conducted through NABL/ MoEF approved lab. Reports with Accreditation certificate should be furnished.
 - Explore the possibilities for use of Solar Panels at Toll Plaza and bays if any.
 - Explore the possibilities for putting up facilities such as Cafeteria, Restaurant etc.
 - Preventive measures to avoid road-side / foot path encroachments have to be detailed out.
 - Two Cross-sections of the road showing drainage pattern and other features to be furnished with EIA one for normal region and other through village habitats.
 - Undertaking has to be submitted stating that no land shall be acquired.
 - All road safety provisions have to be followed accordingly specific plan has to be submitted.
 - PP shall carry out public hearing in Guna & Ashoknagar Districts.
 - Permission from Forest Deptt has to be furnished.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

10. **Case no. 614/2010-** M/s JKM Investment (P) Ltd. MR-10, Near toll tax gate Village- Kumedi, P.O. Bhawrasla, Tehsil- Sawner, District- Indore (M.P) ‘Prem Shanti Residency, Opposite to JKM Investment (P) Ltd. Khasra NO. 57, 59/1 Village- Kumedi, P.O. Bhawrasla, Tehsil- Sawner, District- Indore (M.P) – township project in 7 Acres land. **For Tor Env. Consultant: Not disclosed**

The case was scheduled for 75th meeting dated 06/01/2011 on request of PP and with the permission of Chairman the case allowed for presentation in the meeting. PP could not furnish the original documents of land, also could not present the case properly. The documentation was also not up to the mark, hence committee asked the PP for submission of properly documented application with land ownership documents. The case was deferred till submission of the above. Meanwhile comments from Regional Officer Indore, MPPCB may be obtained regarding applicability of CEPI circular of MoEF in this case.

11. **Case no. 426/2009-** Shri Sanjay Yadav, H/3, Dairy Colony, Gola ka Mandir Distt.-Gwalior (M.P.) – **for EIA presentation** Stone Gitty Mine - 13.206 Ha, Production Capacity- 40000 MT/Y at Village-Majra, Khasra No.445, 446,447,449 Tehsil& Distt. -Morena (M.P) *Env. Consultant: Creative Enviro Service, Bhopal. (SN-29).*

The case was discussed with permission of Chairman .

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. TOR for carrying out EIA / EMP was issued vide letter dated- 02/09/2008. PP and his consultant presented the EIA / EMP before the committee. The public hearing issues were discussed in detail. During deliberations it was reported that, this is an Open Cast/semi-mechanized Mine. Type of land is barren Land. Nearest Highway is PWD road at 100 meters from the site. Nearest Village is village Majra at 500 meters in South-West. Tiktaili Reserve Forest in South-West is 480 m from the lease area, Kulaith RF is 6.0km in South-East. Nearest River is Asan Nadi at 3.0km towards East.

Examination of the Public Hearing proceedings revealed that there were no adverse comments from the public but Collector Morena has pointed out that the

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

proposed site is in proximity of village Mahatoli and earlier complaints regarding damages due to blasting have been received during visit of the area, owing to the same Collector has recommended that the mine should not be accorded environmental clearance. Further, in this context Collector constituted a committee to enquire the facts & review the matter on request of Under Secretary Mining. Report of the inspecting committee consisting Tehsildar, Morena, Archeological Officer (ASI, Sub-division Gwalior), Officer from MPPCB, Asst. Mining Officer, Morena, Sarpanch (Gram-Panchayat, Mahatoli) was forwarded by the Collector Morena, which was placed before the committee. The committee reported that the distance of School and the habitat from the lease area boundary is about 500 meters, committee has granted no objection for mining at the proposed site. Authorized signatory of the proponent also appeared before the committee. After deliberation committee has asked the PP for submission of reply on the following queries:

1. NOC from forest department.
2. NOC from Gram Sabha.
3. Location of OB area and green belt to be furnished on lay out map.
4. Capacity of stone crusher and the pollution control measures proposed for the stone crusher to be furnished.
5. Distance of wild life sanctuary, eco-sensitive areas and inter-state border from the lease boundary.

