

Minutes of the 673rd Meeting of SEIAA dated 06.04.2021

The 673rd meeting of the State Level Environment Impact Assessment Authority was convened on 06.04.2021 at the Authority's Office in Environmental Planning and Co-Ordination Organization (EPCO), Paryavaran Parisar, Bhopal. The meeting was chaired by Shri Rakesh K. Shrivastava, Chairman, SEIAA. The following members attended the meeting:-

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

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

S.No	Case No.	Category	No. & date of latest SEAC & SEIAA meeting
1.	5633/2018	1 (c)	494 th SEAC meeting dated 31-03-21
2.	8412/2021	5 (f)	494 th SEAC meeting dated 31-03-21
3.	8321/2021	1 (a)	494 th SEAC meeting dated 31-03-21
4.	6950/2020	1 (a)	494 th SEAC meeting dated 31-03-21
5.	8139/2021	1 (a)	494 th SEAC meeting dated 31-03-21
6.	8389/2021	1 (a)	494 th SEAC meeting dated 31-03-21
7.	8395/2021	1 (a)	494 th SEAC meeting dated 31-03-21
8.	8407/2021	1 (a)	494 th SEAC meeting dated 31-03-21
9.	8408/2021	1 (a)	494 th SEAC meeting dated 31-03-21
10.	8401/2021	1 (a)	494 th SEAC meeting dated 31-03-21
11.	8402/2021	1 (a)	494 th SEAC meeting dated 31-03-21
12.	8406/2021	1 (a)	494 th SEAC meeting dated 31-03-21
13.	8387/2021	1 (a)	494 th SEAC meeting dated 31-03-21
14.	8383/2021	1 (a)	494 th SEAC meeting dated 31-03-21
15.	8390/2021	1 (a)	494 th SEAC meeting dated 31-03-21
16.	8400/2021	1 (a)	494 th SEAC meeting dated 31-03-21
17.	8403/2021	1 (a)	494 th SEAC meeting dated 31-03-21
18.	8327/2021	1 (a)	494 th SEAC meeting dated 31-03-21
19.	8302/2021	1 (a)	494 th SEAC meeting dated 31-03-21
20.	8338/2021	1 (a)	494 th SEAC meeting dated 31-03-21
21.	8423/2021	1 (a)	494 th SEAC meeting dated 31-03-21
22.	8427/2021	1 (a)	495 th SEAC meeting dated 01-04-21
23.	8428/2021	1 (a)	495 th SEAC meeting dated 01-04-21
24.	8413/2021	1 (a)	495 th SEAC meeting dated 01-04-21
25.	8414/2021	1 (a)	495 th SEAC meeting dated 01-04-21
26.	8415/2021	1 (a)	495 th SEAC meeting dated 01-04-21
27.	8417/2021	1 (a)	495 th SEAC meeting dated 01-04-21
28.	8426/2021	1 (a)	495 th SEAC meeting dated 01-04-21
29.	8434/2021	1 (a)	495 th SEAC meeting dated 01-04-21
30.	8435/2021	1 (a)	495 th SEAC meeting dated 01-04-21
31.	8430/2021	1 (a)	495 th SEAC meeting dated 01-04-21
32.	8436/2021	1 (a)	495 th SEAC meeting dated 01-04-21
33.	7455/2020	1 (a)	495 th SEAC meeting dated 01-04-21
34.	7452/2020	1 (a)	495 th SEAC meeting dated 01-04-21
35.	7444/2020	1 (a)	495 th SEAC meeting dated 01-04-21

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 673rd Meeting of SEIAA dated 06.04.2021

36.	7451/2020	1 (a)	495 th SEAC meeting dated 01-04-21
37.	7863/2020	1 (a)	495 th SEAC meeting dated 01-04-21
38.	8446/2021	1 (a)	495 th SEAC meeting dated 01-04-21
39.	8447/2021	1 (a)	495 th SEAC meeting dated 01-04-21
40.	8438/2021	1 (a)	495 th SEAC meeting dated 01-04-21
41.	8439/2021	1 (a)	495 th SEAC meeting dated 01-04-21
42.	8442/2021	1 (a)	495 th SEAC meeting dated 01-04-21
43.	8444/2021	1 (a)	495 th SEAC meeting dated 01-04-21
44.	8218/2021	1 (a)	495 th SEAC meeting dated 01-04-21
45.	8171/2021	1 (a)	495 th SEAC meeting dated 01-04-21
46.	8373/2021	1 (a)	495 th SEAC meeting dated 01-04-21
47.	8299/2021	1 (a)	495 th SEAC meeting dated 01-04-21
48.	8249/2021	1 (a)	495 th SEAC meeting dated 01-04-21
49.	7767/2020	1 (a)	494 th SEAC meeting dated 31-03-21
50.	7774/2020	1 (a)	494 th SEAC meeting dated 31-03-21
51.	7760/2020	1 (a)	494 th SEAC meeting dated 31-03-21
52.	7762/2020	1 (a)	494 th SEAC meeting dated 31-03-21
53.	7936/2020	1 (a)	494 th SEAC meeting dated 31-03-21
54.	7941/2020	1 (a)	494 th SEAC meeting dated 31-03-21
55.	7957/2020	1 (a)	494 th SEAC meeting dated 31-03-21
56.	6361/2019	1 (a)	494 th SEAC meeting dated 31-03-21
57.	8355/2021	1 (a)	494 th SEAC meeting dated 31-03-21
58.	8356/2021	1 (a)	494 th SEAC meeting dated 31-03-21
59.	8349/2021	1 (a)	494 th SEAC meeting dated 31-03-21
60.	8033/2020	8 (a)	494 th SEAC meeting dated 31-03-21
61.	8398/2021	1 (a)	494 th SEAC meeting dated 31-03-21
62.	8399/2021	1 (a)	494 th SEAC meeting dated 31-03-21
63.	8404/2021	1 (a)	494 th SEAC meeting dated 31-03-21
64.	8405/2021	1 (a)	494 th SEAC meeting dated 31-03-21
65.	8419/2021	1 (a)	495 th SEAC meeting dated 01-04-21
66.	8420/2021	1 (a)	495 th SEAC meeting dated 01-04-21
67.	8421/2021	1 (a)	495 th SEAC meeting dated 01-04-21
68.	8422/2021	1 (a)	495 th SEAC meeting dated 01-04-21
69.	8424/2021	1 (a)	495 th SEAC meeting dated 01-04-21
70.	8425/2021	1 (a)	495 th SEAC meeting dated 01-04-21
71.	8418/2021	1 (a)	495 th SEAC meeting dated 01-04-21
72.	8186/2021	1 (a)	484 th SEAC meeting dated 24-02-21
73.	7964/2020	1 (a)	489 th SEAC meeting dated 12-03-21
74.	8099/2021	1 (a)	489 th SEAC meeting dated 12-03-21
75.	7506/2020	1 (a)	492 th SEAC meeting dated 19-03-21
76.	8039/2020	1 (a)	492 th SEAC meeting dated 19-03-21
77.	6961/2020	1 (a)	Corrigendum

- Case No.5633/2018:** Prior Environment Clearance for Pipari Micro Lift Irrigation Scheme, Supply Source Lifting Point: Indira Sagar Main Canal from R.D. – 117.5 km. Near Village- Kondapur, at Village Kondapur, Distt. – Khargone (M.P.) Distribution Point Pokharkhurd, CCA – 7000 To 17000 ha. GCA- 9000- 29508 ha.,

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Khasra No. 4605/4609/55 B2. (Total 61 Villages of Khargone district will be benefited) Lifting Point is at ISP Canal 117.5 to 118.5 (Lifting point will be shifted 1 km downstream); by Executive Engineer, Narmada Development Div No. 18, Damkheda Colony Khargone (MP)- 451001 E-mail: eedn18kgn@gmail.com Mob no. – 8965958899 Env't. Consultant: R S Envirolink Technologies Pvt Ltd, Gurgaon

1. The proposed project, Pipari Micro Lift Irrigation Scheme, has CCA of 17000 ha; In Pipari Micro Lift Irrigation scheme, 6.05 cumec of water from Indira Sagar Main Canal at R.D. 118.50 km will be lifted by using 2 pump houses and distributed in command through rising mains and gravity mains up to Distribution network to irrigate 17,000 ha CCA.
2. The project site is located at Latitude 75° 38'03.58"E and Longitude 21°58' 22.34 "N.
3. The quantum of water being lifted for this project is included in the water share of MP as per NWDT award. Water will be lifted from ISP Main Canal where ample surplus water is available for the scheme.
4. Study area comprises of area within 2.5 km buffer on either side of pipeline (water conductor system) and command area.
5. Water will be supplied during Rabi season upto 2.5 ha chak size under adequate pressure for drip/sprinkler system to be installed by cultivators.
6. 61 villages of Khargone district will be benefitted:

District	Tehsil	No. of Villages
Khargone	Khargone	48
	Kasrawad	11
	Segaon	02
Total		61

7. The Project consists of following Components:
 - Pump Houses (2 numbers)
 - Rising mains (2 numbers) – (36.61 km total length)
 - Distribution Network (HDPE) from 20 ha chak to 2.5 ha chak
 - Flow & Pressure Control Valves, Air valves
 - Power Transmission Line
8. There is no wildlife sanctuary, National park Sanctuary, Defense Establishments, Archeological Monuments, Notified Eco-sensitive areas or protected area under Wildlife (Protection) Act and interstate boundary within 10 km of the project area, hence general conditions are not attracted.
9. As per EIA Notification of September 2006 and subsequent amendments, Irrigation Projects, listed at item 1(c) of Schedule, having culturable command area (CCA) greater than or equal to 10,000 ha and less than 50,000 ha are considered as category B1 project; and are therefore be appraised at State level.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

10. Earlier the case was considered in 307 SEAC meeting dtd. 23.02.18 wherein ToR was recommended and Tor letter issued by SEAC vide their letter No. 101/PS-MS/MPPCB/SEAC/307/2018 dated 15/03/2018. Vide letter dtd. 29.10.20 received in SEIAA office 03.11.20 and requested for amendment in ToR the same was discussed in SEAC meetings 466th dated 26/11/20 and wherein PP submitted that they have applied for TOR amendment as the CCA has increased from 7000 ha to 17,000 ha and GCA has also increased from 9000 ha to 29,508 ha. With this increase, the benefitted number of villagers will also be increased from 16 to 61. PP further submitted that no forest area is involved in the project thus FC clearance is not required. The committee after deliberations decided to recommend amendment in TOR for conducting the EIA study along with CCA from 7000 ha to 17,000 ha and GCA 9,000 ha to 29,508 ha. The other conditions will remain the same as per TOR recommended in 307 SEAC meeting dated 23-02-18. Accordingly after approval in amendment ToR letter issued by SEAC vide their letter No. 855/PS-MS/MPPCB/SEAC/466/2020 dated 09/12/2020.
11. Public Hearing for the Pipari Micro Lift Irrigation Scheme was conducted by Madhya Pradesh State Pollution Control Board (MPSPCB) on 6th March 2021 at Gram Panchayat Bhawan Village Surpala (Dahbad), Tehsil Khargone, District Khargone. Meeting was chaired by Upper Collector, Khargone District. No objection is raised by the participants.
12. PP has submitted the EIA report on 24/03/2021 & sent to SEAC vide letter no. 7512 dated 24.03.21 and discussed in 494th meeting and recommended for grant of prior EC.
13. As per above recommendation today the case scheduled for presentation and after deliberations by PP the case was discussed in depth & it is recorded that:-

i. Permanent Land Requirement

- Permanent land would be required for the construction of pump-houses, sub-stations, valve chambers, and laying of pipeline/transmission line in forest area.
- Permanent land requirement has been worked out as 4 ha; out of which 1.668 ha is private land. Remaining land is in possession of NVDA along the canal for PH1.
- No forest land will be diverted for the project
- Private Land Required for the Project 1.668 ha .Out of the total private land 0.6 ha (Khasra no. 82/3) Jamla, Ksararwad Khargone required for PH1 and 1.068 (Khasra no. 12/02/04) Land of Narsingpur Khargone for PH2 .List of Project Affected Families (PAFs), whose are owners of the 1.668 ha private land to be procured for the project has been prepared.

ii. Land for Transmission Lines

132/33 KV dedicated transmission line is required to bring power to the pump-houses. For PH1, 132/33 KV power Line will be brought from Khargone substation with total length of 13 km; and for PH2, power line will be brought

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

from Talakpura substation with total length of 14 km. Transmission line routes are planned in a manner so that these towers will not be erected on forest land.

iii. Temporary Land for Laying of Pipeline

The pipe shall be laid 1.00 m below average ground level and land will be restored immediately on completion of the work. Wherever, the pipeline/transmission line will be pass through private land, temporary land acquisition will be done as per the applicable law. Total temporary land requirement is worked out as 36 ha.

iv. In micro lift irrigation schemes, air pollution occurs mainly during project construction phase. The major sources of air pollution during construction phase are:

- Pollution due to fuel combustion in various equipment.
- Emission from various construction plants.
- Fugitive emissions from material handling and transportation.

During operation phase, no major impacts are envisaged on air quality. For all major construction activities, curtaining of the site will be done to protect the surrounding areas from dust emissions. In addition, regular sprinkling of the water will be done on construction sites for dust suppression. All construction equipment/machinery will be properly maintained and tuned to minimize emissions. Mobile DG sets shall be used for lighting only during construction phase and they should meet emission and noise standards as per guidelines/standards issued by CPCB.

v. Construction phase: Water used in construction activities leads to wastewater generation with high suspended solids. Effluents due to washing from truck or equipment etc. would have high concentration of oil and grease. PP stated that Conservation of water will be implemented at construction sites to minimize the generation of wastewater.

Operation phase: Positive Impacts on ground water due to reduced abstraction of the ground water for irrigation. No adverse impact on any downstream users is expected as the project water allotment is carefully planned. Impacts on water logging and soil salinity are generally envisaged in flow irrigation schemes, however, no such impacts are envisaged due to micro irrigation.

- vi. Total quantity of muck Total quantity of muck excavated 346736.105 cum** which will be generated from a network of trenches with total length of 113.67 Km. During excavation care will be taken that top fertile soil is kept aside and will not be used for filling the excavated area after laying pipe line. This top soil will be spread on adjoining farming fields with consent of farmers or alternatively will be used for green belt development. The extra muck shall be laid in the undulating area of the connected villages with the consent of concerning Gram-panchayat or Janpad Panchayat.
- vii. Construction and demolition waste will be handled in line with the guidelines for handling such wastes given in Construction & Demolition Waste Management**

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Rules, 2016. Any hazardous waste generated at site such as waste oil, used batteries, empty barrels/containers/liners contaminated with hazardous chemicals/wastes and contaminated cotton rags or other cleaning materials, etc. shall be disposed off in accordance with the Hazardous and Other Wastes (Management and Transboundary Movement) Rules, 2016.

Log-books shall be maintained for disposal of all types hazardous wastes and shall be submitted with the compliance report. Municipal Solid Waste generated from labour camps shall be disposed off at a designated place in consultation with the local authority.

- viii. The Power required to lift the 6.052 cumecs of water is approximate 11.89 MW. This has been planned to be supplied from –suitable Power supply of MPPKVVCL. The irrigation for area has been planned by lifting water from Indira Sagar Canal and delivered through pipe line. Electricity for lifting water shall be obtained from M.P.S.E.B.

ix. Management of Pipeline Leakage and Bursting

- The entire system is managed by SCADA (Supervisory Control and data Acquisition)
 - To prevent back pressure in case of electricity failure, depending upon surge analysis, single or combination of protection devices like One Way Surge Tank, Air Cushion Valves and Standing Pipes shall be used.
 - If any leakage/theft/bursting occurs; valves will automatically close
 - In the worst case scenario, only residual water present in the reach would drain off from the pipeline. Impact will be local flooding
 - A provisions of two chassis mounted dewatering pumps of adequate capacity has been made for the purpose of clearing the water logged areas during emergency.
- x. Plantation in 42.5 hectare (0.25% of command) in several patches in government land is proposed. The species to be planted will be chosen in consultation with local villagers and will be site specific. Such as Teak, Dhawda, Sisham, Bamboo, Siras, Amaltas, Karanj, Neem, Sagon, Aonla, Mahua, Khair, Babool etc. The plantations will be done by forest wing of NVDA. These plantations will be maintained for five years & will be handed over to Panchayat for management.
- xi. Since there is no major wildlife reported in the project area, hence no adverse impacts are anticipated on this account. The project area is not on the migratory routes of animals and therefore, the construction of project will not affect migration of animals as well.
- xii. Based on the socio-economic survey, under the Local Area Development Plan following specific physical targets are proposed:

Sl. No.	Item	Budget (Rs. inlakh)
1	Primary health Centre, Village Hasanpur, Tehsil Khargone –	20.00

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 673rd Meeting of SEIAA dated 06.04.2021

