

28 0/c

Your (Half Yearly Compliance Report) has been Submitted with following details

Proposal No	IA/MP/MIN/89876/2018
Compliance ID	113033695
Compliance Number(For Tracking)	EC/M/COMPLIANCE/113033695/2025
Reporting Year	2025
Reporting Period	01 Jun(01 Oct - 31 Mar)
Submission Date	28-05-2025
RO/SRO Name	Shri Ashok Kumar Sinha
RO/SRO Email	tg035@ifs.nic.in
State	MADHYA PRADESH
RO/SRO Office Address	Integrated Regional Offices, Bhopal

Note:- SMS and E-Mail has been sent to Shri Ashok Kumar Sinha, MADHYA PRADESH with Notification to Project Proponent.

Date: 28.05.2025

To,
The Addl. Principal Chief Conservator of Forests (C),
Ministry of Env., Forest and Climate Change
Regional Office (WZ), E-5
Kendriya Paryavaran Bhawan,
E-5 Arera Colony, Link Road-3, Ravishankar Nagar,
Bhopal-462016

Sub: Janardanpur Limestone Mine (ML Area: 575.830 ha) at Villages: Bairiha, Patarhai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh of M/s Dalmia Cement (Bharat) Ltd. - Submission of Half-Yearly Compliance-reg.

Ref: Environmental Clearance (EC) granted by MOEFCC, Govt. of India vide Letter No. J- 11015/13/2019-IA.II (M) dated 26.07.2021

Dear Sir,

With reference to above subject matter and referred letter, we are herewith submitting point wise Half-Yearly Compliance report of conditions laid down in Environment Clearance for the period **October 2024 to March, 2025** for your kind perusal and record.

Thanking You

Yours Faithfully,

For Dalmia Cement (Bharat) Ltd.

(Dinesh Dixit)
HOD, Mines
Encl: As Above

CC:

- 1) Regional Director, CPCB Zonal Office, Vithal Market, Paryavaran Parisar, E-5, Arera Colony, Bhopal-462016, Madhya Pradesh
- 2) Regional Officer, M.P. Pollution Control Board, Satna, Madhya Pradesh

Dalmia Cement (Bharat) Limited

11th & 12th Floor, Hansalaya Building, 15, Borakhamba Road, New Delhi - 110 001, Delhi, India

T +91 11 2346 5100 Toll Free 1800 2020 W www.dalmiacement.com

CIN U65191TN1996PLC035963

Registered Office: Dalmiapuram, District Tiruchirappalli - 621 651 Tamil Nadu, India

A Dalmia Bharat group company, www.dalmiabharat.com

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Half Yearly Compliance Report of Specific Conditions of Environmental Clearance

October 2024 to March 2025

EC LETTER NO. J-11015/15/2019-IA. II (M); DATED 26/07/2021.

Specific EC conditions: -

Sr.	Conditions	Compliance
1.	The budget of Rs. 6.0 Crores to address the concerns raised by the public including in the public hearing to be completed within 3 years from the date of start of mining operations.	<p>Being Complied.</p> <p>The mining activities are limited to initial mine development and land purchase. The Land purchased is in a scattered form (Non-Contiguous). However, following activities has been undertaken as per the Action Plan submitted during grant of EC:</p> <ol style="list-style-type: none"> 1. Construction of the 230m long boundary wall was completed for Patarhai Primary School. 2 Nos steel gates were also fixed. 2. Support extended during Covid-19 pandemic by distributing masks, sanitizers in all villages. Ration support for 300 under privileged families. Total Cost Rs 0.79 Lakh. 3. 10 computers given to Govt High School Bairiha for enhancement of quality education. Total Cost Rs 2.89 Lakh. 4. 180 Meter CC road completed in village Janardanpur, near Baba Kangaldas Mandir in adiwasi mohalla. Total Cost Rs 7.49 Lakh. 5. Supply and Laying of Murrum on village Road against demand of Gram Panchayat in Patarhai Village. Rs 2.33 Lakh. 6. Imparting training for skill development through Dalmia Institute of Knowledge & Skill Harnessing (DiKSHA) for youths of Janardanpur, Patarhai & Bairiha villages. Total Cost Rs 21.86 Lakh. 7. Sustainable Livelihood Development Program implementation through Dalmia Bharat Foundation (DBF) for upliftment of Women, Animal Husbandry & Agriculture.

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
		<p>Total Cost Rs 19.79 Lakh. (Details submitted with previous Compliance report).</p> <p>8. About 1500 numbers of fruit bearing saplings have been distributed to the various gram panchayat in mining lease as CSR.</p> <p>9. Training and awareness camps organized to spread awareness about the various cement product and their application for the purpose of skill development and job creation.</p>
2.	<p>The Project Proponent shall undertake the plantation over 95.92 ha in peripheral zone and ensure that the plantation in peripheral zone and plantation along safety zone of nallah, road and habitation should be completed within 3 years from the date of commencement of mining operations with at least 90% survival rate. Causalities of the previous year should be replaced other than the saplings proposed to be planted every year.</p>	<p>Noted.</p> <p>Mining activity such as Initial mine development work is under progress at site. Land acquisition is also under progress. The Land purchased is in a scattered form (Non-Contiguous). To expedite the Land acquisition enable systematic mining, The SDM, Rampur Baghelan has issued the order for fixation of compensation payable to the land owners and facilitate to enter upon land in ML area after paying surface compensation to carry out Mining as per approved Mie Plan. Post acquiring the substantial contiguous land, mining operations with plantation/greenbelt development over 95.92 ha and plantation along safety zone of nallah, road and habitation will be carried out in desired manner as per the approved mining plan. 880 nos of saplings have been planted till date in the ML area. Plantation Photos attached as Annexure- I.</p>
3.	<p>The Project Proponent shall ensure that the air pollution control equipment like bag filter shall be installed at crushers, belt-conveyors and other areas prone to air pollution. The belt conveyor should be fully covered to avoid generation of dust while transportation. The PP shall also undertake plantation all along the conveyor belt.</p>	<p>Noted.</p> <p>It is ensured that Air pollution control equipment as submitted in EIA/EMP report, such as Bag filters/dry fog system and automatic water spray system shall be installed at crusher. Crushed limestone shall be transported to interlinked cement project via covered conveyor belt to avoid generation of dust while transportation.</p>

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
		Bag filters will be installed at each transfer points of conveyor belt. Plantation will be done all along the conveyor belt corridor.
4.	The Project Proponent shall install conveyor belt from mines to cement plant and transportation is only through conveyor belt.	<p>Noted.</p> <p>At present mining activities are limited to initial mine development work only. . The Land purchased is in a scattered form (Non-Contiguous). No transportation has been done during this compliance period.</p> <p>However, crushed limestone shall be transported to the proposed interlinked cement project via covered conveyor belt.</p>
5.	The Project Proponent shall implement the Rehabilitation of project affected families (PAFs) and payment of compensation to PAFs as per the policy and guidelines of the Central/State Government, as provided under the law.	<p>Noted.</p> <p>Lands are being purchased in mutual agreement with the land owners and compensation is paid as per the Policy and guidelines of the State Government/Central Government as provided under the law. The Land purchased is in a scattered form (Non-Contiguous). To expedite the Land acquisition to enable systematic mining, the SDM, Rampur Baghelan issued the order for fixation of Surface Compensation to be paid to the Land Owners and facilitate to enter upon land in ML area for mining after paying the due surface compensation. Copy of Order issued attached as Annexure V.</p>
6.	The Project Proponent should undertake regular monitoring of ground water level and surface water quality and take preventive measures for protection of water bodies within the lease area as well as nearby the mines.	<p>Noted.</p> <p>Ground Water level and surface water quality is being monitored regularly. All preventive measures will be undertaken for protection of nearby water bodies.</p>
7.	The Project Proponent shall conduct the detailed hydrogeological study and obtain the NOC from CGWA before intersection of ground water table. The mining operations shall be restricted to above ground water table	<p>Noted.</p> <p>Detailed Hydrogeological study have been undertaken by JM EnviroNet Pvt. Ltd. for Hydro-geological evaluation</p>

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	and it should not intersect the ground water table till obtain the NOC from the CGWA.	during grant of EC. CGWA NOC has been obtained for ground water abstraction and ground water seepage vide NOC no CGWA/NOC/MIN/ORIG/2021/13700 dated 3/18/2025 and valid up to 10/11/2025. Copy of NOC (Annexure-II) Hydrogeological Study report has already been submitted with previous Compliance report.
8.	The Project Proponent should develop community infrastructure including COVID health Centre at Village panchayats Janardanpur, Jamuna & Bairiha, providing Oxygen concentrators, beds, PPE Kits, Covid Care, support in vaccination, Awareness for COVID etc. with the proposed budgetary provision of Rs.150 lakhs as mentioned in letter no nil dated 13.06.2021.	Noted. Support extended during Covid-19 pandemic by distributing masks, sanitizers in all villages. Ration support for 300 under privileged families. (Details submitted with previous compliance report) However, further activities will be undertaken as per the Action Plan submitted grant of EC.
9.	The Project Proponent shall also organize employment-based apprenticeship/ internship training program every year with appropriate stipend for the youth and other programs to enhance the skill of the local people.	Noted. Training and awareness camps organized to spread awareness about the various cement product and their application for the purpose of skill development and job creation. Photographs attached in previous report.
10.	The Project Proponent should obtain permission for withdrawal of ground water.	Complied. CGWA NOC has been obtained for ground water abstraction and ground water seepage vide NOC no CGWA/NOC/MIN/ORIG/2021/13700 dated 3/18/2025 and valid up to 10/11/2025.
11.	The topsoil, if any shall temporarily be stored at earmarked site(s) only and it should not be kept unutilized for long. The topsoil shall be used for land reclamation and plantation.	Noted. Top soil is being temporarily stored at earmarked place in accordance with the approved mining plan and will be simultaneously used for greenbelt development/plantation in 7.5 m safety zone along ML boundary and in safety barrier along protective area. Topsoil will also be used for topping of the backfilled area to develop it for agriculture use.
12.	A seasonal nala namely Dila nala is excluded during grant of ML from the mining lease area which divided the mining lease in blocks and 50 m safety barrier along the	Noted. 50 m safety barrier will be left along the Nala and thick plantation will be

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	nala will be left along the Nala and thick plantation shall be developed as a safety barrier.	undertaken in Safety barrier of Nala within mine lease as per the Action Plan submitted during grant of EC.
13.	Regular surveillance on Silicosis shall be carried through regular occupational health checkup of 1/3 of the persons every year.	Noted. At present mining activities are limited to initial mine development work only and intermittently carried out so pollution levels are below prescribed limits. Regular health checkup will be done as per DGMS guidelines.

Standard Conditions: -

Sr.	Conditions	Compliance
I.	Statutory Compliance	
14.	This Environmental Clearance (EC) is subject to orders/ judgment of Hon'ble Supreme Court of India, Hon'ble High Court, Hon'ble NGT and any other Court of Law, Common Cause Conditions as may be applicable.	Noted.
15.	The Project proponent complies with all the statutory requirements and judgement of Hon'ble Supreme Court dated 2nd August, 2017 in Writ Petition (Civil) No. 114 of 2014 in matter of Common Cause versus Union of India & Ors before commencing the mining operations.	Noted.
16.	The State Government concerned shall ensure that mining operation shall not be commenced till the entire compensation levied, if any, for illegal mining paid by the Project Proponent through their respective Department of Mining & Geology in strict compliance of Judgement of Hon'ble Supreme Court dated 2nd August, 2017 in Writ Petition (Civil) No. 114 of 2014 in matter of Common Cause versus Union of India & Ors.	Noted.
17.	The Project Proponent shall follow the mitigation measures provided in MoEFCC's Office Memorandum No. Z-11013/57/2014-IAJI (M), dated 29th October, 2014, titled "Impact of mining activities on Habitations-Issues related to the mining Projects wherein Habitations and villages are the part of mine lease areas or Habitations and villages are surrounded by the mine lease area".	Noted. All measures in approved ROMP and DGMS guidelines as habitation related issues will be adhered when workings carried out near habitations.
18.	A copy of EC letter will be marked to concerned Panchayat / local NGO etc. if any, from whom suggestion / representation has been received while processing the proposal.	Complied. (Submitted with previous compliance report)
19.	State Pollution Control Board/Committee shall be responsible for display of this EC letter at its Regional	Noted.