Discussion on the query reply		
1.	Case No. 242/2008 M/s Om Prakash Bharathia Stone Mine Gwalior (M.P) Stone Mine in 8.00 Ha at village-Chandpura Distt- Gwalior (M.P) production capacity – 30,000 MTA.	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site.
2.	Case No. 492/2009 - Shri	PP has submitted satisfactory reply to the raised

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

	<p>Sanktha Prasad Dwivedi, Distt-Satna-(M.P.) Jura lime stone mine 29.163 ha. at village Jura, Teh- Maihar, Distt-Satna-M.P.</p>	<p>queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1. Plantation in 33% of the total area has to be completed within the lease period. 10 meters on either side of the road should be kept as no mining activity zone and should be used for adequate plantation; 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4. Works regarding maintenance of the road should be taken up immediately as per commitment made by the PP. 5. Acquisition of an area of land which is required for mining in 03 Ha of land & adequate for storage of top soil, over-burden, plantation and other infrastructure facilities should be completed before start of actual mining. 6. The accumulated water in the abandoned pits is presently being used by the Panchayat and if PP acquires this area the supply of water should be maintained for the villagers.
<p>3</p>	<p>Case No. 129/2008 Shri Vishnu Prasad Luharia, Mardewara, Chhatarpur (M.P) - Mardewara Soapstone Mine, Village Mardewara, Tehsil-Bijawar, Dist- Chhatarpur. Mining Lease Area-5.363 Ha., Production: 3000 T/A</p>	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

4	<p>Case No. 144/2008 M/s Rakesh Agencies, PO- Jaitwara, District-Satna Pin-485221 - Karigohi bauxite and Ochre Mine, Village-Karigohi, Taluka-Majhgawn, Dist. -Satna. Mining Lease Area-15.62 ha., Production:10000T/A.</p>	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site.
5	<p>Case No. 413/2009 M/s Jain Carbides & Chemicals Ltd. Plot No. 557, 563, 564 Urla Industrial Area Raipur (CG) - Manganese Ore mining: 6.264 Ha at Khasara No.16/1 Village-Jagantola, Tehsil- Baihar, Distt.-Balaghat (M.P) Production capacity is 10,000 MTA.</p>	<p>Letter of DFO, Balaghat dated 27/08/2010, submitted by the PP reveals that the lease area is adjoining to the Ravanue forest land compartment no. 1802, hence committee decided to ask the PP for submission of clear NOC indicating the exact distance.</p>
6	<p>Case No.179/2008 Sh. Brij Kishore Bhargav, Bhargav House, Nai basti, PO Katni. (M.P.) - Bhaishwahi Laterite and Clay Mine, Village-Bhaishwahi, Taluka-Murwara, District-Katni (M.P.) Mining Lease Area 30.394 Ha. Prod. Cap. 60,000 T/A.</p>	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1. Plantation in 33% of the total area has to be completed within the lease period. 10 meters on either side of the road should be kept as no mining activity zone and should be used for adequate plantation; 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

		mine site. 4. Commitment from the PP for providing employment to the local people with minimum wages as approved by the State Govt. has to be taken up.
7	Case No. 288/2009 M/s Ghai Enterprises Station Road Satna (M.P) - Limestone mines 12.595 Ha at Village- Kharaundi, Taluka Maihar Distt. Satna (M.P) Prod Cap- Limestone -30,000 MT/Y and OB/Rejected stone-20000 MT/Year	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4. Use of Solar energy for utilities has to be explored and implemented.
8	Case No. 09/2008 M/s. K. I. Agarwal, Village-Khomarha Tehsil- Amarpatan, District- Satna (M.P) - White Clay, Ochre & Latrite Mine, Village-Khomarha Khasra No. - 751, 752, 753, 754, 755, 756, 757, 758, 759, 760, 762, 763, 764 Tehsil- Amarpatan, District- Satna: -Area is 15.30 ha and production will be 14,000 MT /annum.	This is old mine operating with NOC from forest department issued vide letter dated 19/05/1997, PP has submitted latest information from forest department which reveals that the distance of forest boundary is just 100 meters from the lease area; assuming the restriction of 250 meters is applicable to old mines the case is being recommended. PP has submitted satisfactory reply to the other raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4. Use of Solar energy for utilities has to be explored