Sl. No.	Item	Budget (Rs. inlakh)
	improvement of infrastructure, repair and painting of building, improvement of toilets (separate for male and female), purchase of DG set, purchase of furniture and wheel chairs, purchase of water cooler.	
2	Primary health Centre, Village Nimgul, Tehsil Khargone – improvement of infrastructure, repair and painting of building, improvement of toilets (separate for male and female), purchase of DG set, purchase of furniture and wheel chairs, purchase of water cooler.	20.00
3	Primary health Centre, Village Rangam, Tehsil Khargone – improvement of infrastructure, repair and painting of building, improvement of toilets (separate for male and female), purchase of DG set, purchase of furniture and wheel chairs, purchase of water cooler.	20.00
4	Primary health Centre, Village Templa, Tehsil Khargone – improvement of infrastructure, repair and painting of building, improvement of toilets (separate for male and female), purchase of DG set, purchase of furniture and wheel chairs, purchase of water cooler.	20.00
5	Primary health Centre, Village Romchichli, Tehsil Khargone – improvement of infrastructure, repair and painting of building, improvement of toilets (separate for male and female), purchase of DG set, purchase of furniture and wheel chairs, purchase of water cooler.	20.00
6	Primary health Centre, Village Jamla, Tehsil Kasrawad – improvement of infrastructure, repair and painting of building, improvement of toilets (separate for male and female), purchase of DG set, purchase of furniture and wheel chairs, purchase of water cooler.	20.00
7	Primary health Centre, Village Silotia, Tehsil Segaon - improvement of infrastructure, repair and painting of building, improvement of toilets (separate for male and female), purchase of DG set, purchase of furniture and wheel chairs, purchase of water cooler.	20.00
8	Government Middle School, Village Balkhed Khurd, tehsil Kasrawad – Repair and painting of building, purchase of desks and chairs, improvement of lighting, purchase of water cooler,	20.00
9	Primary School, Village Rangam, Tehsil Khargone – funds for improvement of infrastructure, repair and painting of building, purchase of furniture and water cooler; etc.	15.00
10	Primary School, Village Hasanpur, Tehsil Khargone – funds for improvement of infrastructure, repair and painting of building, purchase of furniture and water cooler; etc.	15.00
11	Primary School, Village Nimgul, Tehsil Khargone – funds for improvement of infrastructure, repair and painting of building, purchase of furniture and water cooler; etc.	15.00
12	Primary School, Village Templa, Tehsil Khargone – funds for improvement of infrastructure, repair and painting of building, purchase of furniture and water cooler; etc.	15.00
13	Primary School, Village Romchichli, Tehsil Khargone – funds for improvement of infrastructure, repair and painting of building, purchase of furniture and water cooler; etc.	15.00
14	Primary School, Village Jamla, Tehsil Kasrawad – funds for improvement of infrastructure, repair and painting of building, purchase of furniture and water cooler; etc.	15.00

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Minutes of the 673rd Meeting of SEIAA dated 06.04.2021

Sl. No.	Item	Budget (Rs. inlakh)
15	Primary School, Village Silotia, Tehsil Segaoon – funds for improvement of infrastructure, repair and painting of building, purchase of furniture and water cooler; etc.	15.00
16	Skill training programs for youth aged between 18-35 years from SC/ST category as per the employment oriented national standards (under the National Skill Qualification Framework) through Mukhyamantri Kaushal Vikas Yojana, which is a state government scheme and under which skill enhancement training programs are conducted by various departments to increase quality and employment opportunities such as data entry, customer care, Solar PV installer, Electrician, mobile repair, etc.	25.00
17	Contribution to “Scholarship Schemes” of Tribal Welfare Development department of Government of Madhya Pradesh. For providing scholarship to the Scheduled Tribe students of the state (preference from Khargone district) for promotion in education so that they can join the mainstream of the society.	25.00
18	Girls hostel, Khargone for purchase of beds, tables and chairs	15.00
19	Girls hostel, Kasrawad for purchase of furniture	15.00
20	Boys hostel Khargone, for infrastructure improvement and addition of rooms	15.00
21	Boys sport complex Khargone, for purchase of sports goods and improvement of infrastructure	10.00
22	Plantation in 42.5 ha in command area	191.25
23	Health Camps in command area	25.00
	Total (Rs. In lakh)	586.25

The submissions made by the PP were found to be satisfactory and acceptable hence it is decided to accept the recommendations of 496th SEAC meeting dtd. 31.03.21 and grant Prior Environmental Clearance for proposed Pipari Micro Lift Irrigation Scheme, Supply Source Lifting Point: Indira Sagar Main Canal from R.D. – 117.5 km. Near Village- Kondapur, at Village Kondapur, Distt. – Khargone (M.P.) Distribution Point Pokharkhurd, CCA – 7000 To 17000 ha. GCA- 9000- 29508 ha., Khasra No. 4605/4609/55 B2. (Total 61 Villages of Khargone district will be benefited) Lifting Point is at ISP Canal 117.5 to 118.5 (Lifting point will be shifted 1 km downstream); by Executive Engineer, Narmada Development Div No. 18, Damkheda Colony Khargone (MP)- 451001 subject to the following specific conditions:-

1. The project proponent shall obtain Consent to Establish / Operate under the provisions of Air (Prevention & Control of Pollution) Act, 1981 and the Water (Prevention & Control of Pollution) Act, 1974 from the concerned State pollution Control Board/Committee.
2. Besides the agricultural land, the rehabilitation of public buildings, infrastructures, monument etc. falling in the submergence area should also be included in the rehabilitation plan.
3. A grievances redress mechanism is to be devised by NVDA and put in place so that aggrieved PAFs and other stakeholders may approach the Authority easily for resolution of any dispute/conflict.
4. The implementation of Local Area Development Plan (LADP) to be closely monitored as proposed for the villages Hasanpur, Nimgul, Rangam, Temla and

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Romchichli villages of and Tehsil Khargone and village Jamla and Village Balkhed of Tehsil Kasrawad and report to be submit to SEIAA.

5. Proposed Bio-diversity Conservation & Management Plan in EMP report should be implemented with State Forest Department. The allocated budget for this purpose shall be fully utilized and not to be diverted for any other purpose.
 6. To enhance the natural environmental quality & aesthetics of project site, greenbelt should be developed in several patches in government land, as proposed in 42.50 ha of area. The species to be planted will be chosen in consultation with local villagers and will be site specific. These plantations will be maintained for five years & will be handed over to Panchayat for management. Allocated grant for this purpose shall be fully utilised and not to be diverted for any other purpose.
 7. Occurrence of stagnant pools/slow moving water channels during construction and operation of the project may provide breeding source for vector mosquitoes and other parasites. The river should be properly channelized so that no small pools and puddles are allowed to be formed. Even after taking precaution, due to unforeseen situations, breeding of mosquito and resultant malaria or mosquito borne diseases can increase. If such a situation arises, it will be the responsibility of project authorities to take all steps i.e. residual insecticidal spray in all the project area and surrounding 3 km. Area keeping the flight range of mosquitoes in consideration. Also medical assistance to be provided to the affected people at the cost of the developer and appropriate health benefits may be initiated with the help of State Health Department.
 8. If the water of reservoir is used for drinking water supply, it should be done after conventional treatment.
 9. Regular monitoring of water quality (Surface and Ground) including heavy metals shall be undertaken in the project area and around the project area to ascertain the change, if any, in the water quality due to leaching of contaminants, if any, from the increased use of chemical fertilizers and pesticides.
 10. PP should ensure to address the issue raised in the Public Hearing meeting regarding connect the Bawarcha talab and Gujar talab in Idratpur to the scheme in favor of villagers and wildlife. Villagers appealed to start the scheme as soon as possible and suggested to connect the Jaljyati talab and Sujari talab so that drinking water will be available.
 11. PP should ensure to implement CER activities as proposed in consultation with Gram /District administration.
- 2. Case No. 8412/2021 :** Prior Environment Clearance for proposed Greenfield API & Intermediate Unit at Plot No. 21-C, Maksi Industrial Area, Maksi, District Shajapur, MP Total Project area –5390 sq. m. (0.539 ha) Production Capacity: 17,000 tonnes of inorganic API & Intermediates by EHS Manager, WOW INC through Shri Achin Jain B-187, Ans Township, Talawali Chanda, Indore, Madhya Pradesh-453771 Email- achinjainwow@gmail.com.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

1. WOW INC is a start-up company which is proposing to set up a Greenfield API & Intermediate Unit at Plot No. 21-C, Maksi Industrial Area, Maksi, District Shajapur, Madhya Pradesh.
2. The project will involve the production of various types of API & Intermediates with proposed capacity of 17000 TPA.
3. The manufacturing area will include reactors, centrifuges, dryer and PP area, boiler, MEE, solvent recovery plant, solvent storage area, reactors, cooling towers, effluent treatment plant (ETP) and R.O Plant facilities along with administrative office, parking and greenbelt/plantation.
4. There is no interstate boundary (PWD letter dtd 17.03.21) within 05 km and no National park, Sanctuary and Eco-sensitive areas within 05 km of the project area hence General condition are not attracted.
5. As per EIA Notification dated 14th September 2006 and its subsequent amendments, the project falls under activity '5(f)' of schedule 'B' as the project is located under the Notified Industrial area of Maksi, District-Shajapur (M.P.) and as per the Notification S.O. 1223 (E) dated 27.03.2020 and S.O. 3636 (E) dated 15th Oct, 2020 in which it is clearly mentioned that *"All proposals for projects or activities in respect of Active Pharmaceutical Ingredients (API), received up to the 30th March 2021, shall be appraised, as Category 'B2' projects, provided that any subsequent amendment or expansion or change in product mix, after the 30th March 2021, shall be considered as per the provisions in force at that time."*
6. Salient features of the project is as follows:-

Project Name	Greenfield API & Intermediate Unit at Plot no. 21-C, Maksi Industrial Area, Maksi, District Shajapur, Madhya Pradesh
Location	Village Maksi, District Shajapur, Madhya Pradesh
Production Capacity	Proposed Capacity
	17000 TPA
Land Requirement	0.539 ha/5390 m ²
Water Requirement/ Sources	First time water demand is 147.8 KLD and thereafter make-up water requirement is 73.2 KLD
	Ground Water
Power Requirement /Sources	625 kVA
	Madhya Pradesh Paschim Vidyut Vitaran Company Ltd.
Area for Greenbelt/ Plantation	0.2018 ha (37.4%)
Project Cost	INR 3.0 Crores

7. The case was considered in SEAC meetings 494th SEAC meeting dtd. 31.03.21 and is recommended for grant of prior EC subject to special conditions.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

8. After the recommendation today the case was scheduled for presentation and after deliberation is recorded that:--
- i. The project is planned over an area of 0.539 ha/5390 m² in Notified Maksi Industrial Area in Shajapur District.
 - ii. The proposed land area of the project is 5390 sq. m. Regarding land documents PP has submitted Letter of Intent dtd. 24.02.2021 issued by MPIDC Indore. As per the documents the land is allotted to M/s Wow INC for manufacturing of Pharmaceuticals.
 - iii. The water demand is 147.8 KLD and thereafter make-up water requirement is 73.2 KLD The fresh water shall be sourced from ground water and application to CGWA has been made via application number 21-4/1105/MP/IND/2021.
 - iv. There will be no discharge of effluents outside the plant premises as the unit will be based on **“Zero Liquid Discharge”**. The total wastewater generation from the project will be 23 KLD which will be treated in an ETP of capacity 25 KLD. Industrial and domestic sewerage systems will be properly segregated and it will be ensured that they do not mix. The domestic sewage arising within the plant will be treated in the ETP and the recycled water would be reused for flushing, and horticultural purposes thereby reducing the overall freshwater requirement.
 - v. The entire process effluent, except solvent based & toxic streams, will be collected in a sump from where it will be first pumped to equalization where it will be mixed & sent to neutralization tank & subsequently neutralized with NaOH / Lime slurry. The neutralized effluent will be subjected to coagulation followed by flocculation and respectively where sludge separation will take place. Same will then flow to aeration tank, primary clarifier, reaction tank & secondary clarifier. The sludge will be dewatered using decanter. The sludge will be filled in polybags and stored in an interim sludge storage area prior to its disposal to TSDF at Pithampur (M.P). The liquid separated from the decanter will be recycled back to the equalization tank.
 - vi. The Municipal solid waste includes the paper wastes from Office as well as other domestic wastes. Paper wastes will be sold to scrap vendors, while other wastes would be disposed off as per Solid Waste Management Rules, 2016. Horticulture waste will be used as manure.
 - vii. All the hazardous waste generated at the manufacturing facility is to be disposed as per the legal requirement. For Hazardous Waste, the proposed unit will take the authorization under Hazardous and Other Waste (Management & Trans boundary Movement) Rules, 2016 as amended, from MPPCB. Sludge from Effluent Treatment Plant (ETP) will be sent to TSDF facility in Pithampur. PP has assured that generated fly ash from the unit will be given to brick manufacturing unit.
 - viii. The proposed project will have 1 DG Set of 625 kVA capacity and two boilers-one of 1 TPH and other of 3 TPH capacity. For control of air pollution PP has proposed as follows:-

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- The process emissions contain carbon dioxide, Hydrogen, Nitrogen & solvent emission which will be sent to scrubber and the waste scrubbing medium to be sent to effluent treatment system. SO_2 will be sent to scrubber and the resultant medium containing Sodium Bi-sulfite to be sent to effluent treatment system.
 - Condensers and Heat Exchangers to control solvent emissions/losses from manufacturing processes. Where practicable, liquids are handled in closed systems to eliminate any chances of fugitive emissions. All solvents/liquids are charged mechanically in the closed loop to avoid solvent losses thus eliminating chances of air pollution also due to fugitive emissions.
 - All the solvent recovery systems are attached with double stage chilled water/chilled brine condensers to control solvent vapour emissions. Additionally, closed loop auto heating cut-off system in solvent recovery columns to arrest fugitive emissions of solvents.
 - Breather Valves on storage tanks and process equipment to arrest fugitive emissions.
 - Stacks of adequate heights have been provided for effective dispersion of the air pollutants in the atmosphere from emission sources, namely, boilers, and DG sets
- ix. Greenbelt will be developed over an area of 0.2018 ha which is 37.4% of the project area of 0.5390 ha. Considering 1500 trees per ha, a total of 310 trees shall be planted within the project premises which will consist of Tall Tree with bigger canopy fast growing native trees.
- x. Under CER activities PP has proposed Infrastructure Construction of toilet in Makshi schools with Water Facility Maintenance of Aganwadi Centre and provision of basis services such as drinking water, toilet, etc.at Makshi Village, Installation of Hand Pump at Makshi village, Maintenance of Village Roads at Makshi (800X3mtr) with budgetary provision of 6.0 lakh as follows:-

S. No.	Considerations	Unit	Physical Target	Budget (INR)
1.	Construction of toilet in Makshi schools with Water Facility	Schools	02	100000/-
2.	Maintenance of Aganwadi Centre and provision of basis services such as drinking water, toilet, etc.at Makshi Village	Aganwadi	02	150000/-
3.	Installation of Hand Pump at Makshi village	No	01	100000/-
4.	Maintenance of Village Roads at Makshi(800X3mtr)	No 01		250000/-
			Total	600000

- xi. The total project cost will be Rs. 3.0 Crores.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

The submissions made by the PP were found to be satisfactory and acceptable hence it is decided to accept the recommendations of 494th SEAC meeting dtd. 31.03.21 and grant Prior Environmental Clearance for proposed Greenfield API & Intermediate Unit at Plot No. 21-C, Maksi Industrial Area, Maksi, District Shajapur, MP Total Project area –5390 sq. m. (0.539 ha) Production Capacity: 17,000 tonnes of inorganic API & Intermediates by EHS Manager, WOW INC through Shri Achin Jain B-187, Ans Township, Talawali Chanda, Indore, Madhya Pradesh-453771, subject to the following specific conditions:-

1. PP should ensure to obtain NOC from the concern authority for the withdrawals of ground water as applied vide application 21-4/1105/MP/IND/2021.
2. Fresh water should not be used for Irrigation and gardening purpose.
3. PP should explore the possibility to use of other source of fuel instead of coal.
4. **Waste water:**
 - (a) PP should ensure “Zero effluent discharge” from the unit by 100% recycling. The water softening reject, boiler blow down reject and cooling blow down will be treated in ETP. Further treated waste water will go through the RO and finally re used/recycled in the process and unused waste water evaporate in MEE.
 - (b) RO and MEE should be provided for treatment of high COD waste streams and only in case of emergency/breakdown high COD wastes should be disposed off through CTSDf, Pithampur, Dhar.
5. **For Air Pollution:**
 - (a) PP should ensure install Bag house in stack for control of air pollution and stack height as proposed in the EIA/ EMP.
 - (b) The performance of air pollution control system should be regularly monitored and maintained.
 - (c) PP should ensure regular Stack monitoring & Ambient air quality monitoring and should be carried out as per the guidelines/norms of MPPCB/CPCB.
 - (d) In plant control measures for checking fugitive emission from all the vulnerable sources shall be provided. Fugitive emission shall be controlled by providing closed storage, closed handling & conveyance of chemicals/materials, multi cyclone separator/bag filters and water sprinkling system.
 - (e) Dust suppression system including water sprinkler system/ fogging arrangement shall be provided at loading and unloading areas to control dust emission.
 - (f) Fugitive emission in the work zone environment, product, raw material storage areas etc. shall be regularly monitored.
 - (g) High efficient four stage ventury scrubber should be provided.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- (h) Transportation of raw material and finished goods should be carried out in covered trucks.
- (i) Company shall carry out the HAZOP study and report shall be submitted to ministry MoEF & CC Regional Office, Bhopal.
- (j) For control of fugitive emission and VOCs following steps should be followed:-
 - Chilled brine circulation system shall be provided and it should be ensured that the solvent recovery efficiency is not be less than 95%.
 - Reactor and solvent handling pump shall be provided with mechanical seal to prevent leakage.
 - Closed handling system should be provided for chemicals.
 - System of leak detection and repair of pump/pipeline should be based on preventive maintenance.
 - Solvent shall be taken from underground storage tank to reactor through closed pipeline. Storage tank shall be vented through trap receiver and condenser operated on chilled water.

6. Hazardous Waste Management:

- (a) As proposed above, PP should ensure disposal of hazardous waste regularly and there should be no dumping of these materials in the premises/outside.
- (b) PP should ensure handling, disposal and management of hazardous waste as per the related prescribed rules.
- (c) PP should obtain Renewal of authorization regularly from MPPCB for collection storage and disposal of hazardous waste (Management, handling & transboundary Movement) Rules 2008 and its amendments. Membership of the TSDF should be obtain for hazardous waste disposal.
- (d) Hazardous chemicals should be stored in sealed tanks, drums etc. Flame arrestors shall be provided on tanks. To avoid the spillage from processing unit, Industry shall provide fully mechanized filling and packaging operation unit.
- (e) Ensure the transportation of raw / finished material only by covered vehicles.
- (f) Ensure the storage and handling of all the chemicals in a proper and safe manner to avoid any spillages and also to prevent runoff contamination in monsoon.
- (g) Ensure collection & treatment of spillages, if any.
- (h) All necessary precautionary measures shall be taken to avoid any kind of accident during storage and handling of hazardous chemicals.