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	office, District Industries Centre and Collector's office/ Tehsildar's Office for 30 days.	
20.	The Project Authorities should widely advertise about the grant of this EC letter by printing the same in at least two local newspapers, one of which shall be in vernacular language of the concerned area. The advertisement shall be done within 7 days of the issue of the clearance letter mentioning that the instant project has been accorded EC and copy of the EC letter is available with the State Pollution Control Board/Committee and web site of the Ministry of Environment, Forest and Climate Change (www.environmentalclearance.nic.in). A copy of the advertisement may be forwarded to the concerned MoEFCC Regional Office for compliance and record.	Complied. A public notice informing about grant of EC has been published in two newspapers named "Dainik Jagaran and Navbharat" on 4 th August 2021 in English as well as in vernacular language i.e. Hindi. Copy of Advertisements were submitted with previous compliance report. Newspapers with advertisement have been submitted to the Regional Office of MoEFCC. (Submitted acknowledgement Copy with earlier compliance report).
21.	The Project Proponent shall inform the MoEF&CC for any change in ownership of the mining lease. In case there is any change in ownership or mining lease is transferred than mining operation shall only be carried out after transfer of EC as per provisions of the para 11 of EIA Notification, 2006 as amended from time to time.	Noted.
II.	Air quality monitoring and preservation	
22.	The Project Proponent shall install a minimum of 3 (three) online Ambient Air Quality Monitoring Stations with 1 (one) in upwind and 2 (two) in downwind direction based on long term climatological data about wind direction such that an angle of 120° is made between the monitoring locations to monitor critical parameters, relevant for mining operations, of air pollution viz. PM10, PM2.5, NO2; CO and SO2 etc. as per the methodology mentioned in NAAQS Notification No. B-29016/20/90/PCUI, dated 18.11.2009 covering the aspects of transportation and use of heavy machinery in the impact zone. The ambient air quality shall also be monitored at prominent places like office building, canteen etc. as per the site condition to ascertain the exposure characteristics at specific places. The above data shall be digitally displayed within 03 months in front of the main Gate of the mine site.	Noted. Currently initial development work and land purchase is being done. The Land purchased is in a scattered form (Non-Contiguous). With the start of mining operation at planned capacity, online Ambient Air Quality Monitoring Stations will be established as prescribed to monitor critical parameters relevant for mining operations of air pollution as per the methodology mentioned in NAAQS Notification dated 18.11.2009. The ambient air quality shall also be monitored at prominent places like office building, canteen etc. Monitored data will be displayed within 03 months in front of the main Gate of the mine site.

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
23.	Effective safeguard measures for prevention of dust generation and subsequent suppression (like regular water sprinkling, metalled road construction etc.) shall be carried out in areas prone to air pollution wherein high levels of PM10 and PM2.5 are evident such as haul road, loading and unloading point and transfer points. The Fugitive dust emissions from all sources shall be regularly controlled by installation of required equipments/ machineries and preventive maintenance. Use of suitable water-soluble chemical dust suppressing agents may be explored for better effectiveness of dust control system. It shall be ensured that air pollution level conform to the standards prescribed by the MoEFCC/ Central Pollution Control Board.	Noted. With the start of mining operation at reasonable capacity, regular water sprinkling will be done on haul road, loading and unloading and at transfer points to control fugitive dust emissions. Presently no HEMM is being engaged thereby pollution level are well below prescribed levels / Standard specified by MOEFCC/CPCB. Bag filters and automatic water spray system shall be installed when crusher is in operation. Emission generation will be regularly controlled and will be kept within the standard specified by MOEFCC/CPCB. Water tankers for water sprinkling are hired as and when required during development. The AAQ monitoring report is attached as Annexure-IV
III.	Water quality monitoring and preservation	
24.	In case, immediate mining scheme envisages intersection of ground water table, then Environmental Clearance shall become operational only after receiving formal clearance from CGWA. In case, mining operation involves intersection of ground water table at a later stage, then PP shall ensure that prior approval from CGWA and MoEFCC is in place before such mining operations. The permission for intersection of ground water table shall essentially be based on detailed hydro-geological study of the area.	Being Complied. Detailed Hydrogeological study have been undertaken by JM EnviroNet Pvt. Ltd. for Hydro-geological evaluation. As per the evaluation, it is observed that there will be groundwater seepage in the mine pits or groundwater intersection by mine workings during the plan period. CGWA NOC has been obtained for ground water abstraction and ground water seepage vide NOC dated 3/18/2025 and valid upto 10/11/2025. CGWA NOC attached as Annexure- II .
25.	Project Proponent shall regularly monitor and maintain records w.r.t. ground water level and quality in and around the mine lease by establishing a network of existing wells as well as new piezo-meter installations during the mining operation in consultation with Central Ground Water Authority/ State Ground Water Department. The Report on changes in Ground water level and quality shall be submitted on six-monthly basis to the Regional Office of the Ministry, CGWA and State Groundwater Department / State Pollution Control Board.	Noted. During this compliance period, no major mining activities have been undertaken. Currently, the mining activities is limited to mine development and land purchase. No ground water has been abstracted during this compliance period. However, prior to ground water abstraction, to monitor the water level and quality, a network of existing wells and installation of new piezo-meters in

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
		consultation with concerned department will be established.
26.	The Project Proponent shall undertake regular monitoring of natural water course/ water resources/ springs and perennial nallahs existing/ flowing in and around the mine lease and maintain its records. The project proponent shall undertake regular monitoring of water quality upstream and downstream of water bodies passing within and nearby/ adjacent to the mine lease and maintain its records. Sufficient number of gullies shall be provided at appropriate places within the lease for management of water. PP shall carryout regular monitoring w.r.t. pH and included the same in monitoring plan. The parameters to be monitored shall include their water quality vis-à-vis suitability for usage as per CPCB criteria and flow rate. It shall be ensured that no obstruction and/ or alteration be made to water bodies during mining operations without justification and prior approval of MoEFCC. The monitoring of water courses/ bodies existing in lease area shall be carried out four times in a year viz. pre- monsoon (April-May), monsoon (August), post-monsoon (November) and winter (January) and the record of monitored data may be sent regularly to Ministry of Environment, Forest and Climate Change and its Regional Office, Central Ground Water Authority and Regional Director, Central Ground Water Board, State Pollution Control Board and Central Pollution Control Board. Clearly showing the trend analysis on six-monthly basis.	Noted. Monitoring of Environment report Attached as Annexure-IV.
27.	Quality of polluted water generated from mining operations which include Chemical Oxygen Demand (COD) in mines run-off; acid mine drainage and metal contamination in runoff shall be monitored along with Total Suspended Solids (TDS), Dissolved Oxygen (DO), pH and Total Suspended Solids (TSS). The monitored data shall be uploaded on the website of the company as well as displayed at the project site in public domain, on a display board, at a suitable location near the main gate of the Company. The circular No. J- 20012/1/2006-IA.II (M) dated 27.05.2009 issued by Ministry of Environment, Forest and Climate Change may also be referred in this regard.	Noted. No effluent has been generated during this compliance period due to the limited land development activities. However, the effluent generated from workshop, will be monitored regularly and monitored data will be uploaded/displayed as prescribed.
28.	Project Proponent shall plan, develop and implement rainwater harvesting measures on long term basis to augment ground water resources in the area in consultation with Central Ground Water Board/ State Groundwater Department. A report on amount of water	Noted. Hydrogeological Study including Rain Water Harvesting Plan was prepared and submitted to CGWA along with the Application for NOC. NOC has been obtained from CGWA vide NOC with

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	recharged needs to be submitted to Regional Office MoEF &CC annually.	validity extended up to 10.11.2025. Rain water harvesting plan submitted to CGWA will be implemented. Copy of the same is already submitted with previous Compliance report.
29	Industrial waste water (workshop and waste water from the mine) should be properly collected and treated so as to conform to the notified standards prescribed from time to time. The standards shall be prescribed through Consent to Operate (CTO) issued by concerned State Pollution Control Board (SPCB). The workshop effluent shall be treated after its initial passage through Oil and grease trap.	Noted. Currently, no waste water is generated during this compliance period as only land development work at mine site has been undertaken along with land purchase. However, with the advancement of mining activities, it will be ensured that the effluent generated from the workshop when established will be treated properly to conform to the prescribed standards. Valid CTO copy is attached as Annexure-III.
30.	The water balance/water auditing shall be carried out and measure for reducing the consumption of water shall be taken up and reported to the Regional Office of the MoEF&CC and State Pollution Control Board/Committee.	Noted. At present mining activities are limited to initial mine development work only and abstraction of ground water is not carried out, surface water in small quantities are used for plantation.
IV.	Noise and vibration monitoring and prevention	
31.	The peak particle velocity at 500m distance or within the nearest habitation, whichever is closer shall be monitored periodically as per applicable DGMS guidelines.	Noted. PPV will be monitored when permission for blasting is obtained and blasting is carried out as per DGMS SOP.
32.	The illumination and sound at night at project sites disturb the villages in respect of both human and animal population. Consequent sleeping disorders and stress may affect the health in the villages located close to mining operations. Habitations have a right for darkness and minimal noise levels at night. PPs must ensure that the biological clock of the villages is not disturbed; by orienting the floodlights/ masks away from the villagers and keeping the noise levels well within the prescribed limits for day /night hours.	Noted. Mining operations will be carried out as per approved mining plan and adequate measures such as scheduled maintenance will be carried out to remove/reduce disturbance and noise within prescribed limits of day/night hours from the nearby habitation.
33.	The Project Proponent shall take measures for control of noise levels below 85 dBA in the work environment. The workers engaged in operations of HEMM, etc. should be provided with ear plugs /muffs. All personnel including laborers working in dusty areas shall be provided with	Noted and Being Complied. At present mining activities are limited to initial mine development work only. The workings are carried out at very meagre level by manual mean.

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	protective respiratory devices along with adequate training, awareness and information on safety and health aspects. The PP shall be held responsible in case it has been found that workers/ personals/ laborers are working without personal protective equipment.	Additionally, One water tanker is engaged in the suppression of dust whenever required.
V.	Mining Plan	
34.	The Project Proponent shall adhere to approved mining plan, inter alia, including total excavation (quantum of mineral, waste, over burden, inter burden and top soil etc.); mining technology; lease area; scope of working (viz. method of mining, overburden & dump management, O.B & dump mining, mineral transportation mode, ultimate depth of mining, concurrent reclamation and reclamation at mine closure; land-use of the mine lease area at various stages of mining scheme as well as end-of-life; etc.	Noted. Presently Mining operation are limited to land purchase and initial land development. Mining Operations will be carried out in accordance with the approved review of mining plan.
35.	The land-use of the mine lease area at various stages of mining scheme as well as at the end-of-life shall be governed as per the approved Mining Plan. The excavation vis-à-vis backfilling in the mine lease area and corresponding afforestation to be raised in the reclaimed area shall be governed as per approved mining plan. PP shall ensure the monitoring and management of rehabilitated areas until the vegetation becomes self-sustaining. The compliance status shall be submitted half-yearly to the MoEFCC and its concerned Regional Office.	Noted. Mining operation and reclamation-rehabilitation of mined out area will be carried out in accordance with the approved mining plan and half yearly compliance status is being submitted to the MoEFCC and its concerned regional office.
VI.	Land reclamation	
36.	The Overburden (O.B.) generated during the mining operations shall be stacked at earmarked OB dump site(s) only and it should not be kept active for a long period of time. The physical parameters of the OB dumps like height, width and angle of slope shall be governed as per the approved Mining Plan as per the guidelines/circulars issued by D.G.M.S w.r.t. safety in mining operations shall be strictly adhered to maintain the stability of top soil/OB dumps. The topsoil shall be used for land reclamation and plantation.	Noted. There is no dump formation during this compliance period. OB/waste excavated will be dumped temporarily as it will be simultaneously used for preparation of ramp & platform for crusher and backfilling. However, physical parameters of the OB dumps will be maintained as per the approved Mining Plan and also as per the guidelines/circulars issued by D.G.M.S. Top soil will be dumped temporarily at north side of the proposed working area and will be used for land reclamation and plantation.
37.	The slope of dumps shall be vegetated in scientific manner with suitable native species to maintain the slope stability, prevent erosion and surface run off. The selection of local species regulates local climatic parameters and help in adaptation of plant species to the	Noted. No dump has been formed during this compliance period. As per the approved mining plan, there will be temporary dumps as OB/waste will be

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	microclimate. The gullies formed on slopes should be adequately taken care of as it impacts the overall stability of dumps. The dump mass should be consolidated with the help of dozer/ compactors thereby ensuring proper filling/ leveling of dump mass. In critical areas, use of geo textiles/ geo-membranes / clay liners / Bentonite etc. shall be undertaken for stabilization of the dump.	simultaneously used for backfilling and topsoil will be simultaneously used for greenbelt/plantation in safety barrier and for topping of backfilled area. However, all recommended measures for stability of dumps as & when developed such as slope, height and terrace of dumps, construction of garland drains & retaining walls etc. will be undertaken as per approved mining plan and guidelines of DGMS.
38.	Catch drains, settling tanks and siltation ponds of appropriate size shall be constructed around the mine working, mineral yards and Top Soil/OB/Waste dumps to prevent run off of water and flow of sediments directly into the water bodies (Nallah/ River/ Pond etc.). The collected water should be utilized for watering the mine area, roads, green belt development, plantation etc. The drains/ sedimentation sumps etc. shall be de-silted regularly, particularly after monsoon season, and maintained properly.	Noted. As mentioned above that as per Approved Mining Plan, protective measures such as Garland drains along with settling tanks, siltation ponds, retaining walls etc. will be constructed at base of dumps to arrest silt & sediments.
39.	Check dams of appropriate size, gradient and length shall be constructed around mine pit and OB dumps to prevent storm run-off and sediment flow into adjoining water bodies. A safety margin of 50% shall be kept for designing of sump structures over and above peak rainfall (based on 50 years data) and maximum discharge in the mine and its adjoining area which shall also help in providing adequate retention time period thereby allowing proper settling of sediments/ silt material. The sedimentation pits/ sumps shall be constructed at the corners of the garland drains.	Noted At present mining activities are limited to initial mine development work only. Protective measures will be adopted during the progress of the mine as per the approved Review of Mining Plan
VII.	Transportation	
40.	No Transportation of the minerals shall be allowed in case of roads passing through villages/ habitations. In such cases, PP shall construct a 'bypass' road for the purpose of transportation of the minerals leaving an adequate gap (say at least 200 meters) so that the adverse impact of sound and dust along with chances of accidents could be mitigated. All costs resulting from widening and strengthening of existing public road network shall be borne by the PP in consultation with nodal State Govt. Department. Transportation of minerals through road movement in case of existing village/ rural roads shall be allowed in consultation with nodal State Govt. Department only after required strengthening such that the carrying capacity of roads is increased to handle the	Noted. Limestone from the mine shall be transported to the interlinked cement project by covered conveyor belt.