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

		and implemented. 5. All water bodies (ponds) existing or proposed should be developed aesthetically with due safety arrangements,
9.	Case No. 498/2010 - Shri Lalit Sehgal ,Rewa Road, Maihar P O Satna-(M.P.) Deori limestone, laterite, ochre & white clay mine 23.123 ha. at village Deori Taluka- Maihar, Distt-Satna-M.P.	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4. Use of Solar energy for utilities has to be explored and implemented.
10.	Case No. 447/2009 M/s Padwar Laterite & Fire Clay Deposit Shri Sachin Dubey R/o Nehru Colony, Thatipur , Distt.Gwalior (M.P.) Padwar Laterite & Fireclay Mine, - 11.13 Ha., Capa. - 4856 TPA at Village- Padwar, Tehsil-Bahoriband, Distt.- Katni (M.P.).	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4. Use of Solar energy for utilities has to be explored and implemented. 5. Plantation in the region between pond and lease boundary should be taken up as per the proposal
11.	Case No. 542/2010 M/s SVC Resources Ltd, Navbharat, Udhoyg Bhawan, 2nd floor, Ring Road No.1, Telibhandha-P.O. Ravigram, Distt-Raipur(CG.) Iron ore beneficiation plant in Khasra No.	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1.Plantation in 33% of the total area has to be completed within the lease period.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

	224/1, 224/3, 225/1 and 227/3 at village-Dhamki, Teh- Sihora, Distt-Jabalpur(M.P)	<p>2.Regular health check-ups have to taken up for the workers.</p> <p>3.Appropriate arrangements for shelter & drinking water for the worker has to be ensured at site.</p> <p>4.Use of Solar energy for utilities has to be explored and implemented.</p> <p>5.Solid waste management has to be taken up as per the proposal.</p> <p>6.All measures proposed for prevention of any discharge from the industry has to be implemented prior to commencement of production.</p>
12.	Case No. 555/2010 M/s Vineet Marbles Sh. Pradeep Jain, 810, Nepier town Dr. Barat Road, Jabalpur –M.P. Marble mine 5.30 hect. at village Chapra, (Khasra No. 17, 18, 19, 20, 22, 23, 100, 101/1, 101/2) Teh-Bahoriband, Distt-Katni-M.P.	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <p>1. Plantation in 33% of the total area has to be completed within the lease period.</p> <p>2. Regular health check-ups have to taken up for the mine workers.</p> <p>3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site.</p> <p>4. Use of Solar energy for utilities has to be explored and implemented.</p>
13.	Case No. 556/2010 M/s Vikas Marbles Shri Pradeep Jain, 810, Nepier town Dr. Barat Road,Jabalpur –M.P. Marble mine 6.11 Ha. at village Chapra, (Khasra No. 17, 18, 19, 20, 22, 23, 100, 101/1, 101/2) Teh-Bahoriband, Distt- Katni-M.P. ToR issued vide letter no 434 dt. 24/06/10	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <p>1. Plantation in 33% of the total area has to be completed within the lease period.</p> <p>2. Regular health check-ups have to taken up for the mine workers.</p> <p>3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site.</p> <p>4. Use of Solar energy for utilities has to be explored and implemented.</p>
14.	Case No. 202/2008 - M/s.Shiv	PP has submitted satisfactory reply to the raised

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

	<p>Shakti Trading Co., Village-Padwar, Khasra No. 1568, Teh.-Bahoriband, Dist.- Katni. <u>EIA Presentation</u> Padwar Bauxite, laterite and Clay Mine, Village-Padwar, Khasra No. 1568, Teh.- Bahoriband, Dist.- Katni. Mining Lease Area 7.46 Ha. Prod. Cap. 25,000 MT/A</p>	<p>queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4. Use of Solar energy for utilities has to be explored and implemented.
<p>15.</p>	<p>Case no. 267/2009 Shri P.C. Sharma HIG No. 9, Housing Board Colony, Katni, Distt. Katni (M.P) - Bauxite & Ochre Mine at village - Amoch, Tehsil- Bahoriband, Distt.- Katni (M.P) Area - 16.87 Ha, Capacity- 10,000 Tonnes /Year</p>	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4. Use of Solar energy for utilities has to be explored and implemented.
<p>16.</p>	<p>Case No. 510/2010 M/s J.K. Minerals, Main Road Distt-Balaghat-M.P. Manganese ore mine 33 Ha. at vill- Sonewari Range, Teh- Waraseoni Distt-Balaghat-M.P. Capacity expansion from 16715 to 50000 MTPA</p>	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Regular health check-ups have to taken up for the mine workers. 3. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4. Use of Solar energy for utilities has to be explored and implemented.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