7. Green Belt Development:

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- (a) PP should ensure plantation as proposed plot area 0.2018 ha which is 37.4% of the total area by planting 310 number of trees of indigenous local varieties like Neem, Peepal, Kadam and Kachnaar.
 - (b) Every effort should be made to protect the existing trees on the plot.
 - (c) Green area including thick green-belt shall be developed in at least 33% of the plot area to mitigate the effect of fugitive emissions all around the plant in consultation with the forest department as per the guidelines of CPCB.
8. PP should obtain NOC /approval from competent authority for health & safety measure, Onsite & Offsite disaster management, and Risk management plan before commencing the operation of the unit.
9. PP should obtain fire NOC from the competent authority before commencing the operation of the unit.
10. PP should ensure installation of photovoltaic cells (solar energy) for lighting in common areas, LED light fixtures and energy efficient equipments.
11. PP should ensure the implementation of CER activities in consultation with Village Sarpanch / District Collector.
12. In the event of failure of any pollution control system adopted by the unit, the unit shall be safely closed down and shall not be restarted until the desired efficiency of the control equipment has been achieved.
13. Total quantity of runoff water generated and green belt area should be collected in underground tank & used for process in plant to minimize fresh water requirement.
- 3. Case No 8321/2021:** Prior Environment Clearance for **Stone Quarry (opencast semi mechanized method)** in an area of 3.30 ha. for production capacity of 19950 cum per annum at Khasra No. 119/1 at Village - Seoda, Tehsil - Ashta, Dist. Sehore (MP) by Smt. Bhawna Chauhan W/o Shri Santosh Gudwan Singh, Seoda, Tehsil - Ashta, Dist. - Sehore, MP – 466001.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 491st dated 18/3/2021 & 490th meeting dated 16/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

4. **Case No 6950/2020:** Prior Environment Clearance for **Stone Quarry (opencast semi mechanized method)** in an area of 12.838 ha. for production capacity of 50000 MT per annum at Khasra No. 141/1at Village - Jamunia Meena, Tehsil - Mandsaur, Dist. Mandsaur (MP) by M/s Mahak Agro India Limited, Pathak Bhawan, Nai Abadi, Dist. Mandsaur (MP).

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

The case was scheduled for the presentation but PP and their consultant remain absent. Committee during discussion observed that in 489th SEAC meeting dated 12/03/21 it was discussed that "in this case Gram Panchayat and villagers has raised objections against mining activity on allotted lease and hence this case cannot be considered for grant of EC at this stage. However, as desired by PP 15 days time may be given to him for submitting suitable response on issues raised during public hearing. If PP does not submit the response within 15 days case cannot be considered for grant of EC on the basis of objects raised by gram Panchayat & villagers and case file may be sent to SEIAA for onward necessary action". Committee observed that since till date PP has not submitted any response as committed by him and Gram Panchayat and villagers has raised objections against mining activity on allotted lease due to various developmental works taken place on part of this lease, this case cannot be considered for grant of EC at this stage and file may be sent to SEIAA for onward necessary action. Till date PP has not submitted any response and thus committee decided that in lieu of above case cannot be considered for grant of EC and file shall be sent to SEIAA for necessary action.

As per the above recommendation of SEAC, it has been decided the above case can not be considered for grant of EC & this case is hereby rejected. Copy to PP and all concerned.

5. **Case No 8139/2021,** Prior Environment Clearance for **Sand Quarry** in an area of 4.0 ha. for production capacity 21000 cum per annum at Khasra No. 316 Part at Village - Chikhali Raiyat, Tehsil - Shahpur, Dist. Betul (MP) by M/s Hotel Uma Residency, Chankyapuri, Dist. Satna, MP – 460001.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

The case was presented by the PP and their consultant in this meeting wherein PP submitted that due to a kachha road lease was sanctioned in two parts and they have proposed adequate safety measures during transportation of sand in approved Mine Plan/EMP by the competent authority such as "restriction of vehicle speed, covering the carrying vehicles with tarpaulin, regular sprinkling of water on road, proper road maintenance, arrangement of permanent chokidar at the time of mining etc" and being sand mining no blasting is proposed in this case. PP further submitted that in the EMP budgetary allocations are made for road maintenance, providing safety sinages and warning boards to keep villagers away from the mining area. PP also submitted that in proposed "Evacuation Plan" attached with the presentation it is clearly mentioned that "transportation through densely populated area will be avoided". PP requested that they have proposed all essential measures for safety of nearby residents/ local people and thus their case shall be considered for grant of EC. Committee deliberated that above issues were discussed during appraisal of case and considering the above provisions, the case was recommended for grant of EC. Committee would further like to submit that as per Sustainable "Sand Mining Management Guidelines, 2016" and "Enforcement & Monitoring Guidelines for Sand Mining, 2020" issued by the MoEF&CC, norms have been prescribed for leaving non mining area due to existence of road /bridge crossing the lease. However, since such leases (lease in two parts / awkward in shape/ partly submerged in water etc) are sanctioned by Competent District Authorities / Mining Department thus an advisory shall be issued by SEIAA

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

to them to avoid similar situation in future and this file may be sent to SEIAA for onward necessary action.

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 6000 saplings of suitable tree species i.e., Neem, Arjun, Kadam, Pipal, Bargad, Gulmohar, Munga, Arjun, Mango, Amla etc. shall be planted by PP in first year under plantation programme at River Bank and at Govt. Land of khasra no. 316 in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

XVI. PP must ensure the implementation of following CER as committed :

- ❖ To construct and develop drainage system in village Chikhali Raiyat.
- ❖ Contribution of fund under Jal Jeewan Mission in consultation with janpad panchayat Chikhali Raiyat.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 1.70 ha. for production capacity of 5100 cum per annum at Khasra No. 721 at Village - Deori, Tehsil - Badwara, Dist.- Katni (MP) for the lease period to M/s Vista Sales Private Ltd, Shri Mahesh Kumar Verma, Near Takshshila School, 98, Rachna Nagar, Paras Apartment, Huzur, Govindpura, Dist. Bhopal (MP).

6. Case No 8389/2021: Prior Environment Clearance for Stone Quarry (opencast semi-mechanized method) in an area of 2.0 ha. for production capacity of 14820 cum per annum at Khasra No. 1001 at Village - Amjhera, Tehsil - Sardarpur, Dist. - Dhar (MP) by Shri Anup S/o Shri Babulal Koshal, Village - Amjhera, Tehsil - Sardarpur, Dist. - Dhar (MP).

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery of ML area and dense plantation shall also be carry out towards the seasonal drain passing in east direction to protect this seasonal drain.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 3000 saplings of suitable tree species i.e. Neem, Pipal, Sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Bamboo, Imli etc. shall be planted by PP in first three years under plantation programme in no mining area, between lease area & seasonal drain and mine lease boundary in consultation with Gram Panchayat/ District Administration. The reclaimed mine site shall be developed as a grazing land and Charnoi Bhumi of village - Amjhera. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XIV. PP must ensure implementation of the following activities under CER

- Up-gradation of Govt. Primary School building at Village Amjhara.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 2.0 ha. for production capacity of 14820 cum per annum at Khasra No. 1001 at Village - Amjhara, Tehsil - Sardarpur, Dist. - Dhar (MP) for the lease period to Shri Anup S/o Shri Babulal Koshal, Village - Amjhara, Tehsil - Sardarpur, Dist. – Dhar (MP).

7. Case No 8395/2021: Prior Environment Clearance for Stone Quarry (opencast semi-mechanized method) in an area of 2.0 ha. for production capacity of Murrum - 12500 cum per annum, Stone - 20500 cum per annum at Khasra No. 735 at Village - Gahloni, Tehsil - Shivpuri, Dist. - Shivpuri (MP) by Shri Jagdish Prasad Bansal S/o Late Shri Babulal Bansal, Gautam Vihar Colony, Tehsil & Dist. Shivpuri (MP).

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

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

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. PP shall not start mining activity before execution of lease agreement.
- VI. The entire area shall be fenced and three rows of plantation should be done on the periphery and dense planation to be carried out towards habitation & seasonal drain located south-west direction of ML aera. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 3000 saplings of suitable tree species i.e. Neem, Pipal, Sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Bamboo, Imli etc. shall be planted by PP in first year under plantation programme in barrier zone, no mining area, mine lease boundary and khasa no. 735 part in consultation with Gram Panchayat/ District Administration. The reclaimed mine site shall be developed as a grazing land and Charnoi Bhumi of village - Gahloni. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

XIV. PP must ensure implementation of the following activities under CER

- Construction of Boundary wall (35mX2m) of Govt. Primary Govt. School at village Gahloni.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi - mechanized method in an area of 2.0 ha. for production capacity of Murrum- 12500 cum per annum, Stone - 20500 cum per annum at Khasra No. 735 at Village - Gahloni, Tehsil - Shivpuri, Dist. - Shivpuri (MP) for the lease period to Shri Jagdish Prasad Bansal S/o Late Shri Babulal Bansal, Gautam Vihar Colony, Tehsil & Dist. - Shivpuri (MP).

8. Case No 8407/2021: Prior Environment Clearance for Murrum Quarry (opencast semi-mechanized method) in an area of 3.0 ha. for production capacity of 15000 cum per annum at Khasra No. 17/1 (P) at Village - Radhopure, Tehsil - Raghogarh, Dist.- Guna (MP) by M/s V.V.C.M.K.S. Projects Pvt. Ltd, AB Road, Raghogarh, Dist.- Guna (MP) - 473226.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. PP shall not start mining activity before execution of lease agreement.
- VI. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VII. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VIII. PP shall ensure to construct wind breaking wall upto proper height on the lease boundary for protection towards the habitation side.
- IX. PP shall ensure no cutting of any existing trees within the lease area.
- X. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- XI. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XII. Total 4500 saplings of suitable tree species i.e. Neem, Pipal, Sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Bamboo, Imli etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary and khasra no. 17/1 part in consultation with Gram Panchayat/ District Administration. The reclaimed mine site shall be developed as a grazing land and Charnoi Bhumi of village - Bodani. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIII. PP shall ensure to construct pakka approach road and maintain it. Plantation will be carried out on both side of the approach road.
- XIV. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XV. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XVI. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XVII. PP must ensure implementation of the following activities under CER

- Up-gradation of govt. primary school building at village Radhopura.
- Installation of Seesaw and Slides at Govt. Primary School at Village Radhopura.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Murrum Quarry (opencast semi-mechanized method) in an area of 3.0 ha. for production capacity of 15000 cum per annum at Khasra No. 17/1 (P) at Village - Radhopure, Tehsil - Raghogarh, Dist.- Guna (MP) for the lease period to M/s V.V.C.M.K.S. Projects Pvt. Ltd, AB Road, Raghogarh, Dist.- Guna (MP) - 473226.

9. Case No 8408/2021: Prior Environment Clearance for Stone Quarry (opencast semi-mechanized method) in an area of 1.687 ha. for production capacity of 60000 cum per annum at Khasra No. 42/1/1/Gha, 45/1/1/3, 42/1/1/Ga at Village - Reusa, Tehsil - Maihar, Dist. Satna (MP) by Shri Om Prakash Chaurasia, Maihar, Dist. Satna, MP - 485771.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. PP shall not start mining activity before execution of lease agreement.
- VI. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VII. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VIII. PP shall ensure no drilling and blasting within the lease area and mining operations will be carried out through rock breaker process.
- IX. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- X. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XI. Total 2530 saplings of suitable tree species i.e. Neem, Pipal, Dalbergia sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Imli etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary and khasra no. 44 in consultation with Gram Panchayat/ District Administration. The reclaimed mine site shall be developed as a grazing land and Charnoi Bhumi of village - Reusa. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XII. PP shall ensure to construct pakka approach road and maintain it. Plantation will be carried out on both side of the approach road.
- XIII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIV. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

XV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

XVI. PP must ensure implementation of the following activities under CER

- Up-gradation of Anganwadi Kendra at Village - Reusa.
- Installation of Seesaw and Slides of Govt. Primary School, at Village - Reusa.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi-mechanized method) in an area of 1.687 ha. for production capacity of 60000 cum per annum at Khasra No. 42/1/1/Gha, 45/1/1/3, 42/1/1/Ga at Village - Reusa, Tehsil - Maihar, Dist. Satna (MP) for the lease period to Shri Om Prakash Chaurasia, Maihar, Dist. Satna, MP - 485771.

10. Case No 8401/2021: Prior Environment Clearance for Stone Quarry (opencast semi-mechanized method) in an area of 2.0 ha. for production capacity of 11640 cum per annum at Khasra No. 311 at Village - Toki, Tehsil - Manawar, Dist. Dhar (MP) by Smt. Preeti Gangwal, Village & Tehsil - Manawar, Dist. - Dhar, MP - 454446.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. PP shall not start mining activity before execution of lease agreement.
- VI. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VII. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 3000 saplings of suitable tree species i.e. Neem, Pipal, Dalbargia sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Imli etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary and khasra no. 311 part in consultation with Gram Panchayat/ District Administration. The reclaimed mine site shall be developed as a grazing land and Charnoi Bhumi of village - Toki. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XV. PP must ensure implementation of the following activities under CER

- Construction of boundary wall (35mX2m) of Govt. Primary School at village Toki.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi-mechanized method) in an area of 2.0 ha. for production capacity of 11640 cum per annum at Khasra No. 311 at Village - Toki, Tehsil - Manawar, Dist. Dhar (MP) for the lease period to Smt. Preeti Gangwal, Village & Tehsil - Manawar, Dist. - Dhar, MP - 454446.

11. Case No 8402/2021: Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 1.411ha. for production capacity of 60000 cum per annum at Khasra No. 597/1, 598 at Village - Bathia, Tehsil - Maihar, Dist. Satna (MP) by M/s Radha Krishna Stone Works C/o Shri Sudhir Rai, Partner, Chopra Colony, PO - Maihar, Dist. Satna, MP - 485771.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

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

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. Before commencing the mining activity, site demarcation should be done leaving 10 m. from the kachha road towards the north side as a "no mining zone". The demarcation should be done by the Revenue Officials in the presence of Mining Officer, Satna.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 2117 saplings of suitable tree species i.e. Neem, Pipal, Dalbargia sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Imli etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary and khasra no. 558 in consultation with Gram Panchayat/ District Administration. The reclaimed mine site shall be developed as a grazing land of village - Bathia. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XV. PP must ensure implementation of the following activities under CER

- Up-gradation of Anganwadi Kendra at Village - Bathia.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi-mechanized method) in an area of 1.411ha. for production capacity of 60000 cum per annum at Khasra No. 597/1, 598 at Village - Bathia, Tehsil - Maihar, Dist. Satna (MP) for the lease period to M/s Radha Krishna Stone Works C/o Shri Sudhir Rai, Partner, Chopra Colony, PO - Maihar, Dist. Satna, MP - 485771.

12. Case No 8406/2021: Prior Environment Clearance for Murrum Quarry (opencast semi-mechanized method) in an area of 1.0 ha. for production capacity of 6270 cum per annum at Khasra No. 127 (P) at Village - Dabhona, Tehsil - Athner, Dist. - Betul (MP) by Shri Nilesh Badukale, Bramhanwada, Tehsil - Chandurbajar, Dist. - Amaravati, Maharashtra.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

The case was presented by the PP and their consultant wherein it was observed by the committee that it's a case of Murrum mining and thus no blasting is proposed. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 1500 saplings of suitable tree species i.e. Neem, Pipal, Dalbargia sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Imli etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary and khasra no. 132 in consultation with Gram Panchayat/ District Administration. The reclaimed mine site shall be developed as a grazing land of village - Bodani. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XIV. PP must ensure implementation of the following activities under CER

- Construction of separate toilets for girls & boys with proper water facility in govt. primary school at village Dabhona.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Murrum Quarry (opencast semi-mechanized method) in an area of 1.0 ha. for production capacity of 6270 cum per annum at Khasra No. 127 (P) at Village - Dabhona, Tehsil - Athner, Dist. – Betul (MP) for the lease period to Shri Nilesh Badukale, Bramhanwada, Tehsil - Chandurbajar, Dist. - Amaravati, Maharashtra.

13. Case No 8387/2021: Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 4.0 ha. for production capacity of 29982 cum per annum at Khasra No. 151/2/1 at Village - Dewri Bamnau, Tehsil - Niwari, Dist. - Niwari (MP) by Shri Ram Pratap Singh Tomar S/o Shri Dharmendra Singh Tomar, Village - Vishanpura, Tehsil - Lidhora, Dist. - Tikamgarh, MP - 472445.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

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

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. PP shall not start mining activity before execution of lease agreement.
- VI. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VII. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 6100 saplings of suitable tree species i.e. Neem, Pipal, Chiroli, Dalbargia, sisoo, Bargad, Amaltas, Mango, Guava, Jamun, Karanj, Gulmohar, Munga, Imli etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary, approach road and in remaining part of Khasra no. 151/2/1 of village - Dewri Bamnau in consultation with Gram Panchayat/ District Administration. The Prosopis sowing shall be carried out on bunding of Garland drain of lease. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintain it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XV. PP must ensure implementation of the following activities under CER

- **Development of grazing land in nearby village/ govt. land in consultation with gram panchayat/ sarpanch.**
- **Construction of boundary wall of Govt. primary school of Dewri Bamnau village.**
- **To provide furniture to Govt. primary school at village - Dewri Bamnau.**

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi-mechanized method) in an area of 4.0 ha. for production capacity of 29982 cum per annum at Khasra No. 151/2/1 at Village - Dewri Bamnau, Tehsil - Niwari, Dist. - Niwari (MP) for the lease period to Shri Ram Pratap Singh Tomar S/o Shri Dharmendra Singh Tomar, Village - Vishanpura, Tehsil - Lidhora, Dist. - Tikamgarh, MP - 472445.

