

Regional Director

File No: - 21-4/1397/UP/IND/2017-1121

NOC No: - CGWA/NOC/IND/ORIG/2018/3611

भारत सरकार
केन्द्रीय भूमि जल प्राधिकरण
जल संसाधन, नदी विकास
और गंगा संरक्षण मंत्रालय

Government of India
Central Ground Water Authority
Ministry of Water Resources,
River Development & Ganga Rejuvenation

Date: - 01 JUN 2018

To

M/s Mohit Petrochemicals Pvt. Ltd.
9th K M Nagina Road, Block Haldaur (Khari Jhalu),
District Bijnor, Uttar Pradesh – 246701

Sub: - NOC for ground water withdrawal to M/s Mohit Petrochemicals Pvt. Ltd. in respect of their existing Distilleries manufacturing unit located at 9th K M Nagina Road, Town Bijnor (NPP), Block Haldaur (Khari Jhalu), District Bijnor, Uttar Pradesh – reg.

Refer to your application for grant of NOC for ground water withdrawal dated 22/03/2017. Based on recommendations of the Regional Director, Central Ground Water Board, Northern Region, Lucknow vide their recommendations dated 19/03/2018 and further deliberations on the subject, the NOC of Central Ground Water Authority is hereby accorded to M/s Mohit Petrochemicals Pvt. Ltd. in respect of their existing Distilleries manufacturing unit located at 9th K M Nagina Road, Town Bijnor (NPP), Block Haldaur (Khari Jhalu), District Bijnor, Uttar Pradesh. The NOC is valid from 17/05/2018 to 16/05/2020 and is subject to the following conditions:-

1. The firm may abstract **300 cu.m/day** (and not exceeding **81,000 cu.m/year**) of ground water, through two (2) existing tube wells only. No additional ground water abstraction structures shall be constructed for this purpose without prior approval of the CGWA.
2. Both the wells shall be fitted with digital water meter by the firm at its own cost and monthly ground water abstraction data shall be recorded in a log book. Compliance to this condition shall be reported within one month from the date of issue of this letter.
3. **M/s Mohit Petrochemicals Pvt. Ltd.**, in consultation with the Regional Director, Central Ground Water Board, Northern Region, Lucknow shall implement ground water recharge measures atleast to the tune of **67,100 cu.m/year** as proposed, for augmenting the ground water resources of the area within six months from the date of issue of this letter. Firm shall also undertake periodic maintenance of recharge structures at its own cost.
4. The photographs of the recharge structures after completion of construction of the same shall be furnished immediately to the Regional Director, Central Ground Water Board, Northern Region, Lucknow for verification and under intimation to this office.

18/11, Jamnagar House, Mansingh Road, New Delhi-110011

Phone : (011) 23383561 Fax : 23382051, 23386743

Website: www.cgwa.noc.gov.in

स्वच्छ सुरक्षित जल - सुन्दर खुशहाल कल

CONSERVE WATER - SAVE LIFE

5. The firm, at its own cost, shall construct one (1) observation well (piezometer) at suitable location and install digital water level recorder for monthly ground water level monitoring in consultation with the Regional Director, Central Ground Water Board, Northern Region, Lucknow.
6. The ground water quality shall be monitored once in a year during pre- monsoon period.
7. The ground water monitoring data in respect of S. No. 2, 5 & 6 shall be submitted to the Regional Director, Central Ground Water Board, Northern Region, Lucknow on regular basis at least once in a year.
8. The firm shall ensure proper recycling and reuse of waste water after adequate treatment.
9. Action taken report in respect of S. No. 1 to 8 shall be submitted to CGWA within one year period.
10. This NOC is liable to be cancelled in case of non-compliance of any of the conditions as mentioned in S. No. 1 to 9.
11. This NOC is subject to prevailing Central/State Government rules/laws or Court orders related to construction of tube well/ground water withdrawal/construction of recharge or conservation structure/discharge of effluents or any such matter as applicable.
12. The firm shall report self compliance online in the website (www.cgwa-noc.gov.in) within one year from the date of issue of this NOC.
13. This NOC does not absolve the applicant / proponent of this obligation / requirement to obtain other statutory and administrative clearances from other statutory and administrative authorities.
14. The NOC does not imply that other statutory / administrative clearances shall be granted to the project by the concerned authorities. Such authorities would consider the project on merits and be taking decisions independently of the NOC.

Regional Director

Copy to:

1. The Member Secretary, Uttar Pradesh Pollution Control Board, PICUP Bhawan, Third Floor, B-Block, Vibhuti Khand, Gomti Nagar, Lucknow, Uttar Pradesh **with a request to ensure that the conditions mentioned in the NOC are complied by the firm in consultation with the District Magistrate, District Bijnor, Uttar Pradesh.**
2. The District Magistrate, District Bijnor, Uttar Pradesh for necessary action.
3. The Regional Director, Central Ground Water Board, Northern Region, Lucknow. This has reference to your recommendation dated 19/03/2018.
4. Guard File 2018-19.

Regional Director