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	traffic load. The pollution due to transportation load on the environment will be effectively controlled and water sprinkling will also be done regularly. Vehicular emissions shall be kept under control and regularly monitored. Project should obtain Pollution Under Control (PUC) certificate for all the vehicles from authorized pollution testing centers. [If applicable in case of road transport].	
41.	The Main haulage road within the mine lease should be provided with a permanent water sprinkling arrangement for dust suppression. Other roads within the mine lease should be wetted regularly with tanker-mounted water sprinkling system. The other areas of dust generation like crushing zone, material transfer points, material yards etc. should invariably be provided with dust suppression arrangements. The air pollution control equipments like bag filters, vacuum suction hoods, dry fogging system etc. shall be installed at Crushers, belt-conveyors and other areas prone to air pollution. The belt conveyor should be fully covered to avoid generation of dust while transportation. PP shall take necessary measures to avoid generation of fugitive dust emissions.	Noted. Currently, Water tankers are hired as and when required as the mining activities are limited to initial land development and not carried out on regular basis. With the advancement of mining operation, all the measures shall be implemented as per the provisions of EMP given in EIA/EMP report to control fugitive dust emissions such as permanent water sprinkling arrangement at the main haulage road , Bag filters will be installed at crusher and transfer points on conveyor belt, use of covered conveyor belt etc.
VIII.	Green Belt	
42.	The Project Proponent shall develop greenbelt in 7.5m wide safety zone all along the mine lease boundary as per the guidelines of CPCB in order to arrest pollution emanating from mining operations within the lease. The whole Green belt shall be developed within first 5 years starting from windward side of the active mining area. The development of greenbelt shall be governed as per the EC granted by the Ministry irrespective of the stipulation made in approved mine plan.	Noted. The mining activities is currently limited to initial mine development and land purchase. Safety barrier (No mining zone) of 7.5m is demarcated all along the ML boundary and soon after, land development activities and land purchase, Greenbelt will be developed as per guidelines of CPCB and as per approved mining plan.
43.	The Project Proponent shall carryout plantation/ afforestation in backfilled and reclaimed area of mining lease, around water body, along the roadsides, in community areas etc. by planting the native species in consultation with the State Forest Department/ Agriculture Department/ Rural development department/ Tribal Welfare Department/ Gram Panchayat such that only those species be selected which are of use to the local people. The CPCB guidelines in this respect shall also be adhered. The density of the trees should be around 2500 saplings per Hectare. Adequate	Noted. No major mining activities have been undertaken after grant of EC & CTO except the initial land development and land purchase. The Land purchased is in a scattered form (Non-Contiguous). Consultation with DFO, Satna is in progress for development of greenbelt/plantation. Letter submitted to the concerned DFO was already

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	budgetary provision shall be made for protection and care of trees.	attached to the previous Compliance report.
44.	The Project Proponent shall make necessary alternative arrangements for livestock feed by developing grazing land with a view to compensate those areas which are coming within the mine lease. The development of such grazing land shall be done in consultation with the State Government. In this regard, Project Proponent should essentially implement the directions of the Hon'ble Supreme Court with regard to acquisition of grazing land. The sparse trees on such grazing ground, which provide mid-day shelter from the scorching sun, should be scrupulously guarded/ protected against felling and plantation of such trees should be promoted.	No grazing land falls within ML area.
IX.	Public hearing and human health issues	
45.	Project Proponent shall make provision for the housing for workers/labors or shall construct labor camps within/outside (company owned land) with necessary basic: infrastructure/ facilities like fuel for cooking, mobile toilets, mobile STP, safe drinking water, medical health care, creche for kids etc. The housing may be provided in the form of temporary structures which can be removed after the completion of the project related infrastructure. The domestic waste water should be treated with STP in order to avoid contamination of underground water.	<p>Noted.</p> <p>The mining operation is limited to initial land development and land purchase during this compliance period.</p> <p>Being mining project, no major construction will be done except mines office, crusher etc. As local people will be engaged during construction and operation phase, provision for housing for workers will not be required. However, all necessary facilities will be provided.</p> <p>Currently, mining activities are being carried out intermittently with limited manpower. At present, it is regulated by a remote office outside the ML area having all infrastructure facilities.</p> <p>Therefore, it is proposed to install portable Bio-toilets at the site to cater to the requirement. During later years when the mine will be operating at full capacity, domestic waste water will be treated in proposed STP and treated water will be used for plantation purpose.</p>
X.	Corporate Environment Responsibility (CER)	
46.	The Project Proponent shall submit the time-bound action plan to the concerned regional office of the Ministry within 6 months from the date of issuance of environmental clearance for undertaking the activities committed during public consultation by the project	Time bound action plan was prepared as per MoEF&CC Office Memorandum No.22-65/2017-IA. III dated 30 September, 2020 and submitted during grant of EC. Time bound action plan

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
	proponent and as discussed by the EAC, in terms of the provisions of the MoEF&CC Office Memorandum No.22-65/2017-IA. III dated 30 September, 2020. The action plan shall be implemented within three years of commencement of the project.	with budgetary provisions is already submitted with the previous Compliance report. Copy of submission of the same to RO, MOEFCC dated 01.12.2021 was attached already with previous Compliance report. The mine is in initial stage of land development and land purchase. It will be undertaken as per the Action Plan submitted.
XI.	Miscellaneous	
47.	The Project Proponent shall prepare digital map (land use & land cover) of the entire lease area once in five years purpose of monitoring land use pattern and submit a report to concerned Regional Office of the MoEF&CC.	Noted. Digital maps have been prepared and submitted to this office.
48.	The Project Authorities should inform to the Regional Office regarding date of financial closures and final approval of the project by the concerned authorities and the date of start of land development work.	Noted. As it is a captive mine, Financial closure is yet to happen. Mine lease has been granted, executed, and registered. Land development work has started from 06.11.2021.
49.	The Project Proponent shall submit six monthly compliance reports on the status of the implementation of the stipulated environmental safeguards to the MOEFCC & its concerned Regional Office, Central Pollution Control Board and State Pollution Control Board.	Noted. Six monthly compliance report are being prepared and submitted to the MOEFCC and its concerned Regional Office, Central Pollution Control Board and State Pollution Control Board regularly.
50.	A separate 'Environmental Management Cell' with suitable qualified manpower should be set up under the control of a Senior Executive. The Senior Executive shall directly report to Head of the Organization. Adequate number of qualified Environmental Scientists and Mining Engineers shall be appointed and submit a report to RO, MoEF&CC.	Noted. Adequate number of qualified Environmental Scientists and Mining Engineers have been appointed to oversee work.
51.	The concerned Regional Office of the MoEF&CC shall randomly monitor compliance of the stipulated conditions. The project authorities should extend full cooperation to the MoEF&CC officer(s) by furnishing the requisite data / information/ monitoring reports.	Noted.
52.	In pursuant to Ministry's O.M No 22-34/2018-IA.111 dated 16.01.2020 to comply with the direction made by Hon'ble Supreme Court on 8.01.2020 in W.P. (Civil) No 114/2014 in the matter Common Cause vs Union of India, the mining lease holder shall after ceasing mining operations, undertake regrassing the mining area and any other area which may have been disturbed due to other mining activities and restore the land to a condition which is fit for growth of fodder, flora, fauna etc.	Noted.

Proposed Limestone Mine (ML Area: 575.830 ha.) with Limestone Production Capacity - 4.0 Million TPA, Top Soil / Sub Soil - 1.25 Million TPA, Waste (OB/IB/Shale) - 1.00 Million TPA & Screen Rejects - 0.40 Million TPA (Total Excavation - 6.65 Million TPA) along with Installation of Crusher - 1200 TPH Capacity with Wobbler at Villages: Bairiha, Patrahai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna, Madhya Pradesh.

Sr.	Conditions	Compliance
53.	The Ministry or any other competent authority may alter/modify the above conditions or stipulate any further condition in the interest of environment protection.	Noted.
54.	Concealing factual data failure to comply with any or submission of false/ fabricated data and of the conditions mentioned above may result in withdrawal of this clearance and attract action under the provisions of Environment (Protection) Act, 1986.	Noted.

Plantation : Janardanpur-Patarhai-Bairiha Limestone Mine
Year : 2024-2025
Road Side Plantation

Dalmia Cement Bharat Limited**Janardanpur Limestone Mines**

Sr.No	Name of Plant Saplings (Current Year)	No of Plants
1	Amla	30
2	Bahera	30
3	Amrud	30
4	Karanj	110
	Total=	200

Annexure- II

भारत सरकार
जल शक्ति मंत्रालय
जल संसाधन, नदी विकास
और गंगा संरक्षण विभाग
केन्द्रीय भूमि जल प्राधिकरण
Government of India
Ministry of Jal Shakti
Department of Water Resources,
River Development & Ganga Rejuvenation
Central Ground Water Authority

(भूजल निकासी हेतु अनापत्ति प्रमाण पत्र)

NO OBJECTION CERTIFICATE (NOC) FOR GROUND WATER ABSTRACTION

Project Name:	Proposed Limestone Mine_ml Area 575.830 Ha		
Project Address:	Located At Villages Bairiha, Patarhai And Janardanpur, Tehsil Rampur Baghelan		
Village:	Bairiha	Block:	Rampur Baghelan
District:	Satna	State:	Madhya Pradesh
Pin Code:			
Communication Address:	Mr. V. Karthikeyan (deputy Executive Director), Dalmia Cement (bharat) Ltd., 11th And 12th Floor, Hansalaya Building, 15, Barakhamba Road, Karol Bagh, Central, Delhi - 110001		
Address of CGWB Regional Office :	Central Ground Water Board North Central Region, Block-1, 4th Floor, Paryawas Bhawan, Area Hills, Jail Road, Bhopal, Madhya Pradesh - 462011		

1. NOC No.:	CGWA/NOC/MIN/ORIG/2021/13700	2. Date of Issuance	3/18/2025 12:00:00 AM
3. Application No.:	21-4/1074/MP/MIN/2020	4. Category:	Semi Critical (GWRE 2020)
5. Project Status:	New Project	6. NOC Type:	New
7. Valid from:	11/11/2023	8. Valid up to:	10/11/2025
9. Ground Water Abstraction Permitted:			

Fresh Water		Saline Water		Dewatering		Total	
m ³ /day	m ³ /year	m ³ /day	m ³ /year	m ³ /day	m ³ /year	m ³ /day	m ³ /year
90.00	27000.00			329.00	9870.00	419.00	36870.00

10 Details of ground water abstraction /Dewatering structures

	Total Existing No						Total Proposed No					
	DW	DCB	BW	TW	MP	MPu	DW	DCB	BW	TW	MP	MPu
Abstraction Structure*	0	0	0	0	0	0	0	0	1	0	0	0
Dewatering Structure*	0	0	0	0	0	0	0	0	0	0	1	0

*DW- Dug Well; DCB-Dug-cum-Bore Well; BW-Bore Well; TW-Tube Well; MP-Mine Pit;MPu-Mine Pumps

11. Ground Water Abstraction/Restoration Charges paid (Rs.):		314250.00		
12. Environment Compensation (if applicable) paid (Rs.):		0.00		
13. Number of Piezometers(Observation wells) to be constructed/ monitored & Monitoring mechanism.	No. of Piezometers	Monitoring Mechanism		
		Manual	DWLR**	DWLR With Telemetry
**DWLR - Digital Water Level Recorder	1	0	1	0

(Compliance Conditions given overleaf)

This is an auto generated document & need not to be signed.