14. Case No 8383/2021: Prior Environment Clearance for Murrum Quarry (opencast semi-mechanized method) in an area of 2.348 ha. for production capacity of 15875 cum per annum at Khasra No. 10 Part at Village - Dhanwada, Tehsil - Khirkiya, Dist. Harda (MP) by Shri Manish Jat S/o Shri Paramsukh Jat, R/o, Ward No. 3, Village - Dhanwada, Tehsil - Khirkiya, Dist. - Harda (MP) - 461441.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021,

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 3800 saplings of suitable tree species i.e. Neem, Pipal, Maulshree, Maharukh, Amla, Munga, Kala Siris, Bargad, Amaltas, Chirol, Khirni, Mango, Guava, Imli etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary and Govt. Land at Khasra No. 10 in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XIV. PP must ensure implementation of the following activities under CER
- To provide 4 sets of computer system and repairing of walls in Govt. High School at Village – Dhanwada.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Murrum Quarry (opencast semi-mechanized method) in an area of 2.348 ha. for production capacity of 15875 cum per annum at Khasra No. 10 Part at Village - Dhanwada, Tehsil - Khirkiya, Dist. Harda (MP) for the lease period to Shri Manish Jat S/o Shri Paramsukh Jat, R/o, Ward No. 3, Village - Dhanwada, Tehsil - Khirkiya, Dist. - Harda (MP) - 461441.

- 15. Case No 8390/2021:** Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 2.0 ha. for production capacity of 20000 cum per annum at Khasra No. 209/2, 209/3, 210/2, 210/3, 211/2/2 part at Village - Sikkhedi, Tehsil - Sonkatch, Dist. Dewas (MP) by M/s Maa Laxmi Stone Crusher, Partner, Shri Manish Thakur S/o Shri Bane Singh Thakur, G-74, Maa Laxmi Nagar, Nandan Nivas, Near Gram - Panda, Tehsil - Mhow, Dist. - Indore, MP - 453441.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure no cutting of any existing trees within the lease area.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 3000 saplings of suitable tree species i.e. Neem, Pipal, Amla, Bargad, Amaltas, Mango, Aam, Sisoo, Mahua etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary, approach road and Govt. Land at Khasra No. Khasra No. 213 near mine site in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XV. PP must ensure implementation of the following activities under CER

- Construction of two class room in govt. primary school at village Sikkhedi.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Murrum Quarry (opencast semi-mechanized method) in an area of 2.0 ha. for production capacity of 20000 cum per annum at Khasra No. 209/2, 209/3, 210/2, 210/3, 211/2/2 part at Village - Sikkhedi, Tehsil - Sonkatch, Dist. Dewas (MP) for the lease period to M/s Maa Laxmi Stone Crusher, Partner, Shri Manish Thakur S/o Shri Bane Singh Thakur, G-74, Maa Laxmi Nagar, Nandan Nivas, Near Gram - Panda, Tehsil - Mhow, Dist. - Indore, MP - 453441.

16. Case No 8400/2021: Prior Environment Clearance for Dolomite Quarry (opencast semi-mechanized method) in an area of 3.89 ha. for production capacity of 56610 Tonne per annum at Khasra No. 330/1, 330/2, 331 at Village - Piparwani, Tehsil - Kurai, Dist. - Seoni (MP) by Shri Sanjay Kasal S/o Shri Dhanendra Kasal, Ward No. 13, Jain Mohalla, Waraseoni, Dist. Balaghat, MP - 481331.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. Before commencing the mining activity, site demarcation should be done leaving 50 m. from the pacca road towards north side as a “no mining zone”. The demarcation should be done by the Revenue Officials in the presence of Mining Officer, Seoni.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 6000 saplings of suitable tree species i.e. Neem, Pipal, Amla, Bargad, Amaltas, Mango, Drumstick, Kachnar, Mahua etc. shall be planted by PP in first two years under plantation programme in barrier zone, no mining area, mine lease boundary, approach road and Govt. Land at Khasra No. 329 & 332 Govt land of Village - Piparwani, Tehsil- Kurai & District-Seoni near mine site in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

XV. PP must ensure implementation of the following activities under CER

- To distribute masks and sanitizers to villagers and conduct an awareness program prevention & protection of Corona Virus (COVID 19 Pandemic) through Panchayat for the villagers of nearby villages.
- To provide water filter with overhead water tank (100 Lit.) at Village Govt. School.
- To provide swing and slides (4 nos) of Govt. Primary school at Village - Piparwani.
- Whitewash and maintenance of terrace of Aanganwadi (20*20 Sq.ft) Village - Dangitola.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Dolomite Quarry (opencast semi-mechanized method) in an area of 3.89 ha. for production capacity of 56610 Tonne per annum at Khasra No. 330/1, 330/2, 331 at Village - Piparwani, Tehsil - Kurai, Dist. - Seoni (MP) for the lease period to Shri Sanjay Kasal S/o Shri Dhanendra Kasal, Ward No. 13, Jain Mohalla, Waraseoni, Dist. Balaghat, MP - 481331.

17. Case No 8403/2021: Prior Environment Clearance for Flag Stone Quarry (opencast semi-mechanized method) in an area of 1.99 ha. for production capacity of 2033 cum per annum at Khasra No. 1250/3 at Village - Dang, Tehsil - Rithi, Dist. Katni (MP) by Shri Kedar Prasad Gupta S/o Shri Sambhudayal Gupta, Shree Hospital Ka Bagal Me, Dist. Katni, MP - 483501.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure no blasting within the lease area.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total **3000** saplings of suitable tree species i.e. Gulmohar, Peepal, Neem, Bargad, Mango, Imli, Kala siris, Arjun, Jamun, Ashoka etc. shall be planted by PP in first two years under plantation programme in barrier zone, no mining area, mine lease boundary, approach road and Govt. Land at Khasra No. 254/1, 1255 in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XV. PP must ensure implementation of the following activities under CER
- Up-gradation of Aanganwadi kendra at village Dang.
 - Provide water cooler in Govt. School at village Dang.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Dolomite Quarry (opencast semi-mechanized method) in an area of 3.89 ha. for production capacity of 56610 Tonne per annum at Khasra No. 330/1, 330/2, 331 at Village - Piparwani, Tehsil - Kurai, Dist. - Seoni (MP) for the lease period to Shri Sanjay Kasal S/o Shri Dhanendra Kasal, Ward No. 13, Jain Mohalla, Waraseoni, Dist. Balaghat, MP - 481331.

- 18. Case No 8327/2021:** Prior Environment Clearance for Stone Quarry (**opencast semi-mechanized method**) in an area of 1.0 ha. for production capacity of 3469 cum per annum at Khasra No. 199, 201 at Village - Pitawali, Tehsil - Dewas, Dist.- Dewas (MP) by Shri Prem Singh Thakur S/o Shri Somandar Singh Thakur, Medikiroad Water Works, Dist. Dewas, MP - 453220.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

PP has submitted the response of above quarries same date vide letter dated 23.03.2021, which was placed before the committee and the same found satisfactory. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total **1500** saplings of suitable tree species i.e. Gulmohar, Peepal, Neem, Bargad, Mango, Imli, Kala siris, Arjun, Jamun, Ashoka etc. shall be planted by PP in first two years under plantation programme in barrier zone, no mining area, mine lease boundary, approach road and Govt. Land at Khasra No. 199, 201 in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XIV. PP must ensure implementation of the following activities under CER
- Provide water supply facilities to the villagers of nearby villages.
 - Up-gradation of Aanganwadi kendra and govt. school building at village Pitawali.
 - Provide sport kit in govt. school at village Pitawali.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry Quarry (opencast semi-mechanized method) in an area of 1.0 ha. for production capacity of 3469 cum per annum at Khasra No. 199, 201 at Village - Pitawali, Tehsil - Dewas, Dist.- Dewas (MP) for the lease period to Shri Prem Singh Thakur S/o Shri Somandar Singh Thakur, Medikiroad Water Works, Dist. -Dewas, MP - 453220.

- 19. Case No 8302/2021:** Prior Environment Clearance for Stone Quarry (**opencast semi-mechanized method**) in an area of 3.840 ha. for production capacity of stone - 21756 cum per annum, Murrum/Kopra – 15860 cum per annum at Khasra No. 36, 37, 38, 39, 40, 41, 42, 43 at Village - Barkheda Salam, Tehsil - Huzur, Dist. - Bhopal (MP) by Shri Santosh Meena S/o Shri Champalal Meena, H.No. 213, Gram - Bhour, Dist. – Bhopal (MP) - 462042.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. Before commencing the mining activity, site demarcation should be done leaving 200 m. from warehouse located towards the mining lease area as a "no mining zone". The demarcation should be done by the Revenue Officials in the presence of Mining Officer, Bhopal.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total **5800** saplings of suitable tree species i.e. Mango, Neem, Dalbargia-Sissoo, Amla, Gulmohar, Bargad, Pipal, Karanj etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, mine lease boundary, approach road and Govt. Land in Barkheda Salam village at Khasra No. 34 in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XI. **Existing trees shall not be uprooted within ML area by PP.**
- XII. PP shall ensure to construct pakka approach road and maintain it. Plantation will be carried out on both sides of the approach road.
- XIII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIV. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XVI. PP must ensure implementation of the following activities under CER
- Up-gradation of Anganwadi Kendra at village Barkheda Salam.
 - To provide Stationary & Blackboard in Anganwadi at village Barkheda Salam.
 - Installation of pipeline for water supply system with proper water storage arrangements in consultation with gram panchayat.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or anganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi-mechanized method) in an area of 3.840 ha. for production capacity of stone - 21756 cum per annum, Murrum/Kopra – 15860 cum per annum at Khasra No. 36, 37, 38, 39, 40, 41, 42, 43 at Village - Barkheda Salam, Tehsil - Huzur, Dist. - Bhopal (MP) for the lease period to Shri Santosh Meena S/o Shri Champalal Meena, H.No. 213, Gram - Bhouri, Dist. – Bhopal (MP) - 462042.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

20. Case No 8338/2021: Prior Environment Clearance for Stone Quarry (**opencast semi-mechanized method**) in an area of 2.50 ha. for production capacity of 2,50,000 cum per annum at Khasra No. 2602 at Village - Sihore, Tehsil - Narwar, Dist. Shivpuri (MP) by M/s Gawar Construction Ltd, Shri Parveen Kumar Jangra, Authorized Person, DSS-378, Sector 16-17, Dist. Hisaar, Haryana - 125005.

This case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

PP has submitted the response of above quarries same date vide letter dated 26.03.2021, which was placed before the committee wherein committee observed that DFO has given NOC vide letter no. 1068 dated 24/02/21 for sanctioning of TP. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'A':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 494th SEAC meeting dated 31.03.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall leave a setback of 10 m from Kachha road passing from ML area and construction of chainlink fencing on entire lease boundary shall also be carried out by PP.
- IV. PP shall not start mining activity before execution of lease agreement.
- V. The depth of the pit shall be as per the Approved Mining Plan.
- VI. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VII. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total **3750** saplings of suitable tree species i.e. Pipal, Neem, Amla, Mango, Bargad, Sissoo, Paras-Pipal Chirol, Mahaneem etc. shall be planted by PP in first year it self under plantation programme in barrier zone, no mining area, mine lease boundary, approach road and Govt. Land in Sihore Village at Khasra No. 2036 in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XV. PP must ensure implementation of the following activities under CER
- Construction of new classroom (15X15 ft) and toilet with proper water supply facility in government middle school at village - Sihore
 - Construction of boundary wall (150m long) at village govt. middle school at village Sihore.
- PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.**
- XVI. PP should ensure to submit half yearly compliance report and CSR activity report with photographs of plantation in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,Gol,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi-mechanized method) in an area of 2.50 ha. for production capacity of 2,50,000 cum per annum at Khasra No. 2602 at Village - Sihore, Tehsil - Narwar, Dist. Shivpuri (MP) for the lease period to M/s Gawar Construction Ltd, Shri Parveen Kumar Jangra, Authorized Person, DSS-378, Sector 16-17, Dist. Hisaar, Haryana - 125005.

- 21. Case No 8423/2021:** Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 1.70 ha. for production capacity of 5100 cum per annum at Khasra No. 721 at Village - Deori, Tehsil - Badwara, Dist.- Katni (MP) by M/s Vista Sales Private Ltd, Shri Mahesh Kumar Verma, Near Takshshila School, 98, Rachna Nagar, Paras Apartment, Huzur, Govindpura, Dist. Bhopal (MP).

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

".....PP has submitted the response of above quarries same date vide letter dated 01.04.2021, which was placed before the committee and the same found satisfactory. The mining shall be done as per the approved mine plan by concerned DGMs. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'B':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 3000 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Amaltas, Mango, Satparni, Karanj, Awla, Bel, Munga, Kathal, Gulmohar etc. shall be planted by PP in first year under plantation programme at River Bank and in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
 - ❖ Provide 30 chair, 30 desk, 02 Almeria of govt. primary school at Deori village
 - ❖ Construcion of two toilets with proper water facility and 02 additional room (10Feet X 15Feet) with basic facility of govt. primary school at Deori village
 - ❖ Development of 1 acre area as fodder plot at nearby government land in the vicinity of mine.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 1.70 ha. for production capacity of 5100 cum per annum at Khasra No. 721 at Village - Deori, Tehsil - Badwara, Dist.- Katni (MP) for the lease period to M/s Vista Sales Private Ltd, Shri Mahesh Kumar Verma,

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Near Takshshila School, 98, Rachna Nagar, Paras Apartment, Huzur, Govindpura, Dist. Bhopal (MP).

- 22. Case No 8427/2021:** Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 2.00 ha. for production capacity of 23200 cum per annum at Khasra No. 1), Village - Devgaon, Tehsil - Mandla, Dist. Mandla (MP) by /s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. Mumbai, Maharashtra.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

".....PP has submitted the response of above quarries same date vide letter dated 01.04.2021, which was placed before the committee and the same found satisfactory. The mining shall be done as per the approved mine plan by concerned DGMs. The EMP and other submissions made by the PP were found to be satisfactory and acceptable, hence committee decided to recommend the case for grant of prior EC subject to the following special conditions in addition to the standard conditions at annexure 'B':

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 3000 saplings of suitable tree species i.e. Karanj, Arjun, Kadam, Dhumar, Jamun, Kahua, Dhawa, Peepal & Bargad, Saja etc. shall be planted by PP in first two years under plantation programme at River Bank, approach road and Khasra No. 1, 358,1108 at village Devgaon in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
- ❖ Construction of boundary wall in Govt. Primary School. 300 Sqm (3m x 100m) at village Devgaon.
 - ❖ Development of grazing land (10000 Sqf) in Devgaon Village.
- PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.**
- XVII. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,Gol,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 2.00 ha. for production capacity of 23200 cum per annum at Khasra No. 1), Village - Devgaon, Tehsil - Mandla, Dist. Mandla (MP) for the lease period to M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. Mumbai, Maharashtra.

23. Case No 8428/2021: Prior Environment Clearance for Sand Quarry (opencast manual method) in an area of 1.00 ha. for production capacity of 11700 cum per annum at Khasra No. 259, Village - Pipari Raiyat, Tehsil - Bichhiya, Dist. Mandla (MP) by M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. Mumbai, Maharashtra.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 1500 saplings of suitable tree species i.e. Karanj, Arjun, Kadam, Dhumar, Jamun, Kahua, Dhawa, Peepal & Bargad, Saja, Mango, Peepal, Bargad etc. shall be planted by PP in first two years under plantation programme at River Bank, approach road and Khasra No. 259, 1405 and 1006 at nearby village in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
 - ❖ Up-gradation of Govt. School Building (white washing and painting doors and windows) at Village Pipri Raiyat,
 - ❖ Development of grazing land (10000 Sqf) in Devgaon Village.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 1.00 ha. for production capacity of 11700 cum per annum at Khasra No. 259, Village - Pipari Raiyat, Tehsil - Bichhiya, Dist. Mandla (MP) for the lease period to M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. Mumbai, Maharashtra.

- 24. Case No 8413/2021:** Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 5.0 ha for production capacity of 11500 cum per annum at Khasra No. 354, Village - Kothiya (Behataghat), Tehsil - Guna, Dist. Guna (MP) by M/s Vijay Builders, 15, Gam Bamlabe, Tehsil - Biaora, Dist. Rajgarh, MP - 473001.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021,

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 7500 saplings of suitable tree species i.e. Karanj, Arjun, Kadam, Jamun, Peepal, Gulmohar, Munga, Mango, Peepal, Bargad etc. shall be planted by PP in first two years under plantation programme at River Bank, approach road and Khasra No. 354 and 355 at nearby village in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
 - ❖ Construction of boundary wall and establishment of Library in Govt. Middle school at Village –Kothiya (Behataghat).

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- ❖ Installation of 2 Water filter with water storage tank in Govt. Middle school at Village –Kothiya (Behataghat) .

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 5.0 ha for production capacity of 11500 cum per annum at Khasra No. 354, Village - Kothiya (Behataghat), Tehsil - Guna, Dist. Guna (MP) for the lease period to M/s Vijay Builders, 15, Gam Bamlabe, Tehsil - Biaora, Dist. Rajgarh, MP - 473001.

- 25. Case No 8414/2021:** Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 1.860 ha. for production capacity of 10152 cum per annum at Khasra No. 555, 556, 557 at Village - Kajarwada, Tehsil - Nainpur, Dist. Mandla (MP) by Shri Ritendra Kumar Chourasiya S/o Shri Chandnath Chourasiya, Bamhani - Banjar, Tehsil & Dist. Mandla, MP – 481661.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- III. Before commencing the mining activity, site demarcation should be done leaving 50 m. from the nala passing towards the south side of ML shall be maintained as a “no mining zone”. The demarcation should be done by the Revenue Officials in the presence of Mining Officer, Mandla.
- IV. PP shall ensure no uprooting of trees existed within the lease area as shown revised surface plan and leave this setback area as non mining area.
- V. PP shall not start mining activity before execution of lease agreement.
- VI. The depth of the pit shall be as per the Approved Mining Plan.
- VII. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VIII. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- IX. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- X. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XI. Total 3000 saplings of suitable tree species i.e. Neem, Pipal, Karanj, Satparni, Bargad, Amaltas, Khirni, Mango, Guava, Bamboo, Imli etc. shall be planted by PP in first year under plantation programme in barrier zone, no mining area, between lease area and mine lease boundary and at Khasra no. - 135 at Village - Kajarwada in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XII. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XIII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIV. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XVI. PP must ensure implementation of the following activities under CER

- Construction & repairing of 01 Room (20 ft X15ft), boundary wall , a toilet with upgradation of Gram Panchayat Bhawan at Village - Kajarwada.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 1.860 ha. for production capacity of 10152 cum per annum at Khasra No. 555, 556, 557 at Village - Kajarwada, Tehsil - Nainpur, Dist. Mandla (MP) for the lease period to Shri Ritendra Kumar Chourasiya S/o Shri Chandnath Chourasiya, Bamhani - Banjar, Tehsil & Dist. Mandla, MP – 481661.