17.	Case No. 541/2010. M/s Maihar Cement, P.O Sarla Nagar, Maihar, Distt-Satna-M.P. - Captive (coal based) thermal power plant with prod. Capacity:60 MW at Maihar Cement, Sarla Nagar –	PP has submitted justification for considering the E-auction as ensured coal linkage. Opinion from MoEF was also sought; decision may be taken only after receiving the same.
18.	Case No. 575/2010 M/s Namokar Specialty Chemicals (P) Ltd (Unit-II) B-82-MIG Colony, A B Road Indore-M.P. Bulk Drugs Unit at Plot No. 825-826 Industrial Estate Sector – 3, Pithampur , Distt.-Dhar- M.P	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1. Compliance of CREP Charter has to be ensured. 2. Solvent recovery system should be operated continuously so as to ensure not less than 95% recovery of the solvents. 3. All vents should be connected to a common collection /scrubbing system so as to ensure that no fumes are going into environment. 4. Implementation of CSR should be ensured & reported to the concerned authority. 5. Plantation in 33% of the total area has to be completed immediately. 6. Use of Solar energy for utilities has to be explored and implemented. 7. Energy conservation plans to be prepared and implemented where ever possible.
19.	Case No. 578/2010 Case M/S Trikaya Cultivation Pvt Ltd C/O Equinox Reality & Infrastructure Pvt. Ltd, Tower-1, 5th Floor Equinox Business Park Pvt.Ltd off Bamrda complex, LBS marg Kurla (West) Mumbai Township at village- Bilauji, Tehsil: Waidhan, Distt- Singrauli (M.P). <u>Construction Project. Plot Area- 54080 m², Built-up area- 46643 m²</u>	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: ○ Use of Solar energy for utilities has to be explored and implemented. ○ Energy conservation plans to be prepared and implemented where ever possible. ○ Green building concepts to be adopted. ○ Un-interrupted operation of STP has to be ensured. ○ MSW has to be managed as per the proposal.
20.	Case No. 21/2008	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

	<p>M/s. Jai Mata di Marbles Gathora Marble Mine, Vill. Gathora, Teh: Sehora, Distt. Jabalpur (M.P) Gathora Marble Mine, Vill. Gathora, Teh: Sehora, Distt. Jabalpur (M.P):- Area -9.10 ha, production-4000 cum/annum. – Query regarding.</p>	<p>has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1. Plantation in 33% of the total area has to be completed within the lease period. 2. Appropriate measures shall be taken to prevent any discharge from the mines in to the river Hiren. 3. Regular health check-ups have to taken up for the mine workers. 4. Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 5. Use of Solar energy for utilities has to be explored and implemented.
<p>21.</p>	<p>Case No. - 111/2008 M/s Shivalika Minerals, Sh J.K. Singh, 101,D.K. Tower, J.K. Road,Indrapuri, Distt: Bhopal (M.P.) Project: Mansakhara anganese mine 8.0 ha at aVillage-Mansakhara Talluka-Sihora, Jabalpur Proposed production is 50000 TPA</p>	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1.Plantation in 33% of the total area has to be completed within the lease period. 2.Regular health check-ups have to taken up for the mine workers. 3.Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4.Use of Solar energy for utilities has to be explored and implemented.
<p>23.</p>	<p>Case no. 294/2009 Shri K.C. Bagaria Sons Station Road Katni (M.P) Limestone & Dolomite deposit mining 7.52 Ha at village Ametha, Khasra No. - 183, 230/1 Tehsil-Vijayraghogarh Distt- Katni (M.P) Capacity: 33,660 TPA. -</p>	<p>PP has submitted satisfactory reply to the raised queries. Based on the submission of Pp Committee has decided to recommend the case for grant of prior EC, subject to following special conditions:</p> <ol style="list-style-type: none"> 1.Plantation in 33% of the total area has to be completed within the lease period. 2.Regular health check-ups have to taken up for the mine workers. 3.Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4.Use of Solar energy for utilities has to be explored