Consent Order

Annexure- III

M.P. Pollution Control Board
E-5, Arera Colony
Paryavaran Parisar, Bhopal - 16 MP
Tele : 0755-2466191, Fax-0755-2463742

RED-LARGE

CCA-Renewal

CONSENT NO: ***

PCB ID: 140132

Outward No:115409,29/04/2022

Consent No:AW-55797

To,
The Occupier,
M/s. Dalmia Cement (Bharat) Limited,
12,14,15,2,3,4,708,709,710 etc., Villages: Bairiha, Patarhai & Janardanpur,
City : Janardanpur, Dist : Satna, Tal : Rampur Baghelan,
SIDC : Latitude : 24.5778 Longitude : 81.0542

Subject: Grant of Renewal of Consent under section 25 of the Water (Prevention & Control of Pollution) Act, 1974 under section 21 of the Air (Prevention & Control of Pollution) Act, 1981

Ref: Your Renewal of Consent Application Receipt No. 1130227 Dt. 21/03/2022 and last communication received on 29/03/2022

With reference to your above application for Renewal of Consent has been considered under the aforesaid Acts and existing rules therein. The M. P. Pollution Control Board has agreed to grant consent up to **31/08/2026**, subject to the fulfillment of the terms & conditions, enclosed with this letter and-

SUBJECT TO THE FOLLOWING CONDITIONS :-

- a. Location: K h No. 12,14,15,2,3,4,708,709,710 etc., Villages: Bairiha, Patarhai & Janardanpur, Tehsil: Rampur Baghelan, District: Satna (M. P.)
- b. Mining Lease area: 575.830 ha
- c. Product & Production Capacity:

Product / Activity	Qty / year
Mining of Limestone	40,00,000 Metric Ton Per Year

- Note:- (1) For any change in above industry shall obtain fresh consent from the Board.
- (2) Presently out of the 575.830 Hact. sanctioned mining lease area, the PP is having land ownership of only 22.91 Hact. that too in 10 different patches. Hence PP shall ensure that all area required to start the Mining Activities & for the Environment Conservation activities like Top soil storage, OB Storage, Plantation etc in compliance of EC conditions is acquired before start of the mining activities so that the required environmental protection can be ascertained along with start of the mining activity. PP shall inform the Board regarding compliance of land ownership in advance before start of mining activities.
- (3) PP shall ensure that mining is done in sanctioned lease area as per valid mining plan approved by the Regional Controller of Mines IBM Jabalpur vide letter NO. 7044 Dt. 06.12.2018 & in compliance of the conditions laid in EC granted by MoEF & CC GOI vide Letter No.J- 11015/13/2019 - IA.II (M) Dt.26.07.2021.
- (4) PP shall ensure that solid waste generated during mining process & during the cutting process shall be stacked at earmarked site which shall be properly surrounded by garland drain & settling pit of adequate size so that no Soil/Silt/waste rock is discharged outside the mine lease area/ near by water body blocking the natural flow of the nearby nallah/river/pond.

The Validity of the consent is up to **31/08/2026** and has to be renewed before expiry of consent validity. Online application through XGN with annual license fees in this regard shall be submitted to this office 6 months before expiry of the consent/Authorization. Board reserves the right to amend/cancel / revoke the above condition in part or whole as and when required.

Enclosures:-

- * Conditions under Water Act
- * Conditions under Air Act
- * General conditions

CC to :-

1. District Mining Officer, (Mining Section), Collector office, Satna Dist. Satna (M.P.) for information.
2. M.P. State Mining Corporation, Arera Hills, Jail Road, Bhopal (M.P.) for necessary action please.
3. Regional officer, Regional office, MPPCB, Satna (M.P.)

Digitally Signed by : A. A. Mishra, Member Secretary
Date: 29/04/2022 02:45:41 PM

Signature Not Verified
Digitally Signed by : A. A. Mishra, Member Secretary
Date: 29/04/2022 02:45:41 PM

ACHYUT ANAND MISHRA
Member Secretary

(Organic Authentication on AADHAR from UIDAI Server)
TPAV # U18IGVIOA8

Consent Order

M.P. Pollution Control Board
E-5, Arera Colony
Paryavaran Parisar, Bhopal - 16 MP
Tele : 0755-2466191, Fax-0755-2463742

CONDITIONS PERTAINING TO WATER (PREVENTION & CONTROL OF POLLUTION) ACT 1974 :-

1. The daily quantity of trade effluent shall not exceed 9.000 KL/day from the Workshop & Treated water recycled/rused for Dust Suppression. Quantity of sewage shall not exceed 3.75 KL/day & it shall be treated using Septic tank Soak pit.

2. Trade Effluent Treatment:-

The applicant shall provide comprehensive effluent treatment system as per the proposal submitted to the Board and maintain the same properly to achieve following standards-

pH	Between	5.5 – 9.0	TDS	Not exceed	2100 mg/l.
Suspended Solids	Not exceed	100 mg/l.	Chlorides	Not exceed	1000 mg/l.
BOD 3 Days 270C	Not exceed	30 mg/l.			
COD	Not exceed	250 mg/l.			
Oil and grease	Not exceed	10 mg/l.			

For other parameters general standards of discharge as notified under EP Act 1986 shall be applicable.

3. Sewage Treatment :- The applicant shall provide comprehensive sewage treatment system as per the proposal submitted to the Board and maintain the same properly to achieve following standards-

pH	Between	5.5 – 9.0
Suspended Solids	Not exceed	100 mg/l.
BOD 3 Days 27°C	Not exceed	30 mg/l.
COD	Not exceed	250 mg/l.
Oil and grease	Not exceed	10 mg/l.
Total Coliform	Not exceed	1000 (MPN/100ML.)

Sr	Water Code (Qty in klpd - Kilo Ltr per Day)	WC : 90.00	WWG : 12.75	Water Source	Remark
1	Domestic Purpose	5.000	3.750	Borewell	Eff. treated through Septic tank Soak pit
2	Dust Suppression	40.000	0.000	Mine Water	Mine pit water to be used on priority.
3	Others (Workshop)	10.000	9.000	Mine water	Workshop-Treated water will be recycled.
4	Plantation / Horticulture	35.000	0.000	Mine Water	Mine pit water to be used for Plantation along haul road and statutory barrier

4. The effluent shall be treated up to prescribed Standards and reuse in the process, for cooling and for green belt devolvement/gardening within premises. Hence zero discharge condition shall be practiced. In no case treated effluent shall be discharged outside of industry/unit premises.

5. Any change in production capacity, process, raw material used etc. and for any enhancement of the above prior permission of the Board shall be obtained. All authorized discharges shall be consistent with terms and conditions of this consent. Facility expansions, production increases or process modifications which result new or increased discharges of pollutants must be reported by submission of a fresh consent application for prior permission of the Board

6. All treatment/control facilities/systems installed or used by the applicant shall be regularly maintained in good working order and operate effectively/efficiently to achieve compliance of the terms and conditions of this consent

7. The specific effluent limitations and pollution control systems applicable to the discharge permitted herein are set forth as above conditions.

8. Compilation of Monitoring data-

- Samples and measurements taken to meet the monitoring requirements specified above shall be representative of the volume and nature of monitored discharge.
- Following promulgation of guidelines establishing test procedures for the analysis of pollutants, all sampling and analytical methods used to meet the monitoring requirements specified above shall conform to such guidelines unless otherwise specified sampling and analytical methods shall conform to the latest edition of the Indian Standard specifications and where it is not specified the guidelines as per standard methods for the examination of Water and Waste latest edition of the American Public Health Association, New York U.S.A. shall be used.
- The applicant shall take samples and measurement to meet the monthly requirements specified above and report online through XGN the same to the Board.

Consent No:AW-55797

Consent Order

M.P. Pollution Control Board
E-5, Arera Colony
Paryavaran Parisar, Bhopal - 16 MP
Tele : 0755-2466191, Fax-0755-2463742

9. Recording of Monitoring Activities & Results-

i. The applicant shall make and maintain online records of all information resulting from monitoring activities by this Consent.

ii. The applicant shall record for each measurement of samples taken pursuant to the requirements of this Consent as follows:

- (i) The date, exact place and time of sampling
- (ii) The dates on which analysis were performed
- (iii) Who performed the analysis?
- (iv) The analytical techniques or methods used and
- (v) The result of all required analysis

iii. If the applicant monitors any Pollutant more frequently as is by this Consent he shall include the results of such monitoring in the calculation and reporting of values required in the discharge monitoring reports which may be prescribed by the Board. Such increased frequency shall be indicated on the Discharge Monitoring Report Form.

iv. The applicant shall retain for a minimum of 3 years all records of monitoring activities including all records of Calibration and maintenance of instrumentation and original strip chart regarding continuous monitoring instrumentation. The period of retention shall be extended during the course of any unresolved litigation regarding the discharge of pollutants by the applicant or when requested by Central or State Board or the court.

10. Reporting of Monitoring Results:-

Monitoring Information required by this Consent shall be summarized and reported by submitting a Discharge Monitoring report on line to the Board.

11. Limitation of discharge of oil Hazardous Substance in harmful quantities:-

The applicant shall not discharge oil or other hazardous substances in quantities defined as harmful in relevant regulations into natural water course. Nothing in this Consent shall be deemed to preclude the institution of any legal action nor relive the applicant from any responsibilities, liabilities, or penalties to which the applicant is or may be subject to clauses.

12. Limitation of visible floating solids and foam:

During the period beginning date of issuance the applicant shall not discharge floating solids or visible foam.

13. Disposal of Collected Solid waste/sludge-

All hazardous waste/sludge shall be disposed of as per the Authorization issued under Hazardous & other waste (M&TM) Rules 2016. And/other Solids Sludges, dirt, silt or other pollutant separated from or resulting from treatment shall be disposed of in such a manner as to prevent any pollutant from such materials from entering any such water Any live fish, Shall fish or other animal collected or trapped as a result of intake water screening or treatment may be returned to eaters body habitat.

14. Provision for Electric Power Failure-

The applicant shall assure to the consent issuing authority that the applicant has installed or provided for an alternative electric power source sufficient to operate all facilities utilized by the applicant to maintain compliance with the terms and conditions of the Consent.

15. Prohibition of By pass system of treatment facilities-

The diversion or by-pass of any discharge from facilities utilized by the applicant to maintain compliance with the terms and conditions of this Consent is prohibited except :

- i. where unavoidable to prevent loss of life or severe property damage, or
- ii. Where excessive storm drainage or run off would damage any facilities necessary for compliance with the terms and conditions of this Consent. The applicant shall immediately notify the consent issuing authorities in writing of each such diversion or by-pass in accordance with the procedure specified above for reporting non-compliance.

16. Industry/Institute/mine management shall submit the information online through XGN in reference to compliance of consent conditions.

Additional Water condition:-

- 1) Mine management shall ensure to prevent the flow of silt in to the nearby water body.
- 2) Mine shall treat the mine water to such an extent that it should meet the quality of water source for different beneficial use

Consent No:AW-55797

Consent Order

M.P. Pollution Control Board
E-5, Arera Colony
Paryavaran Parisar, Bhopal - 16 MP
Tele : 0755-2466191, Fax-0755-2463742

CONDITIONS PERTAINING TO AIR (PREVENTION & CONTROL OF POLLUTION) ACT 1981 :-

1. The applicant shall provide comprehensive air pollution control system consisting of control equipments as per the proposal submitted to the Board with reference to generation of emission and same shall be operated & maintained continuously so as to achieve the level of pollutants to the following standards:-

Sr	Stack attached to	Stack Height (Mts)	APCM to be installed	Emission limits PM - Mg / NM ³
1	1200 TPH Crusher with Wobbler	30 meters	Bag Filter Water Sprinklers	50.0 Mg / NM ³

2. Ambient air quality at the boundary of the industry/unit premises shall be monitored and reported to the Board regularly on quarterly basis: The Ambient air quality norms are prescribed in MoEF gazette notification no. GSR/826(E), dated:

16/11/09. Some of the parameters are as follows:

- Particulate Matter (less than 10 micron) - 100 $\mu\text{g}/\text{m}^3$ (PM₁₀ $\mu\text{g}/\text{m}^3$ 24 hrs. basis)
- Particulate Matter (less than 2.5 micron) - 60 $\mu\text{g}/\text{m}^3$ (PM_{2.5} $\mu\text{g}/\text{m}^3$ 24 hrs. basis)
- Sulphur Dioxide [SO₂] (24 hrs. Basis) - 80 $\mu\text{g}/\text{m}^3$
- Nitrogen Oxides [NO_x] (24 hrs. Basis) - 80 $\mu\text{g}/\text{m}^3$
- Carbon Monoxide [CO] (8 hrs. Basis) - 2000 $\mu\text{g}/\text{m}^3$

3. The industry shall take adequate measures for control of noise level generated from industrial activities within the premises less than 75 dB(A) during day time and 70 dB(A) during night time.

4. The industry/unit shall make the necessary arrangements for control of the fugitive emission from any source of emission/section/activities.