26. Case No 8415/2021: Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 1.0 ha. for production capacity of 10152 cum per annum at Khasra No. 9932 at Village - Haripura, Tehsil - Jirapur, Dist. Rajgarh (MP) by Shri Jayraj Singh S/o Shri Raghuvir Singh, Village - Dhatrawada, Tehsil - Jirapur, Dist. Rajgarh, MP.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery and dense plantation shall be carried out towards the nala.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 1500 saplings of suitable tree species i.e. Neem, Pipal, Dalbargia sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Imli etc. shall be planted by PP in first year under plantation programme in barrier zone, no mining area, between lease area, mine lease boundary and khasra no. 11/1/1/1/1 at govt. land in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

XIV. PP must ensure implementation of the following activities under CER

- Up-gradation of Govt. School Building (white washing and painting doors and windows) at Village Haripura.
- Installation of Seesaw (01) and Slides (01) of Govt. Primary School, village Haripura.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 1.0 ha. for production capacity of 10152 cum per annum at Khasra No. 9932 at Village - Haripura, Tehsil - Jirapur, Dist. Rajgarh (MP) for the lease period to Shri Jayraj Singh S/o Shri Raghuvir Singh, Village - Dhatrawada, Tehsil - Jirapur, Dist. Rajgarh, MP.

27. Case No 8417/2021: Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 1.0 ha. for production capacity of 2700 cum per annum at Khasra No. 475 (Old 641/3) at Village - Magrora, Tehsil - Dabra, Dist. Gwalior (MP) by Smt. Vandana Pahadiya W/o Shri Krishan Pahadiya, Subhash Ganj, Dist. Gwalior, MP.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

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

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 1500 saplings of suitable tree species i.e. Silver Oak, Eucalyptus, Mallingtonia, Putranjiva Neem, Karanj, Mango, Pipal, Bargad etc. shall be planted by PP in first three year under plantation programme in barrier zone, no mining area, between lease area, mine lease boundary, both side of approach road and at govt. land in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XIV. PP must ensure implementation of the following activities under CER

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- Installation of 2000 Ltr. overhead tank with proper water supply facility in Govt. Primary School, at village Magrora.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 1.0 ha. for production capacity of 2700 cum per annum at Khasra No. 475 (Old 641/3) at Village - Magrora, Tehsil - Dabra, Dist.- Gwalior (MP) for the lease period to Smt. Vandana Pahadiya W/o Shri Krishan Pahadiya, Subhash Ganj, Dist. Gwalior, MP.

- 28. Case No 8426/2021:** Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 2.0 ha. for production capacity of 20001 cum per annum at Khasra No. 804 at Village - Haripura, Tehsil - Jirapur, Dist. Rajgarh (MP) by Shri Ashish S/o Late Shri B.K.Pandey, C-35/10, Rishi Nagar, Vistar, Dist. Ujjain, MP - 456010.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 5070 saplings of suitable tree species i.e. Gulmohar, Peepal, Neem, Bargad, Mango, Imli, Kala siris, Chirol, Jamun, Eucalyptus, Seja etc. shall be planted by PP in first three year under plantation programme in barrier zone, no mining area, between lease area, mine lease boundary and khasra no. 804 & 295 at govt. land in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XIV. PP must ensure implementation of the following activities under CER
 - Upgradation of Aanganwadi Kendra at village Ghatiya.
 - Provide two water purifier with water storage tank in govt school at Village Ghattiya.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 2.0 ha. for production capacity of 20001 cum per annum at Khasra No. 804 at Village - Haripura, Tehsil - Jirapur, Dist. Rajgarh (MP) for the lease period to by Shri Ashish S/o Late Shri B.K.Pandey, C-35/10, Rishi Nagar, Vistar, Dist. Ujjain, MP - 456010.

29. Case No 8434/2021: Prior Environment Clearance for Stone Quarry (opencast semi-mechanized method) in an area of 1.40 ha. for production capacity of 19386 cum per annum at Khasra No. 28/2, 29/2, 249/2/28 at Village - Ranahi, Tehsil - Semaria, Dist. Rewa (MP) by M/s Rudra Minerals Patner Nageshwar Singh, Village - Sirkhani, Post - Ramnai, Dist. Rewa, MP - 486001.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. Before commencing the mining activity, site demarcation should be done leaving 50 m. from PMGSY pucca road and maintained it as a “no mining zone”. The demarcation should be done by the Revenue Officials in the presence of Mining Officer, Rewa.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 2100 saplings of suitable tree species i.e. Neem, Pipal, Dalbargia sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Imli etc. shall be planted by PP in first three year under plantation programme in barrier zone, no mining area, between lease area, mine lease boundary and at Khasra No. 35 of Village - Ranehi, Tehsil- Semaria, Dist. - Rewa and at govt. land in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XV. PP must ensure implementation of the following activities under CER
 - Upgradation of Govt. Primary School building at village Ramnai.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 1.40 ha. for production capacity of 19386 cum per annum at Khasra No. 28/2, 29/2, 249/2/28 at Village - Ranehi, Tehsil - Semaria, Dist. Rewa (MP) for the lease period to M/s Rudra Minerals Patner Nageshwar Singh, Village - Sirkhani, Post - Ramnai, Dist. Rewa, MP – 486001.

- 30. Case No 8435/2021: Prior Environment Clearance for Stone Quarry (opencast semi-mechanized method) in an area of 1.83 ha. for production capacity of 30415 cum per annum at Khasra No. 470/2, 471, 472, 473/2 at Village - Jogiyani, Tehsil - Mada, Dist. Singrauli (MP) by Shri Shashank Mishra, Ward No. 20, Sastri Nagar, Robertsganj, Dist. Sonbhadra, UP - 486886.**

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. Before commencing the mining activity, site demarcation should be done leaving 50 m. distance from High Tension Line to be maintained as a “no mining zone”. The demarcation should be done by the Revenue Officials in the presence of Mining Officer, Singrauli.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 2810 saplings of suitable tree species i.e. Amla, Mango, Neem, Dalbargia Sissoo, Kathal, Bargad, Pipal, Karanj, Paras Pipal etc. shall be planted by PP in first three year under plantation programme in barrier zone, no mining area, mine lease boundary and at in Mada village area – 970 nos- at government land on Khasra No. 485 and at govt. land in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XV. PP must ensure implementation of the following activities under CER
 - Upgradation of govt. middle school building and provide sports kit (5 nos) at govt. middle school of Jogiyani village

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- Installation of pipeline with all fittings in the same school for providing water supply facilities to the school in consultation with Gram Panchayat.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 1.83 ha. for production capacity of 30415 cum per annum at Khasra No. 470/2, 471, 472, 473/2 at Village - Jogiyan, Tehsil - Mada, Dist. Singrauli (MP) for the lease period to Shri Shashank Mishra, Ward No. 20, Sastri Nagar, Robertsganj, Dist. Sonbhadra, UP - 486886.

- 31. Case No 8430/2021:** Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 4.0 ha. for production capacity of 153099 cum per annum at Khasra No. 2023, 2591, 2596, 2597, 2598 at Village - Pali Dirman, Tehsil - Gohad, Dist. - Bhind (MP) by M/s Raj Corporation Ltd, Shri Jagdish Singh, Gali No. 3, Punjabi Colony, Mainpuri, UP - 205001.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. PP shall not start mining activity before execution of lease agreement.
- VI. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VII. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 6000 saplings of suitable tree species i.e. Pipal, Amla, Mango, Karanj, Neem, Sissoo, Gulmohar, Bargad, Mahaneem, Kathal etc. shall be planted by PP in first three year under plantation programme in barrier zone, no mining area, between lease area, mine lease boundary and at Pali Dirman village area at government land **khassra no. 206** in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.
- XV. PP must ensure implementation of the following activities under CER
 - Construction of Yatri shed (15' X 20') with proper sitting arrangement facility at village Pali Dirman.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- Upgradation of village anganwadi kendra bhawan at village Pali Dirman.
- Installation of the pipeline with all fittings in govt. school for water supply facility under in consultation with local Gram Panchayat.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 4.0 ha. for production capacity of 153099 cum per annum at Khasra No. 2023, 2591, 2596, 2597, 2598 at Village - Pali Dirman, Tehsil - Gohad, Dist. - Bhind (MP) for the lease period to M/s Raj Corporation Ltd, Shri Jagdish Singh, Gali No. 3, Punjabi Colony, Mainpuri (UP) - 205001.

32. Case No 8436/2021: Prior Environment Clearance for Stone Quarry (opencast semi-mechanized method) in an area of 2.00 ha. for production capacity of 20,000 cum per annum at Khasra No. 3/1/1/1 at Village - Savaliyarundi, Tehsil - Ratlam, Dist. Ratlam (MP) by Shri Vishwanath Bhabhara S/o Shri Jeevanlal Bhabhara, Village - Savaliyarundi, Dist. Ratlam, MP - 457001.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

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

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. Before commencing the mining activity, site demarcation should be done leaving 50 m. from the pucca road towards the north-west side as a "no mining zone". The demarcation should be done by the Revenue Officials in the presence of Mining Officer, Ratlam.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 3000 saplings of suitable tree species i.e. Neem, Pipal, Dalbargia sissoo, Bargad, Amaltas, Khirni, Mango, Guava, Imli etc. shall be planted by PP in first year under plantation programme in barrier zone, no mining area, both side of the approach road, mine lease boundary and khasra no. 3/1/1/1 Part at govt. land in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

XV. PP must ensure implementation of the following activities under CER

- Upgradation & renovation of govt. primary school building (floor & roof of classrooms) at village Savaliya Rundi.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi - mechanized method in an area of 2.00 ha. for production capacity of 20,000 cum per annum at Khasra No. 3/1/1/1 at Village - Savaliyarundi, Tehsil - Ratlam, Dist. Ratlam (MP) for the lease period to Shri Vishwanath Bhabhara S/o Shri Jeevanlal Bhabhara, Village - Savaliyarundi, Dist. Ratlam, MP - 457001.

33. Case No. –7455/2020: Prior Environment Clearance for Sand Quarry (Opencast manual Semi- mechanized method) in an area of 7.180 ha. for production capacity of 55000 cum per annum at Khasra No. 1, at Village - Guduaadhar, Tehsil - Kusmi, District- Sidhi (MP) by M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi – 110091.

- (1) This is a project pertaining to mining of Sand Quarry in an area of 7.180 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported at a distance of 2.578 km from the Notified ESZ of Sanjay Tiger Reserve (Mining Officer, Sidhi office of Collector, Sidhi in Ekal Prmana Patra issued vide letter No 533 dt.14.03.2020). As per ESZ Notification S.O. 2811 (E) dtd. 28.8.2017 MoEF & CC, Gol, the Eco-Sensitive Zone is up to 02 kilometers from the boundary of Sanjay National Park and Sanjay Dubri Wildlife Sanctuary, thus it is not attracted by the general conditions and falls under category 'B-1' by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having valid lease period as per the provisions of M.P. State Sand Mining Policy – 2019 with production capacity of 55000 cum per annum.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- (2) It was noted that PP has submitted a copy of approved Mining Plan, DSR report, information in the lease's within 500 meters radius around the site and other requisite information in the prescribed format duly verified in the Collector Office (Ekal Praman-Patra) letter no. 533 dated: 14/03/2020 has reported that there is 01 more mine operating or proposed within 500 meters around the said mine. (total area of 19.28ha)
- (3) The Mining Lease has been granted in favour of M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi – 110091, by the Madhya Pradesh Mineral Resources Department vide letter no. 2406 dt. 10.06.2020 the provisions of M.P. State Sand Mining Policy – 2019. The Mining Plan and Replenishment Study has been approved by Collector, (Khanij Sakha) Sidhi vide L.No 482/ Khanij/2020, dated 22/5/2020.
- (4) SEAC in its 495th SEAC meeting dtd. 01.4.2021 has recommended the case with 26 special conditions for issuance of EC.
- (5) It was noted that as per Collector Office, (Ekal Praman-Patr) Sihdi vide letter no. (As per MO Sidhi vide letter No 533 dt.14.03.2020) the National Park/Sanctuary is located within 10 Km., radius from the mining site. (As per MO Sidhi vide letter No 533 dt.14.03.2020). As per ESZ Notification S.O. 2811 (E) dtd. 28-8-2017 MoEF & CC, Gol, the Eco-Sensitive Zone is up to 02 kilometers from the boundary of Sanjay National Park and Sanjay Dubri Wildlife Sanctuary. There is no forest boundary within 250 from ML area.
- (6) It was noted that the water requirement is 30 KLD (25 KLD Dust Suppression+ 04 KLD Plantation + Drinking and other uses 01 KLD) which shall be met from river for dust suppression& Greenbelt. The Hand pump water will be use for drinking purposes.
- (7) It was noted that the Public Hearing was held on 24.02.2021 at at Mine site. Village - Guduaadhar, Tehsil - Kusmi, District - Sidhi (MP) under the Chairmanship of ADM, Sidhi.

After detailed discussions and perusal of recommendations of 495th SEAC meeting dtd. 01.04.2021, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. The mining shall be carried out strictly as per the approved mining plan and ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. Leaving the submerged area as non-mining zone as committed in PP.
- VIII. The depth of the pit shall be as per Approved Mining Plan.
- IX. Transportation of sand not allowed during opening & closing timing of the school located in village area.
- X. Transportation of sand shall be strictly carried out from outside the village area.
- XI. The mining shall be carried out strictly in accordance with the Sustainable Sand Mining Management Guidelines, 2016 and Enforcement & Monitoring Guidelines for Sand Mining, 2020 issued by the MoEF&CC.
- XII. If the stream is dry, the excavation must not proceed beyond the lowest undisturbed elevation of the stream both which is a function of local hydraulics, hydrology and geomorphology.
- XIII. PP shall ensure to compliance of all the commitments made during public hearing and submit compliance report in every six month of the year.
- XIV. No Mining shall be carried out during Monsoon season.
- XV. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XVI. Total 11000 saplings of suitable tree species i.e. Neem, Peepal, Bargad, Karanj, Kadam, Arjun etc. shall be planted by PP under plantation programme at Khasra No. 621 Govt. Land of village Guduaadhar, Tehsil - Kusmi Dist – Sidhi in consultation with Gram Panchayat/ District Administration/FD, STR. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XVII. Over loading will be strictly prohibited.
- XVIII. Water sprinkling will be done on the approach road on the regular basis.
- XIX. PP must ensure the implementation of following activities under CER committed during Public hearing :
 - ❖ Provision of 02 hand-pumps to facilitate drinking water facility at suggested villages by Gram Panchayat,
 - ❖ Maintenance of village road from lease area to pucca road to be used for transportation of mineral (1.0 km with 7.5 mtrs width)

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- ❖ Providing infrastructure support like play ground, furniture, boundary wall, toilets, etc to the village schools at Guduaadhar
- ❖ Provide employment of 15 numbers of local villagers
- ❖ Development of 1 acre land as grazing land at village Guduaadhar

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry in an area of 7.180 ha. for production capacity of 55000 cum per annum at Khasra No. 1, at Village - Guduaadhar, Tehsil - Kusmi, District- Sidhi (MP) for the lease period to M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi – 110091.

34. Case No. –7452/2020: Prior Environment Clearance for **Sand Quarry** in an area of 12.1 ha. for production capacity of 90000 cum per annum at Khasra No. 173, at Village - Guduaadhar, Tehsil - Kusmi, District- Sidhi (MP) by M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi - 110091, Email - mssainikindustriespvtltd[at]gmail[dot]com, Mobile – 9717053333

- (1) This is a project pertaining to mining of Sand Quarry in an area of 12.1 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported the distance of the ESZ of Sanjay Tiger Reserv is 2.465 km from the ML area (As per MO Sidhi vide letter No 532 dt.14.07.2020). As per ESZ Notification S. O 2811 E dtd. 28-8-2017 MoEF & CC, Gol, the Eco-Sensitive Zone is up to 2 kilometers from the boundary of Sanjay National Park and Sanjay Dubri Wildlife Sanctuary, thus it is not attracted by the general conditions and falls under category 'B-1' by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having valid lease period as per the provisions of M.P. State Sand Mining Policy – 2019 with production capacity of 90000 cum per annum.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- (2) It was noted that PP has submitted a copy of approved Mining Plan, DSR report, information in the lease's within 500 meters radius around the site and other requisite information in the prescribed format duly verified in the Collector Office (Ekal Praman-Patra) letter no. 532 dated: 14/07/2020 has reported that there are 01 more mines operating or proposed within 500 meters around the said mine.(Total area of 19.28 ha)
- (3) The Mining Lease has been granted in favour of M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi – 110091, by the Madhya Pradesh Mineral Resources Department vide letter no. 2408 dt. 10.06.2020 the provisions of M.P. State Sand Mining Policy – 2019. The Mining Plan and Replenishment Study has been approved by Collector, (Khanij Sakha) Sidhi vide L.No 472/ Khanij/2020, dated 22/5/2020.
- (4) SEAC in its 495th SEAC meeting dtd. 01.4.2021 has recommended the case with 26 special conditions for issuance of EC.
- (5) It was noted that as per Collector Office, (Ekal Praman-Patr) Sidhi vide letter no. 532 dated: 14/07/2020, the National Park/Sanctuary is located within 10 Km., radius from the mining site. As per ESZ Notification S. O 2811 E dtd. 28-8-2017 MoEF & CC, Gol, the Eco-Sensitive Zone is up to 2 kilometers from the boundary of Sanjay National Park and Sanjay Dubri Wildlife Sanctuary. There is no forest boundary within 250 from ML area.
- (6) It was noted that the water requirement is 30 KLD (25 KLD Dust suppression+ 4 KLD Plantation + Drinking and other uses 1 KLD) which shall be met from river for dust suppression & Greenbelt. The Hand pump water will be use for drinking purposes
- (7) It was noted that the Public Hearing was held on 24.02.2021 at at Mine site . Village - Guduaadhar, Tehsil - Kusmi, District- Sidhi (MP) under the Chairmanship of ADM, Sidhi .