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

		and implemented.
24.	Case no. 272/2009 Shri Rakesh Bansal 'Om Niwas' Ramkrishnaganj, Behind Mandi Gate -Khandwa Distt.- Khandwa (M.P) 450001 Deshgoan Basalt Metal Stone Quarry 19800 Cum/Year 18.84 Ha at Village - Deshgaon Tehesil-Khandwa, Distt East Nimar (M.P)	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1.Plantation in 33% of the total area has to be completed within the lease period. 2.Regular health check-ups have to taken up for the mine workers. 3.Appropriate arrangements for shelter & drinking water fro the mine worker has to be ensured at mine site. 4.Use of Solar energy for utilities has to be explored and implemented.
25.	Case no. 567/2010 Shri Bhupesh Sanghvi, Director M/s Raju Hoarding Pvt.Ltd. 15-16,Jawahar Marg,Indore (M.P.) - The residential complex (Sanghvi Residency) at village-Bicholi Mardana,The.-& Distt.-Indore(M.P.) Total area- 30790 Sqm Built up area- 30748.45 sqm. <u>For Building Construction</u>	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1.Permission for abstraction of ground water has to be obtained from the concerned authority. 2.Use of Solar energy for utilities has to be explored and implemented. 3.Energy conservation plans to be prepared and implemented where ever possible. 4.Green building concepts to be adopted. 5.Un-interrupted operation of STP has to be ensured. 6.MSW has to be managed as per the proposal.
26.	Case No. 497/2010 Shri Ashish Modi, Director M/s Milan Realities 2006 Oasis Trade Centre, 20/22, Yeshwant Niwas Road Indore (M.P) High-rise multistoried residential project at village- Bicholi Mardana, Indore (M.P)	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1. Use of Solar energy for utilities has to be explored and implemented. 2. Energy conservation plans to be prepared and implemented where ever possible. 3. Green building concepts to be adopted. 4. Un-interrupted operation of STP has to be ensured. 5. MSW has to be managed as per the proposal.

(S.C. Jain)
Chairman SEAC

(K.K.Goswami)
Member SEAC

(V. Subramanian)
Member SEAC

(S.R. Shukla)
Member SEAC

(R.K. Jain)
Secretary

27	Case no. 569/2010 M/s Ashoka Hi-Tech Builders Pvt.Ltd. 501,Corporate house, 6th Floor 169,RNT,Marg-Indore (M.P.). Highrise residential complex at village- Pipaliya Kumar The.-& Distt.- Indore(M.P.) Total area- 46100.00 Sqm Built up area- 110764.70 sqm	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: a. Permission for abstraction of ground water has to be obtained from the concerned authority. b. Use of Solar energy for utilities has to be explored and implemented. c. Energy conservation plans to be prepared and implemented where ever possible. d. Green building concepts to be adopted. e. Un-interrupted operation of STP has to be ensured. f. MSW has to be managed as per the proposal.
28.	Case no. 506/2010- M/s Deepmala Infrastructure Ltd. CBD Project Site, Opp. 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	PP has submitted satisfactory reply to the raised queries. Based on the submission of PP Committee has decided to recommend the case for grant of prior EC, subject to following special conditions: 1. PP has submitted permission from CGWA for abstraction of 228 KLD ground water; whereas total requirement of water is 455 KLD, hence Permission for balance quantity of water has to be obtained from the concerned authority. 2. Building Permission from BMC to be obtained. 3. Use of Solar energy for utilities has to be explored and implemented. 4. Energy conservation plans to be prepared and implemented where ever possible. 5. Green building concepts to be adopted. 6. Un-interrupted operation of STP has to be ensured. 7. MSW has to be managed through BMC.

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