5. All other fugitive emission sources such as leakages, seepages, spillages etc shall be ensured to be plugged or sealed or made airtight to avoid the public nuisance.

6. All the internal roads shall be made pucca to control the fugitive emissions of particulate matter generated due to transportation and internal movements. Good housekeeping practices shall be adopted to avoid leakages, seepages, spillages etc.

7. Industry shall take effective steps for extensive tree plantation preferably in 03 rows of the local tree species with minimum spacing of 2X2 meters within or around the industry/unit premises for general improvement of environmental conditions and as stated in below..

Additional Air condition:-

- Mine management shall demarcate a barrier zone of 7.50 meter towards forest boundary as no mining zone and developed as green belt around the periphery.
- Mine management shall install CAAQMS stations at suitable locations to monitor ambient air quality in the leased area and in the vicinity. The mine management shall provide suitable connectivity of CAAQMS with Environment Surveillance Centre at the HQ of M.P. Pollution Control Board for monitoring and data transmission purpose
- Major approach roads and haul roads shall be metal topped.
- Transportation of material shall be through Belt conveyor system duly covered and equipped with water sprinkling system.
- Crushers and material transfer points shall be provided with Bag filter or dry fogging system.
- Drills shall be wet operated to reduce the fugitive emission.
- Mining area should be surrounded by green belt having thick canopy of the tree cover.
- Progressive afforestation plan shall be implemented at the end of mining, which include reclaimed external OB dump area, internal OB dump area and green belt and in township located outside the lease.
- Sufficient number of tankers for water sprinkling shall be provided for control of fugitive emission from road transportation.
- Vehicle used for transportation of minerals / material shall be PU certified and properly maintained to reduce the noise

Consent No:AW-55797

Consent Order

M.P. Pollution Control Board
E-5, Arera Colony
Paryavaran Parisar, Bhopal - 16 MP
Tele : 0755-2466191, Fax-0755-2463742

GENERAL CONDITIONS:

1. The non hazardous solid waste arresting in the industry/unit/unit premises sweeping, etc. be disposed off scientifically so as not to cause any nuisance/pollution. The applicant shall take necessary permission from civic authorities for disposal to dumping site. If required.

Non Hazardous Solid wastes:-

Type of waste	Quantity	Disposal
Scrap/ Plastic packing material wood, card board, gunny bags etc		Sale to authorized party/As Per CPCB, MoEF Guide lines / Others.

2. The applicant shall allow the staff of Madhya Pradesh Pollution Control Board and/or their authorized representative, upon the representation of credentials:

- To inspect raw material stock, manufacturing processes, reactors, premises etc to perform the functions of the Board.
- To enter upon the applicant's premises where an effluent source is located or in which any records are required to be kept under the terms and conditions of this Consent.
- To have access at reasonable times to any records required to be kept under the terms and conditions of this Consent.
- To inspect at reasonable times any monitoring equipment or monitoring method required in this Consent: or,
- To sample at reasonable times any discharge or pollutants.

3. This consent / authorisation is transferable in nature, in case of any change in ownership / management, the new owner / partner / directors / proprietor shall immediately apply for the consent with new requisite information.

4. The issuance of this Consent does not convey any property rights in either real or personal property or any exclusive privileges, nor does it authorise any invasion of personal rights, nor any infringement of Central, State or local laws or regulations.

5. This consent is granted in respect of Water pollution control Act 1974 or Air Pollution Control act, 1981 or Authorization under the provisions of Hazardous and other Waste (Management & Transboundary movement) Rules 2016 only and does not relate to any other Department/Agencies. License required from other Department/Agencies have to be obtained by the unit separately and have to comply separately as per there Act / Rules.

6. Balance consent/authorisation fee, if any shall be recoverable by the Board even at a later date.

7. The applicant shall submit such information, forms and fees as required by the board not later than 180 day prior to the date of expiration of this consent/authorisation

8. Knowingly making any false statement for obtaining consent or compliance of consent conditions shall result in the imposition of criminal penalties as provided under the section 42(g) of the Water Act or section 38 (g) of the Air Act.

9. After notice and opportunity for the hearing, this consent may be modified, suspended or revoked by the Board in whole or in part during its term for cause including, but not limited to, the following :

- Violation of any terms and conditions of this Consent.
- Obtaining this Consent by misrepresentation of failure to disclose fully all relevant facts.
- A change in any condition that requires temporary or permanent reduction or elimination of the authorized discharge.

10. On violation of any of the above-mentioned conditions the consent granted will automatically be taken as canceled and necessary action will be initiated against the industry.

Additional condition:-

- Mine management shall provide munare of cement structure to show the lease boundary along with the geographical location in latitude and longitude.
- The Mine shall optimize the water abstraction from the surface water source by utilizing the mine discharge for spraying on haul roads, mine area and loading - unloading area after proper treatment.
- Adequate & effective precautionary measures shall be taken before and during operation, maintenance and cleaning of pollution control system to avoid any accidental hazard.

Consent No:AW-55797

Consent Order

M.P. Pollution Control Board
E-5, Arera Colony
Paryavaran Parisar, Bhopal - 16 MP
Tele : 0755-2466191, Fax-0755-2463742

4. Extensive tree plantation shall be carried out in open areas available within and around the mine premises in consultation with expert agency. Good house keeping practice shall be adopted.
5. Overburden dumps shall be stored at the earmarked location along with proper stabilization arrangements and retaining wall. The maximum height of the dump shall not exceed 8 m and width 20 meters, and overall slope shall not exceed 45°. Mine shall have to take effective steps to check the soil erosion from over burden/waste material dumping area, causing silting problem into near by nallah/ river/ pond during the rainy season
6. The Over Burden dumps shall be backfilled and scientifically vegetated with suitable native species to prevent erosion and surface runoff. Care of gullies formed on slopes should be taken properly.
7. Catch drains and siltation ponds of appropriate size shall be constructed to arrest silt, sediment flow from soil, OB dumps to prevent run off of water and flow of sediments directly into the river and other water bodies.
8. Mine Management shall construct Garland drain of appropriate size, gradient and length and sump capacity shall be designed keeping 50% safely margin over and above peak sudden rainfall (based on 50 years data) and maximum discharge in the area adjoining the mine site. The garland drain shall be stone pitched / lined to prevent the soil erosion. Sump capacity shall also provide adequate retention period to allow proper settling of silt material. Sedimentation pits shall be constructed at the corners of the garland drains and de-silted at regular intervals.
9. Top soil shall be scraped & separately stacked with proper slope and adequate safeguards; it shall be utilized for carpeting over the backfilled area and rehabilitation of mined out area.
10. Controlled blasting should be practiced with the use of delay detonators and only during daytime. The mitigative measures for control of ground vibrations and to arrest the fly rocks and boulders should be implemented. Blasting shall be done during day time only.
11. Mine management shall submit environmental statement for the previous year ending 31st March on or before 30th September every year to the Board.
12. Mine shall ensure compliance of conditions mentioned in Environmental Clearance order.
13. Mine shall comply the provisions of all the relevant Acts/Rules/Directions/Guidelines issued by MoEF/ CPCB/ MPPCB time to time as required and if applicable.
14. Mine shall comply the Directions/ Orders issued by Hon'ble Supreme Court/ High Court/ NGT time to time in the relevant Writ Petitions.
15. Mine management shall install industrial grade HD IP (Internet Protocol) Pan-Tilt-Zoom (PTZ) Camera with minimum 5X zoom and night vision facility for remote surveillance and constant vigil of emission source.
16. Mine management shall establish suitable connectivity of IP-Camera with Environment Surveillance Centre at the HQ of M.P. Pollution Control Board for monitoring and data transmission purpose.

Consent/authorization as required under the Water (Prevention & Control of Pollution) Act, 1974, The Air (Prevention & Control of Pollution) Act, 1981 is granted to your industry subject to fulfillment of all the conditions mentioned above. For renewal purpose you shall have to make an application to this Board through XGN at least Six months before the date of expiry of this consent/authorisation. The applicant without valid consent (for operation) of the Board shall not bring in to use any outlet for the discharge of effluent and gaseous emission.

Digitally signed with Aadhaar

(Organic Authentication on AADHAR from UIDAI Server)
TPAV # UI8IGVIOA8

For and on behalf of
M.P. ard

ACHYUT ANAND MISHRA
Member Secretary

Consent No:AW-55797

JAY SHRI ENVIRO
CONSULTANTS & TRAINING INSTITUTE

GSTN: 09ADSPY2115R1ZI

WATER LEVEL MEASUREMENT REPORT

Report No.: GECRC/NOV/145

Issue Date: 22.12.2024

Name of Customer: M/s Dalmia Cement Bharat Limited

Address of Customer: Janardanpur Patarhai- Bairiha Limestone Mine, Rampur.

Baghelan, Satna, M.P.

Measurement by: Mr. Akhand (Field Sampler)

Date of Measurement: 22.11.2024

Sl. No.	Location Name	Latitude	Longitude	Water Level (meter)
1	Patarhai Village	24°34'41.51"N	81° 4'49.91"E	18.0

Verified by

Name: Sanjay Kumar

Designation: Field Supervisor

Authorized Signatory

Name: Rajkumar

Designation: T.M.

Page No.: 01/01

JAY SHRI ENVIRO
CONSULTANTS & TRAINING INSTITUTE

GSTN: 09ADSPY2115R1ZI

WATER LEVEL MEASUREMENT REPORT

Report No.: GECRC/NOV/146

Issue Date: 22.12.2024

Name of Customer: M/s Dalmia Cement Bharat Limited

Address of Customer: Janardanpur Patarhai- Bairiha Limestone Mine, Rampur.

Baghelan, Satna, M.P.

Measurement by: Mr. Akhand (Field Sampler)

Date of Measurement: 22.11.2024

Sl. No.	Location Name	Latitude	Longitude	Water Level (meter)
1	Bairiha Village	24°34'5.10"N	81° 4'40.28"E	16.0

Verified by

Name: Sanjay Kumar

Designation: Field Supervisor

Authorized Signatory

Name: Rajkumar

Designation: T.M.

Page No.: 01/01

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

IC-12750

TEST REPORT
(Water)

Report No: AETRL/241124W0005

Reporting Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan, satna, M. P.	Sample Description	Ground Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124W0005
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Village Bairiha (SGWS6)	Party Ref. No	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	PH, Turbidity, EC, TDS, TS, Total Alkalinity, Total Hardness, Calcium Hardness, Magnesium Hardness, Calcium, Magnesium, Chloride, Sulphate, Nitrate, Iron, Fluoride, COD, BOD, DO, Oil & Grease, Total Chromium	Protocol Used	IS:3025(Part-1)

RESULTS

S. No.	Parameter	Unit	Method	Result	Specification IS:10500:2012	
					Acceptable Limit	Permissible Limit
1	pH	-	IS : 3025 (Part-11)	7.86	6.5-8.5	No Relaxation
2	Conductivity	µS/cm	IS : 3025 (Part-14)	615.0	-	-
3	Turbidity	NTU	IS : 3025 (Part-10)	BDL<0.5	1.0	5.0
4	Total Dissolved Solids	mg/l	IS : 3025 (Part-16)	380.0	500.0	2000.0
5	Total Solids	mg/l	IS : 3025 (Part-15)	400.0	-	-
6	Total Alkalinity	mg/l	IS : 3025 (Part-23)	325.0	200.0	600.0
7	Total Hardness	mg/l	IS : 3025 (Part-21)	452.0	200.0	600.0
8	Calcium Hardness	mg/l	IS : 3025 (Part-40)	200.0	-	-
9	Magnesium Hardness	mg/l	IS : 3025 (Part-46)	252.0	-	-
10	Calcium	mg/l	IS : 3025 (Part-40)	80.0	75.0	200.0
11	Magnesium	mg/l	IS : 3025 (Part-46)	61.2	30.0	100.0
12	Chloride	mg/l	IS : 3025 (Part-32)	23.0	250.0	1000.0
13	Sulphate	mg/l	IS : 3025 (Part-24)	94.6	200.0	400.0
14	Nitrate	mg/l	IS : 3025 (Part-34)	14.2	45.0	No Relaxation
15	Iron	mg/l	IS : 3025 (Part-53)	0.29	0.3	No Relaxation
16	Fluoride	mg/l	IS : 3025 (Part-60)	0.8	1.0	1.5
17	COD	mg/l	IS : 3025 (Part-58)	BDL<4.0	-	-
18	BOD	mg/l	IS : 3025 (Part-44)	BDL<2.0	-	-
19	DO	mg/l	IS : 3025 (Part-38)	4.2	-	-
20	Oil & Grease	mg/l	IS : 3025 (Part-39)	BDL<0.5	-	-
21	Total Chromium	mg/l	IS : 3025 (Part - 52)	BDL<0.003	0.05	No Relaxation

BDL = Below Detection Limit,

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Water)