After detailed discussions and perusal of recommendations of 495th SEAC meeting dtd 01.04.2021, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. The mining shall be carried out strictly as per the approved mining plan and ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. Leaving the submerged area as non-mining zone as committed in PP.
- VIII. The depth of the pit shall be as per Approved Mining Plan.
- IX. Transportation of sand not allowed during opening & closing timing of the school located in village area.
- X. Transportation of sand shall be strictly carried out from outside the village area.
 - ❖ PP ensures that mining activities shall be executed out side of the Notified Eco Sensitive Zone in consultation with officials of Field Director, Sanjay Gandhi Tiger Reserve.
- XI. and transportation shall not be carry out in forest area.
- XII. The mining shall be carried out strictly in accordance with the Sustainable Sand Mining Management Guidelines, 2016 and Enforcement & Monitoring Guidelines for Sand Mining, 2020 issued by the MoEF&CC.
- XIII. If the stream is dry, the excavation must not proceed beyond the lowest undisturbed elevation of the stream both which is a function of local hydraulics, hydrology and geomorphology.
- XIV. PP shall ensure to compliance of all the commitments made during public hearing and submit compliance report in every six month of the year.
- XV. No Mining shall be carried out during Monsoon season.
- XVI. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XVII. Total 19000 saplings of suitable trees species i.e. Neem, Peepal, Bargad, Karanj, Amaltash, Arjun , Munga, Bel etc. shall be planted by PP under plantation programme at Khasra No. 1102,1101 (Govt. Land) of village Guduaadhar, Tehsil - Kusmi Dist – Sidhi in consultation with Gram Panchayat/ District Administration/FD,STR. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XVIII. Over loading will be strictly prohibited.
- XIX. Water sprinkling will be done on the approach road on the regular basis.
- XX. PP must ensure the implementation of following activities under CER
 - ❖ Provision of 02 hand-pumps to facilitate drinking water facility at suggested villages in consultation with Gram Panchayat,

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- ❖ Construction & Maintenance of village CC road (suggested villages by Gram Panchayat)
- ❖ Develop Green Belt at waste land in consultation with Field Director, Sanjay Gandhi Tiger Reserve.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry in an area of 12.1 ha. for production capacity of 90000 cum per annum at Khasra No. 173, at Village - Guduaadhar, Tehsil - Kusmi, District- Sidhi (MP) for the lease period to M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi – 110091.

35. Case No 7444/2020, Prior Environment Clearance for Sand Quarry (Opencast Manual Method) in an area of 3.70 ha. for production capacity of 30000 cum per annum at Khasra No. 571 at Village – Gotara-2, Tehsil - Kusmi, Dist. - Sidhi (MP) by M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi – 110091

- (1) This is a project pertaining to mining of Sand Quarry in an area of 3.70 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported to be at a distance of more than 4.310 km from Sanjay Tiger Reserve Eco-sensitive zone. As per Gazette of India Notification no. S.O. 2811 (E) dated 28.08.2017 the extent of Eco-sensitive zone is upto 02 km from the boundary of Sanjay National Park and Sanjay Dubri Wildlife sanctuary which together constitute the core area of Sanjay Tiger Reserve from National Park /Sanctuary etc. thus the area is falling outside the Eco-sensitive Zone and it is not attracted by the general conditions and falls under category 'B-1" by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having valid lease period as per the provisions of M.P. State Sand Mining Policy – 2019 with production capacity of 30000 cum per annum.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- (2) It was noted that PP has submitted a copy of approved Mining Plan, DSR report, information in the lease's within 500 meters radius around the site and other requisite information in the prescribed format (Ekal Praman Patra) duly verified by the Mining Officer, Sidhi, Office of the Collector (Khanij Shakha) vide letter no. 535/Khanij/2020 has reported that there are 02 more mines operating or proposed within 500 meters around the said mine of 35.44 and 12.00 ha respectively.
- (3) The Mining Lease has been granted in favour of M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi – 110091 vide Mineral Resources Department, Govt. of Madhya Pradesh Order no. 2400/132/2020/12/1 dated 10.06.2020 as per the provisions of M.P. State Sand Mining Policy – 2019 over an area of 3.70 ha. The Mining Plan and Replenishment Study have been approved by Collector, District–Sidhi vide L.No. 486/Khanij/2020 dated 22.05.2020.
- (4) SEAC in its 495th SEAC meeting dtd. 01.04.2021 has recommended the case with 26 special conditions for issuance of EC.
- (5) It was noted that as per Collector Office (Ekal Praman-Patra) Sidhi vide letter no. 535/ Khanij/ 2020 the mine site is at 4.310 km from Sanjay Tiger Reserve Eco-sensitive zone, radius from the mining site. As per Gazette of India Notification no. S.O. 2811 (E) dated 28.08.2017 the extent of Eco-sensitive zone is upto 02 km from the boundary of Sanjay National Park and Sanjay Dubri Wildlife sanctuary which together constitute the core area of Sanjay Tiger Reserve from National Park /Sanctuary etc. thus the area is falling outside the Eco-sensitive Zone. Hence, the General Conditions are not attracted. There is no forest boundary in less than 250 m distance from the ML area.
- (6) It was noted that the water requirement is 78 KLD (72.00 KLD Dust Suppression + 05.00 KLD Green Belt + 1.00 KLD Drinking and other use) which shall be met from river and Hnadpump.
- (7) It was noted that the Public Hearing was held on 24.02.2021 at at mine site Village - Gotara, Tehsil - Kusmi, Dist. - Sidhi under the Chairmanship of ADM, Sidhi.

After detailed discussions and perusal of recommendations of 495th SEAC meeting dtd. 01.04.2021, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. The mining shall be carried out strictly opencast manual method.
- IV. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- V. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP
- VI. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- VII. The entire lease area should be properly fenced and boundary stones marked at the site.
- VIII. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- IX. Leaving the submerged area as non-mining zone as committed in PP.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. Transportation of sand not allowed during opening & closing timing of the school located in village area.
- XII. Transportation of sand shall be strictly carried out from outside the village area.
- XIII. The mining shall be carried out strictly in accordance with the Sustainable Sand Mining Management Guidelines, 2016 and Enforcement & Monitoring Guidelines for Sand Mining, 2020 issued by the MoEF&CC.
- XIV. If the stream is dry, the excavation must not proceed beyond the lowest undisturbed elevation of the stream both which is a function of local hydraulics, hydrology and geomorphology.
- XV. PP shall ensure to compliance of all the commitments made during public hearing and submit compliance report in every six month of the year.
- XVI. No Mining shall be carried out during Monsoon season.
- XVII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XVIII. Total 5560 saplings of suitable tree species i.e. Neem, Bael, Mahua, Peepal, Bargad, Munga, Arjun etc. shall be planted by PP under plantation programme at Khasra No. 519 Village - Gotara in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIX. Over loading will be strictly prohibited.
- XX. Water sprinkling will be done on the approach road on the regular basis.
- XXI. PP must ensure the implementation of following activities under CER with all budgatory provision as committed in SEIAA :

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- ❖ Construction boundary wall (200m long) at village middle school & leveling of its playground & distribution of 5 nos of sports kits to the school.
- ❖ Installations of 02 nos of Hand Pum with water filter at village bus stop & at village road to facilitate drinking water facility for villagers.
- ❖ Installation of the pipeline at Govt. Middle School of Gotara for water supply facility.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (Opencast Manual Method) in an area of 3.70 ha. for production capacity of 30000 cum per annum at Khasra No. 571 at Village – Gotara - 2, Tehsil - Kusmi, Dist. - Sidhi (MP) for the lease period to M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi - 110091.

- 36. Case No. – 7451/2020:** Prior Environmental Clearance for **Sand Quarry** in an area of 35.440 ha. for production capacity of 300000 cum per annum at Khasra No. 1, 571 at Village - Gotara, Tehsil - Kusmi, Dist. - Sidhi (MP) by M/s Sainik Industries Pvt. Ltd., Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi - 110091.

- (1) This is a project pertaining to mining of Sand Quarry in an area of 35.440 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported to be at a distance of more than 4.688 km from Sanjay Tiger Reserve Eco-sensitive zone. As per Gazette of India Notification no. S.O. 2811 (E) dated 28.08.2017 the extent of Eco-sensitive zone is upto 02 km from the boundary of Sanjay National Park and Sanjay Dubri Wildlife sanctuary which together constitute the core area of Sanjay Tiger Reserve from National Park /Sanctuary etc. thus the area is falling outside the Eco-sensitive Zone and it is not attracted by the general conditions and falls under category 'B-1" by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

valid lease period as per the provisions of M.P. State Sand Mining Policy – 2019 with production capacity of 300000 cum per annum.

- (2) It was noted that PP has submitted a copy of approved Mining Plan, DSR report, information in the lease's within 500 meters radius around the site and other requisite information in the prescribed format (Ekal Praman Patra) duly verified by the Mining Officer, Sidhi, Office of the Collector (Khanij Shakha) vide letter no. 536/Khanij/2020 dated 14.07.2020 has reported that there are no more mines operating or proposed within 500 meters around the said mine.
- (3) The Mining Lease has been granted in favour of M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi – 110091 vide Mineral Resources Department, Govt. of Madhya Pradesh Order no. 2402/132/2020/12/1 dated 10.06.2020 as per the provisions of M.P. State Sand Mining Policy – 2019 over an area of 35.440 ha. The Mining Plan and Replenishment Study have been approved by Collector, District–Sidhi vide L.No. 470/Khanij/2020 dated 22.05.2020.
- (4) SEAC in its 495th SEAC meeting dtd. 01.04.2021 has recommended the case with 26 special conditions for issuance of EC.
- (5) It was noted that as per Collector Office (Ekal Praman-Patra) Sidhi vide letter no. 536/ Khanij/ 2020 dated 14.07.2020, the mine site is at 4.688 km from Sanjay Tiger Reserve Eco-sensitive zone, radius from the mining site. As per Gazette of India Notification no. S.O. 2811 (E) dated 28.08.2017 the extent of Eco-sensitive zone is upto 02 km from the boundary of Sanjay National Park and Sanjay Dubri Wildlife sanctuary which together constitute the core area of Sanjay Tiger Reserve from National Park /Sanctuary etc. thus the area is falling outside the Eco-sensitive Zone. Hence, the General Conditions are not attracted. There is no forest boundary in less than 250 m distance from the ML area.
- (6) It was noted that the water requirement is 95 KLD (72.00 KLD Dust Suppression + 20.00 KLD Green Belt + 03.00 KLD Drinking and other use) which shall be met from Ground Water.
- (7) It was noted that the Public Hearing was held on 24.02.2021 at mine site Village - Gotara, Tehsil - Kusmi, Dist. - Sidhi under the Chairmanship of ADM, Sidhi.

After detailed discussions and perusal of recommendations of 495th SEAC meeting dtd. 01.04.2021, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. The mining shall be carried out strictly as per the approved mining plan and ensure that the annual replenishment of sand in the mining lease

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

area is sufficient to sustain the mining operations at levels prescribed in the mining plan.

- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. Leaving the submerged area as non-mining zone as committed in PP.
- VIII. The depth of the pit shall be as per Approved Mining Plan.
- IX. Transportation of sand not allowed during opening & closing timing of the school located in village area.
- X. Transportation of sand shall be strictly carried out from outside the village & Forest area.
- XI. The mining shall be carried out strictly in accordance with the Sustainable Sand Mining Management Guidelines, 2016 and Enforcement & Monitoring Guidelines for Sand Mining, 2020 issued by the MoEF&CC.
- XII. If the stream is dry, the excavation must not proceed beyond the lowest undisturbed elevation of the stream both which is a function of local hydraulics, hydrology and geomorphology.
- XIII. PP shall ensure to compliance of all the commitments made during public hearing and submit compliance report in every six month of the year.
- XIV. No Mining shall be carried out during Monsoon season.
- XV. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XVI. Total 18150 saplings of suitable tree species i.e. Neem, Bael, Mahua, Peepal, Bargad, Karanj, Kadam, Arjun etc. shall be planted by PP under plantation programme at Khasra No.1101 & 1102 Village - Guduadhaar in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XVII. Over loading will be strictly prohibited.
- XVIII. Water sprinkling will be done on the approach road on the regular basis.
- XIX. PP must ensure the implementation of following activities under CER with all budgatory provision as committed in SEIAA :

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- ❖ To provide 02 hand-pumps at village Guduadhaar to facilitate drinking water facility with proper concreting around it for proper drainage.
- ❖ Construction of CC road from lease area to pucca road to be used for transportation of mineral (1500 mtrs with 7.5 mtrs width) in contribution with sand mine of Guduadhaar.
- ❖ Construction of common toilet (shulabh Sochayala) at village Panchayat Bhavan Guduadhaar along with installation of pipeline for water supply facility.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry in an area of 35.440 ha. for production capacity of 300000 cum per annum at Khasra No. 1, 571, 1339 at Village - Gotara, Tehsil - Kusmi, Dist. - Sidhi (MP) for the lease period to M/s Sainik Industries Pvt. Ltd, Authorized Person, Shri Litesh Jha, Flat No. 201, 202, Vikas Plaza, Building No. 2, Local Shopping Centre, Kalakaji, New Delhi - 110091.

37. Case No. –7863/2020: Prior Environmental Clearance for **Sand Quarry (Opencast Manual Method)** in an area of 7.0 ha. for production capacity of 40500 cum per annum (As per SEAC recommendation) at Khasra No. 54 at Village - Musamundi, Tehsil - Bajag, Dist. - Dindori (MP) by Village - Musamundi, Tehsil - Bajag, Dist. – Dindori by M/s K.P.Singh Bhadoria Contractor, E-46 A, Balvant Nagar, Thatipur, Dist. Gwalior, MP – 474002.

- (1) This is a project pertaining to mining of Sand Quarry in an area of 7.00 ha. The activity is mentioned at S.No. 1 (a) of the Schedule of EIA Notification 2006 as amended from time to time. The project is reported to be at a distance of more than 10 km from National Park /Sanctuary etc. thus it is not attracted by the general conditions and more than 250 m distance from forest boundary and falls under category 'B-1" by virtue of its location and mining lease area. The case was forwarded by SEIAA to SEAC for appraisal of EIA for environment clearance for the project. It was submitted that this is a proposed mine having

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

valid lease period as per the provisions of M.P. State Sand Mining Policy – 2019 with production capacity of 40500 cum per annum.

- (2) It was noted that PP has submitted a copy of approved Mining Plan, DSR report, information of the other mine leases within 500 meter periphery of the proposed mining site, DFO letter, Tehsildar letter and other requisite information in the prescribed format duly verified by the competent authority. The In-charge Mining Officer, Mining Division, Office of the Collector, District – Dindori vide letter no. 593 dated 20.02.2019 has reported that there are no other mine is operating or operational within 500 meters around the said mine.
- (3) The Mining Lease has been granted in favour of M/s K.P.Singh Bhadoria, Contractor, by the Mineral Resource Department, Govt. of MP, Bhopal vide order no. 2937/132/2020/12/1 dated 04.07.2020 as per the provisions of M.P. State Sand Mining Policy – 2019 over an area of 07.00 ha. The Mining Plan and Replenishment Study have been approved by Collector, Dindori vide L.No.585/Khani/ 2020, Dindori dated 18/02/2020.
- (4) SEAC in its 495th SEAC meeting dated 01.04.2021 has recommended the case with 26 special conditions for issuance of EC.
- (5) It was noted that as per DFO, Dindori letter no. 11537 dated: 09/12/2014, the National Park/Sanctuary is not located within 10 Km., radius from the mining site. Hence, the General Conditions are not attracted. There is no forest boundary in less than 250 m distance from the ML area.
- (6) It was noted that the water requirement is 43 KLD (39.00 KLD Dust Suppression + 02 KLD Drinking and other use + 02 KLD Green Belt) which shall be met from Ground Water.
- (7) It was noted that the Public Hearing was held on 25.02.2021 at Govt. Middle School ground Musamundi, Tehsil - Bajag, Dist. – Dindori (MP) near mine site under the Chairmanship of ADM, Dindori.