Report No: AETRL/241124W0005

Reporting Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai - Bairiha Limestone Mine), Rampur Baghelan , satna, M. P.	Sample Description	Ground Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124W0005
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Village Bairiha (SGWS6)	Party Ref. No.	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	Phosphate, Zinc, Coliform	Protocol Used	IS:3025(Part-1)

RESULTS

S. No.	Parameter	Unit	Method	Result	Specification IS:10500:2012	
					Acceptable Limit	Permissible Limit
1	Phosphate	mg/l	IS : 3025 (Part-11)	BDL<5.0	-	-
2	Zinc	mg/l	IS : 3025 (Part-49)	BDL<5.0	5	15
3	Total Coliform	MPN/100ml	IS : 1622 :1981	Absent	Absent	Absent

BDL = Below Detection Limit,

Checked by:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

Authorized Signatory:

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

IC-12750

TEST REPORT
(Water)

Report No: AETRL/241124W0004

Reporting Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai - Bairiha Limestone Mine), Rampur Baghelan, satna, M. P.	Sample Description	Ground Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124W0004
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Bairiha mine site (SGWS1)	Party Ref. No	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	PH, Turbidity, EC, TDS, TS, Total Alkalinity, Total Hardness, Calcium Hardness, Magnesium Hardness, Calcium, Magnesium, Chloride, Sulphate, Nitrate, Iron, Fluoride, COD, BOD, DO, Oil & Grease, Total Chromium	Protocol Used	IS:3025(Part-1)

RESULTS

S. No.	Parameter	Unit	Method	Result	Specification IS:10500:2012	
					Acceptable Limit	Permissible Limit
1	pH	-	IS : 3025 (Part-11)	7.69	6.5-8.5	No Relaxation
2	Conductivity	µS/cm	IS : 3025 (Part-14)	712.0	-	-
3	Turbidity	NTU	IS : 3025 (Part-10)	BDL<0.5	1.0	5.0
4	Total Dissolved Solids	mg/l	IS : 3025 (Part-16)	440.0	500.0	2000.0
5	Total Solids	mg/l	IS : 3025 (Part-15)	460.0	-	-
6	Total Alkalinity	mg/l	IS : 3025 (Part-23)	350.0	200.0	600.0
7	Total Hardness	mg/l	IS : 3025 (Part-21)	412.0	200.0	600.0
8	Calcium Hardness	mg/l	IS : 3025 (Part-40)	192.2	-	-
9	Magnesium Hardness	mg/l	IS : 3025 (Part-46)	219.8	-	-
10	Calcium	mg/l	IS : 3025 (Part-40)	76.9	75.0	200.0
11	Magnesium	mg/l	IS : 3025 (Part-46)	53.4	30.0	100.0
12	Chloride	mg/l	IS : 3025 (Part-32)	26.5	250.0	1000.0
13	Sulphate	mg/l	IS : 3025 (Part-24)	90.2	200.0	400.0
14	Nitrate	mg/l	IS : 3025 (Part-34)	12.4	45.0	No Relaxation
15	Iron	mg/l	IS : 3025 (Part-53)	0.28	0.3	No Relaxation
16	Fluoride	mg/l	IS : 3025 (Part-60)	0.9	1.0	1.5
17	COD	mg/l	IS : 3025 (Part-58)	BDL<4.0	-	-
18	BOD	mg/l	IS : 3025 (Part-44)	BDL<2.0	-	-
19	DO	mg/l	IS : 3025 (Part-38)	3.8	-	-
20	Oil & Grease	mg/l	IS : 3025 (Part-39)	BDL<0.5	-	-
21	Total Chromium	mg/l	IS : 3025 (Part - 52)	BDL<0.003	0.05	No Relaxation

BDL = Below Detection Limit,

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

☎ 0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT

(Water)

Report No: AETRL/241124W0004

Reporting Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai - Bairiha Limestone Mine), Rampur Baghelan , satna, M. P.	Sample Description	Ground Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124W0004
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Bairiha mine site (SGWS1)	Party Ref. No	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	Phosphate , Zinc, Coliform	Protocol Used	IS:3025(Part-1)

RESULTS

S. No.	Parameter	Unit	Method	Result	Specification IS:10500:2012	
					Acceptable Limit	Permissible Limit
1	Phosphate	mg/l	IS : 3025 (Part-11)	BDL<5.0	-	-
2	Zinc	mg/l	IS : 3025 (Part-49)	BDL<5.0	5	15
3	Total Coliform	MPN/100ml	IS : 1622 :1981	Absent	Absent	Absent

BDL = Below Detection Limit.

Checked by:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

Authorized Signatory:

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetlgwalior@gmail.com aetri2016@gmail.com, aetricenter@gmail.com

Web: www.aetri.com

IC-12759

TEST REPORT
(Surface Water)

Report No.: AETRL/241124W0016

Reporting Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan, satna, M. P.	Sample Description	Surface Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124W0016
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Canal	Party Ref. No	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	PH, Turbidity, TDS, TS, Total Alkalinity, Total Hardness, Calcium Hardness, Magnesium Hardness, Calcium, Magnesium, Chloride, Sulphate, Nitrate, Iron, Fluoride, COD, BOD, DO, Oil & Grease, Total Chromium	Protocol Used	IS:3025(Part-1)

RESULTS

S. No.	Parameter	Unit	Method	Result
1.	pH	-	IS : 3025 (Part-11)	7.61
2.	Conductivity	µS/cm	IS : 3025 (Part-14)	648.0
3.	Turbidity	NTU	IS : 3025 (Part-10)	2.0
4.	Total Dissolved Solids	mg/l	IS : 3025 (Part-16)	400.0
5.	Total Solids	mg/l	IS : 3025 (Part-15)	420.0
6.	Total Alkalinity	mg/l	IS : 3025 (Part-23)	260.0
7.	Total Hardness	mg/l	IS : 3025 (Part-21)	304.0
8.	Calcium Hardness	mg/l	IS : 3025 (Part-40)	170.0
9.	Magnesium Hardness	mg/l	IS : 3025 (Part-46)	134.0
10.	Calcium	mg/l	IS : 3025 (Part-40)	68.0
11.	Magnesium	mg/l	IS : 3025 (Part-46)	32.6
12.	Chloride	mg/l	IS : 3025 (Part-32)	27.0
13.	Sulphate	mg/l	IS : 3025 (Part-24)	52.6
14.	Nitrate	mg/l	IS : 3025 (Part-34)	6.8
15.	Iron	mg/l	IS : 3025 (Part-53)	0.08
16.	Fluoride	mg/l	IS : 3025 (Part-60)	0.8
17.	COD	mg/l	IS : 3025 (Part-58)	20.0
18.	BOD	mg/l	IS : 3025 (Part-44)	5.7
19.	DO	mg/l	IS : 3025 (Part-38)	5.0
20.	Oil & Grease	mg/l	IS : 3025 (Part-39)	3.6
21.	Total Chromium	mg/l	IS : 3025 (Part - 52)	0.14

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT
(Surface Water)

Report No: AETRL/241124W00016

Reporting Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan , satna, M. P.	Sample Description	Surface Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124W00016
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Canal	Party Ref. No	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	Phosphate , Zinc, Coliform	Protocol Used	IS:3025(Part-1)

RESULTS

S. No.	Parameter	Unit	Method	Result
1.	Phosphate	mg/l	IS : 3025 (Part-11)	4.8
2.	Zinc	mg/l	IS : 3025 (Part-49)	BDL<5.0
3.	Total Coliform	MPN/100ml	IS : 1622 :1981	900.0

BDL = Below Detection Limit,

Checked by:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

Authorized Signatory:

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

IC-12750

TEST REPORT
(Soil)

Report No: AETRL/241124S0002

Reporting Date : 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine) Rampur Baghelan , satna, M. P.	Sample Description	Soil
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124S0002
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Village Bairiha	Party Ref. No	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Composite	Longitude	-
Sample Quantity	01 Kg	Preservation	Yes
Parameter Required	pH, EC, Organic matter, Phosphorous, Potassium	Protocol Used	IS:2720(Part-1) 1983

RESULTS

S. No.	Parameters	Unit	Test Method	Results
1.	pH	-	IS : 2720 (Part -26)	7.82
2.	Electrical Conductivity	(mS/cm)	IS : 14767 : 2000	0.301
3.	Organic matter	%	IS : 2720 (Part -22)	1.08
4.	Phosphorous	mg/kg	GECRC/SOIL/TP/14	15.6
5.	Potassium	mg/kg	IS : 9497 :2005	11.5

Checked by:

-****End of the Report****

Authorized Signatory:

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 Days.
4. The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

☎ 0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrcenter@gmail.com

Web: aetri.com

TEST REPORT (Soil)

Report No: AETRKL/241124S0002

Reporting Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine) Rampur Baghelan , satna, M. P.	Sample Description	Soil
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRKL/241124S0002
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Village Bairiha	Party Ref. No.	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Composite	Longitude	-
Sample Quantity	01 Kg	Preservation	Yes
Parameter Required	Particle Distribution , Water Holding Capacity, Free Ammonical Nitrogen, Cu, Pb, Cd, Cr ⁶⁺	Protocol Used	IS:2720(Part-1) 1983

RESULTS

S. No.	Parameters	Unit	Test Method	Results
1.	Particle Distribution	mm	IS : 2720 (Part -4)	2.0
2.	Water Holding Capacity	%	IS : 14765 : 2000	23.3
3.	Free Ammonical Nitrogen	mg/kg	IS 14684:1999	24.2
4.	Copper	mg/kg	IS : 440 :1964	BDL<0.1
5.	Lead	mg/kg	IS : 440 :1964	BDL<0.1
6.	Cadmium	mg/kg	GECRC/SOIL/TP/14	BDL<0.05
7.	Hexavalent Chromium	mg/kg	GECRC/SOIL/TP/13	BDL<0.01

BDL= BelowDetection Limit

Checked by:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

Authorized Signatory:

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)
Approved: by National Accreditation Board for Testing and Calibration Laboratories
Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetlgwalior@gmail.com aetri2016@gmail.com, aetricenter@gmail.com

Web: www.aetri.com

TEST REPORT (Soil)

Report No: AETRL/241124S0004

Reporting Date 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan, satna, M. P.	Sample Description	Soil
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124S0004
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Mine Pit	Party Ref. No	NA
Sampling Date	22.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Composite	Longitude	-
Sample Quantity	01 Kg	Preservation	Yes
Parameter Required	pH, EC, Organic matter, Phosphorous, Potassium	Protocol Used	IS:2720(Part-1) 1983

RESULTS

S. No.	Parameters	Unit	Test Method	Results
1.	pH	-	IS : 2720 (Part -26)	7.69
2.	Electrical Conductivity	(mS/cm)	IS : 14767 : 2000	0.281
3.	Organic matter	%	IS : 2720 (Part -22)	1.02
4.	Phosphorous	mg/kg	GECRC/SOIL/TP/14	13.7
5.	Potassium	mg/kg	IS : 9497 :2005	9.8

[Signature]

[Signature]

Checked by:

Authorized Signatory:

*****End of the Report*****

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 Days.
4. The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Soil)

Report No: AETRL/070924S0004

Reporting Date: 24.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan , satna, M. P.	Sample Description	Soil
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/241124S0004
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Mine Pit	Party Ref. No.	NA
Sampling Date	23.11.2024	Receipt Date	24.11.2024
Sampling & Analysis Period	24.11.2024 to 30.11.2024	Latitude	-
Type of Sampling	Composite	Longitude	-
Sample Quantity	01 Kg	Preservation	Yes
Parameter Required	Particle Distribution , Water Holding Capacity, Free Ammonical Nitrogen, Cu, Pb, Cd, Cr ⁶⁺	Protocol Used	IS:2720(Part-1) 1983

RESULTS

S. No.	Parameters	Unit	Test Method	Results
1.	Particle Distribution	mm	IS : 2720 (Part 4)	2.0
2.	Water Holding Capacity	%	IS : 14765 : 2000	18.0
3.	Free Ammonical Nitrogen	mg/kg	IS 14684:1999	27.1
4.	Copper	mg/kg	IS : 440 :1964	BDL<0.1
5.	Lead	mg/kg	IS : 440 :1964	BDL<0.1
6.	Cadmium	mg/kg	GECRC/SOIL/TP/14	BDL<0.05
7.	Hexavalent Chromium	mg/kg	GECRC/SOIL/TP/13	BDL<0.01

BDL= Below Detection Limit

(Signature)
Checked by:

Note.

(Signature)
Authorized Signatory:

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

TC-12750

TEST REPORT (Fugitive Emission)

Report No.: AETRL/241124G0006

Date: 30.11.2024

Name & Address of Party		M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)	
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Fugitive Emission
		Sample Number	AETRL/241124G0006
Sample Collected by (Name & Designation)	Sampling team	Format No.	7.5 F-02
Sampling Location	Bairiha mine site (Loading Point)	Party Ref. No.	-
Date of Monitoring	16.11.2024	Receipt Date	24.11.2024
Time of Monitoring	08 Hrs.	Latitude	-
Scope of Monitoring	Environmental Monitoring	Longitude	-
Instrument calibration status	Calibrated	Ambient Temperature - Ta (°C)	25
Surrounding activity	Human, Vehicle Activates	Meteorological Condition	Clear Sky
Parameter Required	SPM	Control measure if any	No Any
Instrument Used	RDS	Protocol Used	IS:5182 & CPCB Guidelines

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	SPM	IS-5182 (Part-04)	147.2	µg/m ³	600.0

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (I)]

****End of the Report****

[Signature]

Checked by:

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15days.
4. The above Results are related to the tested Sample Only.

[Signature]
Authorized Signatory

Advanced Environmental Testing And Research Lab P. Ltd.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com aetri2016@gmail.com, aetricenter@gmail.com

Web: www.aetri.com

IC-12750

TEST REPORT (Fugitive Emission)

Report No.: AETRL/241124G0002

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Fugitive Emission
		Sample Number	AETRL/241124G0002
Sample Collected by (Name & Designation)	Sampling team	Format No.	7.5 F-02
Sampling Location	Bairiha to Jamuna (Transportation Point)	Party Ref. No.	-
Date of Monitoring	19.11.2024	Receipt Date	24.11.2024
Time of Monitoring	08 Hrs.	Latitude	-
Scope of Monitoring	Environmental Monitoring	Longitude	-
Instrument calibration status	Calibrated	Ambient Temperature - Ta (°C)	25
Surrounding activity	Human, Vehicle Activates	Meteorological Condition	Clear Sky
Parameter Required	SPM	Control measure if any	No Any
Instrument Used	RDS	Protocol Used	IS:5182 & CPCB Guidelines

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	SPM	IS-5182 (Part-04)	108.3	µg/m ³	600.0

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec-3 (I)]

****End of the Report****

Checked by:

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only.

Authorized Signatory

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)
Approved: by National Accreditation Board for Testing and Calibration Laboratories
Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com aetri2016@gmail.com, aetricenter@gmail.com

Web: www.aetri.com

TC-12789

TEST REPORT Work Place Monitoring(Dust)

Report No.: AETRI/241124WZ0004

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Work Place Monitoring
Sample Collected by (Name & Designation)	Sampling team	Sample Number	AETRI/241124WZ0004
Sampling Location	Village Bairiha (Transportation Point)	Format No.	7.5 F-04
Date of Monitoring	19.11.2024	Party Ref. No.	-
Time of Monitoring	08 Hrs.	Receipt Date	24.11.2024
Scope of Monitoring	Environmental Monitoring	Latitude	-
Instrument Used	Handy Sampler	Longitude	-
Instrument code	GECRC/EQP/48	Ambient Temperature - Ta (°C)	25
Instrument calibration status	Calibrated	Meteorological Condition	Clear Sky
Sampling Duration	08 Hrs.	Control measure if any	No any
Parameter Required	SPM, Silica, Crystalline Silica	Protocol Used	-

RESULTS

S. No.	Parameters	Method of Test	Result	Unit	Standards
1.	SPM	IS-5182 (Part-04)	6.6	µg/m ³	10
2.	Silica	GECRC/AIR/TP/07	0.44	µg/m ³	-
3.	Crystalline Silica	GECRC/AIR/TP/08	0.68	µg/m ³	-

****End of the Report****

(Signature)

(Signature)
Authorized Signatory

Checked by:

Note:

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15days.
- The above Results are related to the tested Sample Only.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

TEST REPORT

Work Place Monitoring(Dust)

Report No.: AETRL/241124WZ0003

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Work Place Monitoring
Sample Collected by (Name & Designation)	Sampling team	Sample Number	AETRL/241124WZ0003
Sampling Location	Bairiha mine site (Loading Point)	Format No.	7.5 F-04
Date of Monitoring	19.11.2024	Party Ref. No.	-
Time of Monitoring	08 Hrs.	Receipt Date	24.11.2024
Scope of Monitoring	Environmental Monitoring	Latitude	-
Instrument Used	Handy Sampler	Longitude	-
Instrument code	GECRC/EQP/49	Ambient Temperature - Ta (°C)	24
Instrument calibration status	Calibrated	Meteorological Condition	Clear Sky
Sampling Duration	08 Hrs.	Control measure if any	No any
Parameter Required	SPM, Silica, Crystalline Silica	Protocol Used	-

RESULTS

S. No.	Parameters	Method of Test	Result	Unit	Standards
1.	SPM	IS-5182 (Part-04)	9.0	µg/m ³	10
2.	Silica	GECRC/AIR/TP/07	0.33	µg/m ³	-
3.	Crystalline Silica	GECRC/AIR/TP/08	0.69	µg/m ³	-

****End of the Report****

Checked by:

Authorized Signatory

Note:

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 days.
- The above Results are related to the tested Sample Only.

Advanced Environmental Testing And Research Lab P. Ltd.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

TC-12750

TEST REPORT (Noise Quality)

Report No.: AETRL/241124N0005

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Work Zone Noise Sample
Sample Collected by (Name & Designation)	Sampling team	Sample Number	AETRL/241124N0005
Sampling Location	Janardanpur mine site (Loading Point)	Format No.	7.5 F-04
Date of Monitoring	19.11.2024	Party Ref. No.	-
Time of Monitoring	08 Hrs.	Receipt Date	24.11.2024
Scope of Monitoring	Environmental Monitoring	Latitude	24.453086°
Instrument Used	Noise Meter	Longitude	81.202934°
Instrument code	GECRC/EQP/02	Ambient Temperature - Ta (°C)	24
Instrument calibration status	Calibrated	Meteorological Condition	Clear Sky
Sampling Duration	08 Hrs.	Control measure if any	No any
Parameter Required	Lmin, Lmax	Protocol Used	IS: 9989-1981 & CPCB Guidelines

RESULTS

All Values in dB (A)

S. No.	Parameters	Unit	Results	Noise pollution (Regulation And Control) Rules, 2000	Method
1.	L _{min}	dB(A)	39.0	-	IS:9989-1981
2.	L _{max}	dB(A)	72.2	85 dB(A)	IS:9989-1981

****End of the Report****

Checked by:

Note:

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 days.
- The above Results are related to the tested Sample Only.

Authorized Signatory

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

IC-12750

TEST REPORT (Noise Quality)

Report No.: AETRL/241124N0006

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (M.P.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Noise Sample
Sample Collected by (Name & Designation)	Sampling team	Sample Number	AETRL/241124N0006
Sampling Location	Bairiha mine site (SAN 1)	Format No.	7.5 F-04
Date of Monitoring	21.11.2024 to 22.11.2024	Party Ref. No.	-
Time of Monitoring	24 Hrs.	Receipt Date	24.11.2024
Scope of Monitoring	Environmental Monitoring	Latitude	24.57136°
Instrument Used	Noise Meter	Longitude	81.058972°
Instrument code	GECRC/EQP/03	Ambient Temperature - Ta (°C)	25
Instrument calibration status	Calibrated	Meteorological Condition	Clear Sky
Sampling Duration	24 Hrs.	Control measure if any	No any
Parameter Required	Lmin, Lmax, Leq day, Leq night, Ldn	Protocol Used	IS: 9989-1981 & CPCB Guidelines

RESULTS

All Values in dB (A)

S. No.	Parameters	Unit	Results	Noise pollution (Regulation And Control) Rules, 2000	Method
1.	Lmin	dB(A)	31.4	-	IS:9989-1981
2.	Lmax	dB(A)	69.0	-	IS:9989-1981
3.	Leq day	dB(A)	55.0	75 dB(A)	IS:9989-1981
4.	Leq night	dB(A)	43.8	70 dB(A)	IS:9989-1981
5.	Ldn	dB(A)	50.5	-	IS:9989-1981

****End of the Report****

Checked by:

Note:

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 days.
- The above Results are related to the tested Sample Only.

Authorized Signatory

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetlgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

IC-12750

TEST REPORT
(Noise Quality)

Report No.: AETRL/241124N0007

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Noise Sample
Sample Collected by (Name & Designation)	Sampling team	Sample Number	AETRL/241124N0007
Sampling Location	Village Sakarwat (SAN 10)	Format No.	7.5 F-04
Date of Monitoring	21.11.2024 to 22.11.2024	Party Ref. No.	-
Time of Monitoring	24 Hrs.	Receipt Date	24.11.2024
Scope of Monitoring	Environmental Monitoring	Latitude	-
Instrument Used	Noise Meter	Longitude	-
Instrument code	GECRC/EQP/02	Ambient Temperature - Ta (°C)	25
Instrument calibration status	Calibrated	Meteorological Condition	Clear Sky
Sampling Duration	24 Hrs.	Control measure if any	No any
Parameter Required	Lmin, Lmax, Leq day, Leq night, Ldn	Protocol Used	IS: 9989-1981 & CPCB Guidelines

RESULTS

All Values in dB (A)

S. No.	Parameters	Unit	Results	Noise pollution (Regulation And Control) Rules, 2000	Method
1.	Lmin	dB(A)	28.6	-	IS:9989-1981
2.	Lmax	dB(A)	63.4	-	IS:9989-1981
3.	Leq day	dB(A)	53.7	75 dB(A)	IS:9989-1981
4.	Leq night	dB(A)	45.0	70 dB(A)	IS:9989-1981
5.	Ldn	dB(A)	46.6	-	IS:9989-1981

****End of the Report****

Checked by:

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only.

Authorized Signatory

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

TC-12759

TEST REPORT (Ambient Air)

Report No.: AETRL/241124A0002

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Air Sample
		Sample Number	AETRL/241124A0002
Sample Collected by (Name & Designation)	Sampling team	Format No.	7.5 F-02
Sampling Location	Village Sakarwat (SAN 10)	Party Ref. No.	-
Date of Monitoring	21.11.2024 to 22.11.2024	Receipt Date	24.11.2024
Time of Monitoring	1170min.	Latitude	-
Scope of Monitoring	Environmental Monitoring	Longitude	-
Instrument calibration status	Calibrated	Ambient Temperature - Ta (°C)	25
Surrounding activity	-	Meteorological Condition	Clear Sky
Parameter Required	PM ₁₀ , PM _{2.5} , NO ₂ , SO ₂ , CO, O ₃ , NH ₃	Control measure if any	No Any
Instrument Used	RDS, FPS, Gaseous Sampler, CO Meter	Protocol Used	IS:5182 & CPCB Guidelines

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	Particulate Matter (PM ₁₀)	IS-5182 (Part-23)	80.9	µg/m ³	100
2.	Particulate Matter (PM _{2.5})	GECRC/AIR/TP/05	45.3	µg/m ³	60
3.	Nitrogen dioxide (NO ₂)	IS: 5182 (Part-6)	18.2	µg/m ³	80
4.	Sulphur dioxide (SO ₂)	IS: 5182 (Part-2)	9.1	µg/m ³	80
5.	Carbon Mono Oxide (CO)	GECRC/AIR/TP/07	BDL (<1.15)	Mg/m ³	04
6.	Ozone (O ₃)	IS: 5182 (Part-9)	15.6	µg/m ³	180 (For 1 Hrs.)
					100 (For 8 Hrs.)
7.	Ammonia (NH ₃)	IS: 5182 (Part-25)	16.8	µg/m ³	400

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (I)]

****End of the Report****

Checked by:

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only.

Authorized Signatory

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,

Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Ambient Air)

Report No.: AETRL/241124A0002

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Air Sample
Sample Collected by (Name & Designation)	Sampling team	Sample Number	AETRL/241124A0002
Sampling Location	Village Sakarwat (SAN 10)	Format No.	7.5 F-02
Date of Monitoring	21.11.2024 to 22.11.2024	Party Ref. No.	-
Time of Monitoring	1170 min.	Receipt Date	24.11.2024
Scope of Monitoring	Environmental Monitoring	Latitude	-
Instrument calibration status	Calibrated	Longitude	-
Surrounding activity	-	Ambient Temperature - Ta (°C)	25
Parameter Required	As, CoH ₆ , BaP, Ni, Pb	Meteorological Condition	Clear Sky
Control measure if any	No Any	Protocol Used	IS:5182 & CPCB Guidelines

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	Arsenic (As)	IS: 5182 (Part-23)	<1.0	ng/m ³	For Annual = 06
2.	Benzene (C ₆ H ₆)	IS: 5182 (Part-11)	<1.0	µg/m ³	For 24 Hrs. = 5
3.	Benzo (a) Pyrene (BaP)	IS: 5182 (Part-12)	<0.05	ng/m ³	For Annual = 01
4.	Nickel (Ni)	IS: 5182 (Part-26)	<1.0	ng/m ³	For Annual = 20
5.	Lead (Pb)	IS: 5182 (Part-22)	<0.05	µg/m ³	For 24 Hrs. = 5

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (I)]

****End of the Report****

Checked by:

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only.