After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. The mining shall be carried out strictly as per the approved mining plan and ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. Mining shall be carried out by opencast Manual method.
- VII. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VIII. Leaving the submerged area as non-mining zone as committed in PP.
- IX. The depth of the pit shall be as per Approved Mining Plan.
- X. Transportation of sand not allowed during opening & closing timing of the school located in village area.
- XI. Transportation of sand shall be strictly carried out from outside the village area.
- XII. The mining shall be carried out strictly in accordance with the Sustainable Sand Mining Management Guidelines, 2016 and Enforcement & Monitoring Guidelines for Sand Mining, 2020 issued by the MoEF&CC.
- XIII. If the stream is dry, the excavation must not proceed beyond the lowest undisturbed elevation of the stream both which is a function of local hydraulics, hydrology and geomorphology.
- XIV. PP shall ensure to compliance of all the commitments made during public hearing and submit compliance report in every six month of the year.
- XV. No Mining shall be carried out during Monsoon season.
- XVI. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XVII. Total 10500 saplings of suitable tree species i.e. Neem, Peepal, Bargad, Karanj, Kadam, Arjun, Amla, Mumga, Paras-Pipal, Kathal, Amaltas, Satparni, Gulmohar etc. shall be planted by PP under plantation programme at Khasra No.52 of Govt Land of Village - Musamundi, Dist – Dindori in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XVIII. Over loading will be strictly prohibited.
- XIX. Water sprinkling will be done on the approach road on the regular basis.
- XX. PP must ensure the implementation of following activities under CER with all budgatory provision as committed in SEIAA :
 - ❖ Construction of internal village CC road (W.B.M pakka road) of 1.0km length at village Musamundi.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- ❖ To distribute mask (500nos) & sanitizer (200nos) to the villagers in consultation with Musamundi Gram panchayat.
- ❖ Installation of a pipeline at village panchayat bhavan for water supply facility.
- ❖ To carry out deepening & cleaning of village common dug well and concreting the surface around the well and construction of boundary wall around the well for safety purpose.
- ❖ To maintain School Building of Bahadurpura Middle School.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (Opencast Manual Method) in an area of 7.0 ha. for production capacity of 40500 cum per annum (As per SEAC recommendation) at Khasra No. 54 at Village - Musamundi, Tehsil - Bajag, Dist. - Dindori (MP) for the lease period to M/s K.P.Singh Bhadoria Contractor, E-46 A, Balvant Nagar, Thatipur, Dist. Gwalior, MP – 474002.

- 38. Case No 8446/2020:** Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 5.0 ha. for production capacity of 9000 cum per annum at Khasra No. 85 at Village - Bapcha Lahariya, Tehsil - Chanchouda, Dist. Guna (MP) by M/s Vijay Builders, 15, GAM Bamlabe, Tehsil - Biaora, Dist. Rajgarh, MP - 473001.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 7500 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Amaltas, Mango, Arjun, Jamun, Kadam, Amltas, Munga, Amla, Gulmohar etc. shall be planted by PP in first two years under plantation programme at River Bank and Khasra No. Khasra no. 85 of nearby village in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
 - ❖ Construction of boundary wall and 01 classroom (20 ft X 15ft) in Govt. Middle school at Village –Bapcha Lahariya.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 5.0 ha. for production capacity of 9000 cum per annum at Khasra No. 85 at Village - Bapcha Lahariya, Tehsil - Chanchouda, Dist. Guna (MP) for the lease period to M/s Vijay Builders, 15, GAM Bamlabe, Tehsil - Biaora, Dist. Rajgarh, MP - 473001.

- 39. Case No 8447/2020:** Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 5.0 ha. for production capacity of 10000 cum per annum at Khasra No. 129/1 at Village - Rori (Behtaghat), Tehsil - Guna, Dist. Guna (MP) by M/s Vijay Builders, 15, GAM Bamlabe, Tehsil - Biaora, Dist. - Rajgarh, MP - 473001.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- V. The entire lease area should be properly fenced and boundary stones marked at the site.
 - VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
 - VII. PP shall ensure leaving the submerged area as non-mining zone.
 - VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
 - IX. Only manual mining shall be carried out.
 - X. The depth of the pit shall be as per Approved Mining Plan.
 - XI. No transportation shall be permitted within the village.
 - XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
 - XIII. Total 7500 saplings of suitable tree species i.e. Neem, Pipal, Bargad, Amaltas, Mango, Arjun, Jamun, Kadam, Amltas, Munga, Amla, Gulmohar etc. shall be planted by PP in first two years under plantation programme at River Bank and Khasra No. Khasra no. 129/1 of nearby village in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
 - XIV. Over loading will be strictly prohibited.
 - XV. Water sprinkling will be done on the approach road on the regular basis.
 - XVI. PP must ensure the implementation of following CER as committed :
 - ❖ Installation of 01 hand pump and construction of 01 room (20 ft X15 ft) in Gram Panchayat Bhawan at Village –**Rori (Behtaghat)**.
- PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.**
- XVII. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,Gol,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 5.0 ha. for production capacity of 10000 cum per annum at Khasra No. 129/1 at Village - Rori (Behtaghat), Tehsil - Guna, Dist. Guna (MP) for the lease period to M/s Vijay Builders, 15, GAM Bamlabe, Tehsil - Biaora, Dist. - Rajgarh, MP - 473001.

40. Case No 8438/2020: Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 1.80 ha. for production capacity of 16200 cum per annum at Khasra No. 165 at Village - Mainpuri, Tehsil - Bichhiya, Dist. Mandla (MP) by M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. Mumbai, Mah.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 2500 saplings of suitable tree species i.e. Arjun, Kadam, Jamun , Pipal, Mango, Karanj, Neem, Dhawa, Saja, Bargad, Mahaneem, Kathal etc. shall be planted by PP in first two years under plantation programme at River Bank, mine lease boundary, village road and at Khasra No. 165, 204, 358, 415 of Pipari Raiyat village in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
 - ❖ To increase height of boundary wall (90 Sqm (3m x 30m) of Primary School at Mainpuri.
 - ❖ Installation of rainwater harvesting system in Govt. Primary School Mainpuri (1 Unit) at Mainpuri
 - ❖ Development of Grazing Land (10000 Sq ft.) at nereby village.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 1.80 ha. for production capacity of 16200 cum per annum at Khasra No. 165 at Village - Mainpuri, Tehsil - Bichhiya, Dist. Mandla (MP) for the lease period to M/s Ashtvakra IT Solutions Ltd, Authorized Person,

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. - Mumbai, Maharashtra.

- 41. Case No 8439/2020:** Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 2.90 ha. for production capacity of 29600 cum per annum at Khasra No. 275 at Village - Raygaon, Tehsil - Ghughari, Dist. - Mandla (MP) by M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. Mumbai, Mah.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 3000 saplings of suitable tree species i.e. Arjun, Kadam, Jamun , Pipal, Mango, Karanj, Neem, Dhawa, Saja, Bargad, Nilgiri, Dumar etc. shall be planted by PP in first two years under plantation programme at River Bank, mine lease boundary, village road and at Khasra No. 215, 258 of Raigaon village in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
- ❖ Upgradation of govt. school building (white washing and painting of door and windows) at village Raygaon.
 - ❖ To provide 25 nos of benches and 25 nos of tables (Iron Made) to govt. school at village Raygaon.
 - ❖ Development of Grazing Land (10000 Sq ft.) at nereby village.
- PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.**
- XVII. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,Gol,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 2.90 ha. for production capacity of 29600 cum per annum at Khasra No. 275 at Village - Raygaon, Tehsil - Ghughari, Dist. - Mandla (MP) for the lease period to M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. - Mumbai, Maharashtra.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

42. Case No 8442/2020: Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 3.24 ha. for production capacity of 34140 cum per annum at Khasra No. 807 at Village - Ghughari, Tehsil - Ghughari, Dist. Mandla (MP) by M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. Mumbai, Mah.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XIII. Total 4860 saplings of suitable tree species i.e. Arjun, Kadam, Jamun , Pipal, Mango, Karanj, Neem, Dhawa, Saja, Bargad, Nilgiri, Dumar etc. shall be planted by PP in first two years under plantation programme at River Bank, mine lease boundary, village road and at Khasra No. 677, 502 & 507 of Ghughri village in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.
- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
- ❖ Construction of boundary wall (3m x 100m - 300 sqm) in Govt. Primary School at village Ghughri.
 - ❖ Development of Grazing Land (10000 Sq ft.) at nereby village.
- PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.**
- XVII. PP should ensure to submit half yearly compliance report, Plantation and CER activity report along with photographs of all activities in MP-SEIAA. If PP is failed to upload or submit two consecutive half yearly compliance reports of EC conditions to concerned authority (SEIAA and Regional Office, MoEF&CC,Gol,Bhopal) than prior environmental clearance issued to PP will automatically be treated as cancelled/ revoked as per OM No. 930/SEIAA/2019 dated 30.05.2019 issued by MPSEIAA.

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 3.24 ha. for production capacity of 34140 cum per annum at Khasra No. 807 at Village - Ghughari, Tehsil - Ghughari, Dist. Mandla (MP) for the lease period to M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. - Mumbai, Maharashtra.

43. Case No 8444/2020: Prior Environment Clearance for **Sand Quarry (opencast manual method)** in an area of 2.0 ha. for production capacity of 19950 cum per annum at Khasra No. 486 at Village - Kisli, Tehsil - Ghughari, Dist. - Mandla (MP) by M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. - Mumbai, Maharashtra.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. PP shall not start mining activity before execution of lease agreement.
- II. The production capacity shall be limited to the quantity as recommended by SEAC.
- III. PP shall ensure that the annual replenishment of sand in the mining lease area is sufficient to sustain the mining operations at levels prescribed in the approved mining plan.
- IV. No ramp will be allowed within the river basin to transport sand to the other bank. Transportation will be allowed on the bank side where the mineral is being excavated.
- V. The entire lease area should be properly fenced and boundary stones marked at the site.
- VI. No in-stream mining shall be allowed. The local authorities should ensure that the mining activity is confined only in the dry portion where sand is exposed.
- VII. PP shall ensure leaving the submerged area as non-mining zone.
- VIII. PP shall ensure compliance of the direction and provision made for sand mining methodology up to 5 ha. lease area as per the Notification 30.08.2019 issued by MP Mineral Resource Department, GoMP.
- IX. Only manual mining shall be carried out.
- X. The depth of the pit shall be as per Approved Mining Plan.
- XI. No transportation shall be permitted within the village.
- XII. Alternate transportation route should be decided in consultation with the local Gram Panchayat.
- XIII. Total 4860 saplings of suitable tree species i.e. Arjun, Kadam, Jamun , Pipal, Mango, Karanj, Neem, Dhawa, Saja, Bargad, Nilgiri, Dumar etc. shall be planted by PP in first two years under plantation programme at River Bank, mine lease boundary, village road and at Khasra No. 318, 404 & 486 of Kisli village in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XIV. Over loading will be strictly prohibited.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- XV. Water sprinkling will be done on the approach road on the regular basis.
- XVI. PP must ensure the implementation of following CER as committed :
- ❖ Construction of boundary wall in Govt. Primary School at village Kisli.
 - ❖ Installation of rain water harvesting system in Govt. Primary School at village Kisli.
 - ❖ To develop a playground and garden with plantation in 5000 sqf area for the school students in govt. primary school at village Kisli.
 - ❖ Development of Grazing Land (10000 Sq ft.) at village Kisli in consultation with Local body.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aanganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Sand Quarry (opencast manual method) in an area of 2.0 ha. for production capacity of 19950 cum per annum at Khasra No. 486 at Village - Kisli, Tehsil - Ghughari, Dist. - Mandla (MP) for the lease period to M/s Ashtvakra IT Solutions Ltd, Authorized Person, Shri Rahul Singh, B-21, Master Mind, S.N. 169(P) Royal Palms Estate, Aray Colony, Bhandup, Dist. - Mumbai, Maharashtra.

- 44. Case No 8218/2021:** Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 2.35 ha. for expansion in production capacity from 14820 to 107416 cum per annum at Khasra No. 107/1 at Village - Dungariya, Tehsil - Seoni, Dist. Seoni (MP) by M/s Shri Sitaram Stone Crusher, Shri Ravi Kant Sahu S/o Shri Chetanlal Patle, R/o Galla Mandi, Keolari, Dist. - Seoni, MP - 480994.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- VIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- IX. Total 3550 saplings of suitable tree species i.e. Sissoo, Mango, Guava, Imli, Neem, Pipal etc. shall be planted by PP in first three years under plantation programme in barrier zone, no mining area, between lease area & seasonal drain and mine lease boundary and at Khasra no. 106, 107/2 in consultation with Gram Panchayat/ District Administration. The reclaimed mine site shall be developed as a grazing land and Charnoi Bhumi of village - Amjhera. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- X. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XI. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.
- XII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

XIII. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

XIV. PP must ensure implementation of the following activities under CER

- Construction of boundary wall (35mX2m) of govt. primary school, at village Dungariya.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 2.35 ha. for expansion in production capacity from 14820 to 107416 cum per annum at Khasra No. 107/1 at Village - Dungariya, Tehsil - Seoni, Dist. Seoni (MP) for the lease period to M/s Shri Sitaram Stone Crusher, Shri Ravi Kant Sahu S/o Shri Chetanlal Patle, R/o Galla Mandi, Keolari, Dist. - Seoni, MP - 480994.

45. Case No 8171/2021: Prior Environment Clearance for Stone Quarry (opencast semi mechanized method) in an area of 1.0 ha. for expansion in production capacity from 10925 to 25650 cum per annum at Khasra No. 143/1 at Village - Namli, Tehsil - Ratlam, Dist. Ratlam (MP) by Shri Mohabbat Ali S/o Shri Wahid Ali, R/o, 16/10, Rehmat Nagar, Dist. - Ratlam, MP – 457001.

This case was recommended in 495th SEAC Meeting dated 01.04.2021 and PP was called for presentation but PP could not present in the meeting for presentation hence, case is hereby deferred for upcoming SEIAA meeting.

46. Case No 8373/2021: Prior Environment Clearance for **Stone Quarry (opencast semi-mechanized method)** in an area of 1.570 ha. for production capacity of 49205 cum per annum at Khasra No. 96/1 at Village - Koyalbuddi, Tehsil - Shahpur, Dist. Betul (MP) by M/s Longjiyan - Shri Jitendra Singh (JB), Shri Pramod Singh Kadam, Authority Person, 707, North Block, Bamori, Dist. Pune, Mah. - 460001.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021, presentation made by the PP in SEIAA, it was decided to accept the recommendation of SEAC for grant of prior EC to the project subject to the following specific conditions:-

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. PP shall not start mining activity before execution of lease agreement.
- VI. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VII. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total **2355** saplings of suitable tree species i.e. Bargad, Mango, Guava, Imli, Neem, Pipal etc. shall be planted by PP in first year under plantation programme in barrier zone, no mining area, approach road and at Khasra no. 55 in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.

XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

XV. PP must ensure implementation of the following activities under CER

- Upgradation of Govt. School building at village - Koyalbuddi.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages. The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method) in an area of 1.570 ha. for production capacity of 49205 cum per annum at Khasra No. 96/1 at Village - Koyalbuddi, Tehsil - Shahpur, Dist. Betul (MP) for the lease period to M/s Longjiyan - Shri Jitendra Singh (JB), Shri Pramod Singh Kadam, Authority Person, 707, North Block, Bamori, Dist. Pune, Mah. - 460001.

47. Case No 8299/2021: Prior Environment Clearance for Stone Quarry (opencast semi-mechanized method) in an area of 3.00 ha. for production capacity of 19950 cum per annum at Khasra No. 527 at Village - Damodargarh, Tehsil - Hanumana, Dist. - Rewa (MP) by Shri Prafulla Kumar Mishra S/o Shri Shivchandran Prasad Mishra, 25 A, Jalaram Bapunagar, Tilhari, Dist. - Rewa, MP - 486001.

This case was recommended in 495th SEAC meeting dated 01.04.2021 and it was recorded that.....

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

PP/Consultant made a presentation on all aspects of the project and all concerned issues were discussed in detail. After detailed discussions and perusal of recommendations of 495th SEAC meeting dated 01.04.2021,

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

- I. Before commencing any mining activity fencing shall be carried out all around the lease area. Proper watch and ward arrangements should be made with installation of signage at 4 corners of lease area to avoid any untoward incident involving public and animals by the PP.
- II. PP shall demarcate a barrier zone of 7.5 m as no mining zone in the periphery of mining lease area and develop a green belt. Three row plantations shall be carried out in the greenbelt area in current year with proper watering arrangement.
- III. PP shall not start mining activity before execution of lease agreement.
- IV. The depth of the pit shall be as per the Approved Mining Plan.
- V. The entire area shall be fenced and three rows of plantation should be done on the periphery.
- VI. The mining operation shall be restricted to above ground water table and in no case it should intersect the ground water table. In case of working below the ground water table, approval of the Central Ground Water Board shall be obtained.
- VII. PP shall leave no mining zone and carried out the chainlink fencing towards the forest boundary and PP shall also carry out dense planation as per the decision of the Commissioner Committee meeting on 05.10.2018.
- VIII. PP shall ensure to construct garland drain with settling tank all around the lease area and regular cleaning & maintenance shall also be carried out by PP.
- IX. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.
- X. Total 4500 saplings of suitable tree species i.e. Bargad, Mango, Guava, Imli, Neem, Pipal, Karanj, Gulmohar etc. shall be planted by PP in first year under plantation programme in barrier zone, no mining area, approach road and at khasra no. 527 Village - Damodargarh in consultation with Gram Panchayat/ District Administration. PP shall also explore and identify the chunk of land in the area from revenue record to carry out plantation programme as proposed.
- XI. PP shall ensure to construct pakka approach road and maintained it. Plantation will be carried out on both side of the approach road.
- XII. Payments of wages to the workers shall be done in consonance with the provisions in the labour laws.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

XIII. PP shall ensure the proper water supply arrangements for dust suppression, regular sprinkling, plantation and drinking purposes especially in summer season.

XIV. PP shall ensure proper implementation of plantation, dust suppression, construction of approach road and maintenance of existing pakka road as part of Environmental Management Plan. Additional budget provision shall be made as part of EMP.

XV. PP must ensure implementation of the following activities under CER

- Development of playground with installation of slides and swings Govt. Middle School at Village Damodargarh
- Construction of boundary wall in Govt. Middle School Situated at Village Damodargarh.

PP shall ensure contribution of funds on behalf of village under Jal Jeewan Mission in consultation with Janpad Panchayat and PHED. PP shall give preference to develop/provide infrastructural facilities in schools or aganwadies of above villages The modification to the above activities can be made with the permission of the district administration and need based activity for the development of nearby villages shall be implemented by PP in consultation with the District Collector and Gram Panchayat.

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

Hence, Prior Environmental Clearance is granted for Stone Quarry (opencast semi mechanized method in an area of 3.00 ha. for production capacity of 19950 cum per annum at Khasra No. 527 at Village - Damodargarh, Tehsil - Hanumana, Dist. - Rewa (MP) for the lease period to Shri Prafulla Kumar Mishra S/o Shri Shivchandran Prasad Mishra, 25 A, Jalaram Bapunagar, Tilhari, Dist. Rewa, MP - 486001.

48. Case No 8249/2021, Prior Environment Clearance for Stone Quarry in an area of 1.450 ha. for production capacity of 9994 cum per annum at Khasra No.210 at Village - Chargaon, Tehsil - Kurai, Dist. - Seoni (MP) by Shri Ravikumar Chandrawanshi, R/o Gram - Katangi, Post - Rajola, Tehsil - Kurai, Dist. - Seoni, MP – 480880.

The case was recommended in 489th SEAC meeting dated 12.03.2021 and it was recorded that.....

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

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

Hence, it was decided to write a letter to Mining Officer, Seoni to clarify the current status of sanctioned mines within 500 m periphery of the proposed ML area. Copy to Collector, District – Seoni (MP).

- 49. Case No.– 7767/2020**, Prior Environment Clearance for **Sand Quarry** in an area of 3.642 ha. for production capacity of 16,150 cum per annum at Khasra No. 299 at Village - Kelkachh-B, Tehsil - Udaipura, Dist. Raisen, (MP) by Shri Rajendra Raghuwanshi, D-4, Phase-2, Shri Ram Colony, Hoshangabad Road, Dist. Bhopal, MP – 464385.

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

.....The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 491st meeting dated 18/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project..

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

- 50. Case No. – 7774/2020**, Prior Environment Clearance for **Sand Quarry** in an area of 15.00 ha. for production capacity of 30,001 cum per annum at Khasra No. 398 at Village - Andiya, Tehsil - Udaipura, Dist. Raisen (MP) by Shri Rajendra Raghuwanshi, D-4, Phase-2, Shri Ram Colony, Hoshangabad Road, Dist. - Bhopal, MP - 464385.

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

.....The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 491st meeting dated 18/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

- 51. Case No. – 7760/2020**, Prior Environment Clearance for **Sand Quarry** in an area of 24.00 ha. for production capacity of 1,65,000 cum per annum at Khasra No. 337, 284 at Village - Patai, Tehsil - Udaipura, Dist. - Raisen (MP) by Shri Rajendra Raghuwanshi, D-4, Phase-2, Shri Ram Colony, Hoshangabad Road, Dist. - Bhopal, MP - 464385.

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

.....The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 491st meeting dated 18/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

- 52. Case No. – 7762/2020**, Prior Environment Clearance for **Sand Quarry** in an area of 12.00 ha. for production capacity of 1,25,000 cum per annum at Khasra No. 614 at Village - Bharkachh Kalan, Tehsil - Badi, Dist.- Raisen (MP) by Shri Rajendra Raghuwanshi, D-4, Phase-2, Shri Ram Colony, Hoshangabad Road, Dist. - Bhopal, MP - 464385.

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

..... The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 491st meeting dated 18/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

- 53. Case No. – 7936/2020**, Prior Environment Clearance for **Sand Quarry** in an area of 3.642 ha. for production capacity of 5000 cum per annum at Khasra No. 385 at Village - Kelkacch-c, Tehsil - Udaipura, Dist.- Raisen (MP) by Shri Rajendra Raghuwanshi, D-4, Phase-2, Shri Ram Colony, Hoshangabad Road, Dist. - Bhopal, MP - 464385.

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

..... The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 491st meeting dated 18/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- 54. Case No. – 7941/2020**, Prior Environment Clearance for **Sand Quarry** in an area of 16.00 ha. for production capacity of 10000 cum per annum at Khasra No. 299 at Village - Kelkachh-1, Tehsil - Udaipura, Dist.- Raisen (MP) by Shri Rajendra Raghuwanshi, D-4, Phase-2, Shri Ram Colony, Hoshangabad Road, Dist. - Bhopal, MP - 464385.

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

..... The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 491st meeting dated 18/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

- 55. Case No. – 7957/2020**, Prior Environment Clearance for **Sand Quarry** in an area of 8.40 ha. for production capacity of 10000 cum per annum at Khasra No. 385 at Village - Kelkachh-2, Tehsil - Udaipura, Dist.- Raisen (MP) by Shri Rajendra Raghuwanshi, D-4, Phase-2, Shri Ram Colony, Hoshangabad Road, Dist. - Bhopal, MP - 464385.

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

..... The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 491st meeting dated 18/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

- 56. Case No. – 6361/2019:** Prior Environment Clearance for **Soil Laterite and Fireclay Mine** in an area of 5.360 ha. for production capacity of Laterite - 16526 Tonne Per Annum and Fireclay - 2636 Tonne Per Annum at Khasra No. 04 at Village - Mohla, Tehsil - Jabalpur, Dist. Jabalpur by Shri Ashok Vishwakarma, Jalpa Ward, Gautam Lane, Dist. Katni (MP).

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

..... The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 491st meeting dated 18/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

- 57. Case No 8356/2021**, Prior Environment Clearance for **Sand Quarry** in an area of 4.750 ha. for production capacity of 71250 cum per annum at Khasra No. 483 at Village - Kharoni, Tehsil - Ajaygarh, Dist. Panna (MP) by Shri Rasmeet Singh Malhotra, Near Alka Talkies, Nehru Ward, Pipariya, Dist. Hoshangabad (MP) – 461775.

The case was recommended in 494th SEAC meeting dated 31.03.2021 and it was recorded that.....

..... The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 493rd meeting dated 23/3/2021 & 492nd meeting dated 19/03/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

- 58. Case No 8349/2021**: Prior Environment Clearance for **Stone Quarry** in an area of 3.860 ha. for production capacity of 150000 cum per annum at Khasra No. 1051/2, 1053, 1056, 1981, 1982 at Village - Dirman & Pali Dirman, Tehsil - Gohad, Dist.- Bhind (MP) by Shri Dhanjay Khandelwal, R/o, Paras Jewelars, Sardar Bazar, Murar, Dist. Gwalior (MP).

This case was discussed in 494th SEAC meeting dated 31.03.2021, ToR recommended by SEAC is hereby approved.

- 59. Case No 8033/2020**: Prior Environment Clearance for Construction of Advanced Medical Science & Educational Society, Inayatpur, Kolar Road, Dist. Bhopal, (MP) (MP) by M/s Advanced Medical Science & Educational Society, Dr. Nidhi Chaudhary, Hospital & College Administrator, Inayatpur, Kolar Road, Dist. Bhopal, MP – 462042.

This case was discussed in 494th SEAC meeting dated 31.03.2021, ToR recommended by SEAC is hereby approved.

- 60. Case No 8398/2021**: Prior Environment Clearance for Stone Quarry in an area of 4.0 ha. for production capacity of 40000 cum per annum at Khasra No. 42 (P) at Village - Magrai, Tehsil - Mohangarh, Dist. Tikamgarh (MP) by Smt. Rajeshwari Payak, Village - Pahagaon, Dist. Chhatarpur (MP).

This case was discussed in 494th SEAC meeting dated 31.03.2021, ToR recommended by SEAC is hereby approved.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- 61. Case No 8399/2021:** Shri Prior Environment Clearance for Stone Quarry in an area of 4.0 ha. at 40000 cum per annum at Khasra No. 42 at Village - Magrai, Tehsil - Mohangarh, Dist.- Tikamgarh (MP) by Vinay Rathore S/o Shri Amar Singh Rathore, Village - Prithvipur, Tehsil & Dist. Niwari (MP)

This case was discussed in 494th SEAC meeting dated 31.03.2021, ToR recommended by SEAC is hereby approved.

- 62. Case No 8404/2021;** Prior Environment Clearance for **Stone Quarry** in an area of 4.0 ha. for production capacity of 40000 cum per annum at Khasra No. 42 (P), Village - Magrai, Tehsil - Mohangarh, Dist. Tikamgarh (MP) by Shri Harshvardhan Yadav, Infront of District Jail, Dist. Tikamgarh (MP).

This case was discussed in 494th SEAC meeting dated 31.03.2021, ToR recommended by SEAC is hereby approved.

- 63. Case No 8405/2021:** Prior Environment Clearance for **Stone Quarry** in an area of 4.0 ha. for production capacity of 40000 cum per annum at Khasra No. 42 (P), Village - Magrai, Tehsil - Mohangarh, Dist. - Tikamgarh (MP) by Shri Priyank Jain, Civil Line, Prithvipur, Dist. Tikamgarh (MP) – 472442.

This case was discussed in 494th SEAC meeting dated 31.03.2021, ToR recommended by SEAC is hereby approved.

- 64. Case No 8349/2021:** Prior Environment Clearance for **Stone Quarry** in an area of 3.860 ha. for production capacity of 150000 cum per annum at Khasra No. 1051/2, 1053, 1056, 1981, 1982 at Village - Dirman & Pali Dirman, Tehsil - Gohad, Dist.- Bhind (MP) by Shri Dhanjay Khandelwal, R/o, Paras Jewelars, Sardar Bazar, Murar, Dist. Gwalior (MP).

This case was discussed in 494th SEAC meeting dated 31.03.2021, ToR recommended by SEAC is hereby approved.

- 65. Case No 8419/2021:** Prior Environment Clearance for **Sand Quarry** in an area of 16.667 ha. for production capacity of 78760 cum per annum at Khasra No. 352/340 at Village – Baghwada-2, Tehsil - Budhni, Dist. Sehore (MP) by M/s Power Mech Projects Limited, Shri Krishna Praveen Kota, Executive Director, R/o Flat No. 248, Sector-2, Shakti Nagar, Habibganj, Bhopal - 462024 (MP).

This case was discussed in 495th SEAC meeting dated 01.04.2021, ToR recommended by SEAC is hereby approved.

- 66. Case No 8420/2021:** Prior Environment Clearance for **Sand Quarry** in an area of 7.0 ha. for production capacity of 105000 cum per annum at Khasra No. 505 at Village - Luharwara, Tehsil - Badwara, Dist. - Katni (MP) by M/s Vista Sales Private Ltd, Shri Mahesh Kumar Verma, Near Takshshila School, 98, Rachna Nagar, Paras Apartment, Huzur, Govindpura, Dist. Bhopal, (MP).

This case was discussed in 495th SEAC meeting dated 01.04.2021, ToR recommended by SEAC is hereby approved.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

67. Case No 8421/2021: Prior Environment Clearance for Sand Quarry in an area of 12.0 ha. for production capacity of 60000 cum per annum at Khasra No. 565, 744 at Village - Rajawara, Tehsil - Vijayraghavgarh, Dist. Katni (MP) by M/s Vista Sales Private Ltd, Shri Mahesh Kumar Verma, Near Takshshila School, 98, Rachna Nagar, Paras Apartment, Huzur, Govindpura, Dist. Bhopal (MP).

This case was discussed in 495th SEAC meeting dated 01.04.2021, ToR recommended by SEAC is hereby approved.

68. Case No 8422/2021: Prior Environment Clearance for Sand Quarry in an area of 3.10 ha. for production capacity of 31149 cum per annum at Khasra No. 118, 435 at Village - Mohni, Tehsil - Barhi, Dist. Katni (MP) by M/s Vista Sales Private Ltd, Shri Mahesh Kumar Verma, Near Takshshila School, 98, Rachna Nagar, Paras Apartment, Huzur, Govindpura, Dist. Bhopal (MP).

This case was discussed in 495th SEAC meeting dated 01.04.2021, ToR recommended by SEAC is hereby approved.

69. Case No 8424/2021: Prior Environment Clearance for Sand Quarry in an area of 6.190 ha. for production capacity of 61900 cum per annum at Khasra No. 422, 393 at Village - Surajpura, Tehsil - Barhi, Dist. Katni (MP) by M/s Vista Sales Private Ltd, Shri Mahesh Kumar Verma, Near Takshshila School, 98, Rachna Nagar, Paras Apartment, Huzur, Govindpura, Dist. Bhopal (MP).

This case was discussed in 495th SEAC meeting dated 01.04.2021, ToR recommended by SEAC is hereby approved.

70. Case No 8425/2021: Prior Environment Clearance for Sand Quarry in an area of 14.73 ha. for production capacity of 117840 cum per annum at Khasra No. 46 at Village - Godhankap, Tehsil - Barhi, Dist. - Katni (MP) by M/s Vista Sales Private Ltd, Shri Mahesh Kumar Verma, Near Takshshila School, 98, Rachna Nagar, Paras Apartment, Huzur, Govindpura, Dist. Bhopal (MP).

This case was discussed in 495th SEAC meeting dated 01.04.2021, ToR recommended by SEAC is hereby approved.

71. Case No 8418/2021: Prior Environment Clearance for Stone Quarry in an area of 2.508 ha. for production capacity of 20000 cum per annum at Khasra No. 906, 907, 908, 909 at Village - Bathiya, Tehsil - Maihar, Dist. Satna (MP) by M/s Vedika Stone Crusher & Construction, Shri Jai Singh S/o Shri Awadhraj Singh, Shivam Nagar, Rewa Road, Dist. Satna (MP).

This case was discussed in 495th SEAC meeting dated 01.04.2021, ToR recommended by SEAC is hereby approved.

72. Case No 8186/2021: Prior Environment Clearance for Limestone Deposit in an area of 8.941 ha. for expansion in production capacity from 50,000 tonne per annum to 300274 tonne per annum at Khasra No. 147/1, 247, 249 at Village - Ghursal, Tehsil - Gandhwani, Dist. - Dhar (MP) by M/s Satguru Cements Pvt. Ltd, Shri Rajesh Bansal, Director, 601, Airen Heights, PU-3, Scheme No. 54, Opposite C-21 Mall, AB Road, Dist.- Indore, MP - 452010.

This case was discussed in 484th SEAC meeting dated 24.02.2021, ToR recommended by SEAC is hereby approved.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

- 73. Case No 7964/2020:** Prior Environment Clearance for **Stone Quarry** in an area of 4.0 ha. for production capacity of 150000 cum per annum at Khasra No. 56/2, New - 132, 133 at Village - Rafadpur, Tehsil - Dabra, Dist. Gwalior (MP) M/s. Hardaoul Granite Pro. Shri Ashok Singh Yadav, 108, Bankers Colony, Thatipur, Dist. - Gwalior (MP).

This case was discussed in 489th SEAC meeting dated 12.03.2021, ToR recommended by SEAC is hereby approved.

- 74. Case No 8099/2021:** M/ Prior Environment Clearance for Marble Mine in an area of 8.21 ha. for production capacity of 14029 cum per annum at Khasra No. 406, 417 at Village - Pondi, Tehsil - Dhimarkhera, Dist. Katni, (MP) by M/s Italian Marble, Gautam Mohalla, Jalpa Devi Ward, Dist. Katni, MP – 483501.

This case was discussed in 489th SEAC meeting dated 12.03.2021, ToR recommended by SEAC is hereby approved.

- 75. Case No 7506/2020:** Prior Environment Clearance for **Stone Quarry** in an area of 2.8440 ha. for production capacity of 150000 cum per annum at Khasra No. 2149, 2150, 2224 at Village - Kanti, Tehsil - Chhatarpur, Dist.- Chhatarpur (MP) by M/s Siddhi Vinayak Stone Crusher, Shri Vijay Kuderiya, Partner, Ward No. 19, Basari Darbaza, Near Kamla Nehru, Dist. - Chhatarpur, MP - 471001.

The case was recommended in 492nd SEAC meeting dated 19.03.2021 and it was recorded that.....

..... The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the 487th meeting dated 05/03/2021 & 484rd meeting dated 24/02/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

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

- 76. Case No 8039/2020:** Prior Environment Clearance for **Stone Quarry** in an area of 4.011 ha. for production 15000 cum per annum at Khasra No. 711/1, 711/2, 711/3, 711/4, 711/5, 711/6 at Village - Bathiya, Tehsil - Maihar, Dist. Satna, (MP) – 471001 by Shri Prabhanshu Pandey S/o Shri Deendayal Pandey, 122, Station Road, Ward No. 29, Shajapur, Dist. Shajapur (MP).

The case was recommended in 492nd SEAC meeting dated 19.03.2021 and it was recorded that.....

..... The case was scheduled again for presentation but neither the Project Proponent (PP) nor his representative was present to explain the query which might be raised or to make any commitment which may be desired by the committee during the deliberation. PP was also absent in the SEAC 481st meeting dated 16/02/2021, SEAC 476th meeting dated 29/01/2021 & SEAC 474th meeting dated 08/01/2021. Committee decided that since sufficient opportunities has been given to the PP for appraisal of their case but PP remains absent thus committee decided that case shall be returned to SEIAA for delisting assuming that PP is not interested to continue with the project.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman

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

Corrigendum :

77. Case No 6961/2020, Prior Environment Clearance for **Iron ore Mine** in an area of 32.374 ha for expansion in production capacity from 2,00,000 to 600000 Tonne per annum at Khasra No. 440/1 (Old), 628/1 (New) at Village - Dubiyara, Tehsil - Sihora, Dist. - Jabalpur (MP) by M/s Nirmala Minerals, Pathak Ward, Dist. - Katni (MP) - 483501

The prior EC has been granted in 670th SEIAA Meeting dtd. 27.03.2021. However, there are following amendments in the minutes of meeting:

- (i). Village name may be read as "*Dubiyara*" in place of Agaria.
- (ii). Khasra numbers may be read as "*440/1 (old), 628/1 (New)*" in place of 440/1 (New), 628/1 (old).
- (iii). At point no. 02 of minutes of meeting the Mining Plan approval letter may be read as "*The Mining Plan with progressive mine closure plan has been approved by Indian Bureau of Mines, O/O The Regional Controller of Mines (Regional Office, Jabalpur) vide Letter No. MP/Jabalpur/Iron Ore/ MPLN/MOD-08/2020-21 dated 26.10.2020.*"
- (iv). At point no. 03 of minutes of meeting the number and date of SEAC meeting may be read as "*SEAC in its 491st meeting dtd. 18.03.2021 has recommended the case with 33 special conditions for issuance of EC.*"

Meeting ended with a vote of thanks to the Chair.

(Tanvi Sundriyal)
Member Secretary

(R.K. Sharma)
Member

(Rakesh K. Shrivastava)
Chairman