Authorized Signatory

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetri2016@gmail.com, aetricenter@gmail.com

Web: www.aetri.com

IC-12750

TEST REPORT (Ambient Air)

Report No.: AETRL/241124A0001

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Air Sample
		Sample Number	AETRL/241124A0001
Sample Collected by (Name & Designation)	Sampling team	Format No.	7.5 F-02
Sampling Location	Bairiha mine site (SAN 1)	Party Ref. No.	-
Date of Monitoring	21.11.2024 to 22.11.2024	Receipt Date	24.11.2024
Time of Monitoring	1300 min.	Latitude	24.57130°
Scope of Monitoring	Environmental Monitoring	Longitude	81.058973°
Instrument calibration status	Calibrated	Ambient Temperature - Ta (°C)	25
Surrounding activity	Human, Vehicle Activates	Meteorological Condition	Clear Sky
Parameter Required	PM ₁₀ , PM _{2.5} , NO ₂ , SO ₂ , CO, O ₃ , NH ₃	Control measure if any	No Any
Instrument Used	RDS, FPS, Gaseous Sampler, CO Meter	Protocol Used	IS:5182 & CPCB Guidelines

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	Particulate Matter (PM ₁₀)	IS-5182 (Part-23)	86.4	µg/m ³	100
2.	Particulate Matter (PM _{2.5})	GECRC/AIR/TP/05	40.6	µg/m ³	60
3.	Nitrogen dioxide (NO ₂)	IS: 5182 (Part-6)	25.0	µg/m ³	80
4.	Sulphur dioxide (SO ₂)	IS: 5182 (Part-2)	10.1	µg/m ³	80
5.	Carbon Mono Oxide (CO)	GECRC/AIR/TP/07	BDL (<1.15)	Mg/m ³	04
6.	Ozone (O ₃)	IS: 5182 (Part-9)	19.0	µg/m ³	180 (For 1 Hrs.)
					100 (For 8 Hrs.)
7.	Ammonia (NH ₃)	IS: 5182 (Part-25)	17.1	µg/m ³	400

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec-3 (I)]

****End of the Report****

Checked by:

Note:

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 days.
- The above Results are related to the tested Sample Only.

Authorized Signatory

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Ambient Air)

Report No.: AETRL/241124A0001

Date: 30.11.2024

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Air Sample
Sample Collected by (Name & Designation)	Sampling team	Sample Number	AETRL/241124A0001
Sampling Location	Bairiha mine site (SAN 1)	Format No.	7.5 F-02
Date of Monitoring	21.11.2024 to 22.11.2024	Party Ref. No.	-
Time of Monitoring	1300 min.	Receipt Date	24.11.2024
Scope of Monitoring	Environmental Monitoring	Latitude	24.57130°
Instrument calibration status	Calibrated	Longitude	81.058973°
Surrounding activity	Human, Vehicle Activates	Ambient Temperature - Ta (°C)	25
Parameter Required	As, C ₆ H ₆ , BaP, Ni, Pb	Meteorological Condition	Clear Sky
Control measure if any	No Any	Protocol Used	IS:5182 & CPCB Guidelines

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	Arsenic (As)	IS: 5182 (Part-23)	<1.0	ng/m ³	For Annual = 06
2.	Benzene (C ₆ H ₆)	IS: 5182 (Part-11)	<1.0	µg/m ³	For 24 Hrs. = 5
3.	Benzo (a) Pyrene (BaP)	IS: 5182 (Part-12)	<0.05	ng/m ³	For Annual = 01
4.	Nickel (Ni)	IS: 5182 (Part-26)	<1.0	ng/m ³	For Annual = 20
5.	Lead (Pb)	IS: 5182 (Part-22)	<0.05	µg/m ³	For 24 Hrs. = 5

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (I)]

End of the Report

Checked by:

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15days.
4. The above Results are related to the tested Sample Only.

Authorized Signatory

Advanced Environmental Testing And Research Lab P. Ltd.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

IC-12758

TEST REPORT (Ambient Air)

Report No.: AETRL/300325A0001

Date: 06.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Air Sample
		Sample Number	AETRL/300325A0001
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-02
Sampling Location	Bairiha mine site (SAN 1)	Party Ref. No.	-
Date of Monitoring	27.03.2025 to 28.03.2025	Receipt Date	30.03.2025
Time of Monitoring	1306 min.	Latitude	24.57128°
Scope of Monitoring	Environmental Monitoring	Longitude	81.058968°
Instrument calibration status	Calibrated	Ambient Temperature - Ta (°C)	34
Surrounding activity	-	Meteorological Condition	Clear Sky
Parameter Required	PM ₁₀ , PM _{2.5} , NO ₂ , SO ₂ , CO, O ₃ , NH ₃	Control measure if any	No Any
Instrument Used	RDS, FPS, Gaseous Sampler, CO Meter	Protocol Used	IS:5182 & CPCB Guidelines
Instrument code	GECRC/EQP/22, GECRC/EQP/25, GECRC/EQP/26, GECRC/EQP/25(a)		

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	Particulate Matter (PM ₁₀)	IS-5182 (Part-23)	84.5	µg/m ³	100
2.	Particulate Matter (PM _{2.5})	GECRC/AIR/TP/05	43.9	µg/m ³	60
3.	Nitrogen dioxide (NO ₂)	IS: 5182 (Part-6)	16.0	µg/m ³	80
4.	Sulphur dioxide (SO ₂)	IS: 5182 (Part-2)	7.7	µg/m ³	80
5.	Carbon Mono Oxide (CO)	GECRC/AIR/TP/07	BDL (<1.15)	Mg/m ³	04
6.	Ozone (O ₃)	IS: 5182 (Part-9)	15.6	µg/m ³	180 (For 1 Hrs.) 100 (For 8 Hrs.)
7.	Ammonia (NH ₃)	IS: 5182 (Part-25)	18.0	µg/m ³	400

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (I)]

Checked by:

Authorized Signatory

Checked by:

****End of the Report****

Authorized Signatory

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aetlgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Ambient Air)

Report No.: AETRL/300325A0001

Date: 06.04.2025

Name & Address of Party		M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)	
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Air Sample
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Sample Number	AETRL/300325A0001
Sampling Location	Bairiha mine site (SAN 1)	Format No.	7.5 F-02
Date of Monitoring	27.03.2025 to 28.03.2025	Party Ref. No.	-
Time of Monitoring	1306 min.	Receipt Date	30.03.2025
Scope of Monitoring	Environmental Monitoring	Latitude	24.57128°
Instrument calibration status	Calibrated	Longitude	81.058968°
Surrounding activity	-	Ambient Temperature - Ta (°C)	34
Parameter Required	As, CoH ₆ , BaP, Ni, Pb	Meteorological Condition	Clear Sky
Control measure if any	No Any	Protocol Used	IS:5182 & CPCB Guidelines

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	Arsenic (As)	IS: 5182 (Part-23)	<1.0	ng/m ³	For Annual = 06
2.	Benzene (C ₆ H ₆)	IS: 5182 (Part-11)	<1.0	µg/m ³	For 24 Hrs. = 5
3.	Benzo (a) Pyrene (BaP)	IS: 5182 (Part-12)	<0.05	ng/m ³	For Annual = 01
4.	Nickel (Ni)	IS: 5182 (Part-26)	<1.0	ng/m ³	For Annual = 20
5.	Lead (Pb)	IS: 5182 (Part-22)	<0.05	µg/m ³	For 24 Hrs. = 5

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec-3 (I)]

Checked by:

****End of the Report****

Authorized Signatory

Note:

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 days.
- The above Results are related to the tested Sample Only.

Advanced Environmental Testing And Research Lab P. Ltd.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetgwalior@gmail.com, aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

U-12758

TEST REPORT (Ambient Air)

Report No.: AETRL/300325A0002

Date: 06.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Air Sample
		Sample Number	AETRL/300325A0002
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-02
Sampling Location	Village Sakarwat (SAN 10)	Party Ref. No.	-
Date of Monitoring	27.03.2025 to 28.03.2025	Receipt Date	30.03.2025
Time of Monitoring	1224 min.	Latitude	-
Scope of Monitoring	Environmental Monitoring	Longitude	-
Instrument calibration status	Calibrated	Ambient Temperature - Ta (°C)	34
Surrounding activity	-	Meteorological Condition	Clear Sky
Parameter Required	PM ₁₀ , PM _{2.5} , NO ₂ , SO ₂ , CO, O ₃ , NH ₃	Control measure if any	No Any
Instrument Used	RDS, FPS, Gaseous Sampler, CO Meter	Protocol Used	IS:5182 & CPCB Guidelines
Instrument code	GECRC/EQP/22, GECRC/EQP/24, GECRC/EQP/27, GECRC/EQP/24(a)		

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	Particulate Matter (PM ₁₀)	IS-5182 (Part-23)	88.9	µg/m ³	100
2.	Particulate Matter (PM _{2.5})	GECRC/AIR/TP/05	43.6	µg/m ³	60
3.	Nitrogen dioxide (NO ₂)	IS: 5182 (Part-6)	16.9	µg/m ³	80
4.	Sulphur dioxide (SO ₂)	IS: 5182 (Part-2)	8.4	µg/m ³	80
5.	Carbon Mono Oxide (CO)	GECRC/AIR/TP/07	BDL (<1.15)	Mg/m ³	04
6.	Ozone (O ₃)	IS: 5182 (Part-9)	18.1	µg/m ³	180 (For 1 Hrs.) 100 (For 8 Hrs.)
7.	Ammonia (NH ₃)	IS: 5182 (Part-25)	17.4	µg/m ³	400

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (1)]

Checked by:

****End of the Report****

Authorized Signatory

Note:

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 days.
- The above Results are related to the tested Sample Only.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetlgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Ambient Air)

Report No.: AETRL/300325A0002

Date: 06.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Air Sample
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Sample Number	AETRL/300325A0002
Sampling Location	Village Sakarwat (SAN 10)	Format No.	7.5 F-02
Date of Monitoring	27.03.2025 to 28.03.2025	Party Ref. No.	-
Time of Monitoring	1224 min.	Receipt Date	30.03.2025
Scope of Monitoring	Environmental Monitoring	Latitude	-
Instrument calibration status	Calibrated	Longitude	-
Surrounding activity	-	Ambient Temperature - Ta (°C)	34
Parameter Required	As, C ₆ H ₆ , BaP, Ni, Pb	Meteorological Condition	Clear Sky
Control measure if any	No Any	Protocol Used	IS:5182 & CPCB Guidelines

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	Arsenic (As)	IS: 5182 (Part-23)	<1.0	ng/m ³	For Annual = 06
2.	Benzene (C ₆ H ₆)	IS: 5182 (Part-11)	<1.0	µg/m ³	For 24 Hrs. = 5
3.	Benzo (a) Pyrene (BaP)	IS: 5182 (Part-12)	<0.05	ng/m ³	For Annual = 01
4.	Nickel (Ni)	IS: 5182 (Part-26)	<1.0	ng/m ³	For Annual = 20
5.	Lead (Pb)	IS: 5182 (Part-22)	<0.05	µg/m ³	For 24 Hrs. = 5

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (I)]

Checked by:

****End of the Report****

Authorized Signatory

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India
0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com
Web: aetrl.com

TEST REPORT (Noise Quality)

Report No.: AETRL/300325N0001

Date: 06.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Noise Sample
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Sample Number	AETRL/300325N0001
Sampling Location	Bairiha mine site (SAN 1)	Format No.	7.5 F-04
Date of Monitoring	27.03.2025 to 28.03.2025	Party Ref. No	-
Time of Monitoring	24 Hrs.	Receipt Date	30.03.2025
Scope of Monitoring	Environmental Monitoring	Latitude	24.57128°
Instrument Used	Noise Meter	Longitude	81.058969°
Instrument code	GECRC/EQP/02	Ambient Temperature - Ta (°C)	34
Instrument calibration status	Calibrated	Meteorological Condition	Clear Sky
Sampling Duration	24 Hrs.	Control measure if any	No any
Parameter Required	Lmin, Lmax, Leq day, Leq night, Ldn	Protocol Used	IS: 9989-1981 & CPCB Guidelines

RESULTS

All Values in dB (A)

S. No.	Parameters	Unit	Results	Noise pollution (Regulation And Control) Rules, 2000	Method
1.	Lmin	dB(A)	30.2	-	IS:9989-1981
2.	Lmax	dB(A)	69.0	-	IS:9989-1981
3.	Leq day	dB(A)	49.0	75 dB(A)	IS:9989-1981
4.	Leq night	dB(A)	38.9	70 dB(A)	IS:9989-1981
5.	Ldn	dB(A)	44.2	-	IS:9989-1981

Checked by:

****End of the Report****

Authorized Signatory

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
 Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
 Gwalior-474 011, M.P., India

☎ 0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Noise Quality)

Report No.: AETRL/300325N0002

Date: 06.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Ambient Noise Sample
Sample Collected by (Name & Designation)	Mr. Akhand Pratap Singh (Field Assistant)	Sample Number	AETRL/300325N0002
Sampling Location	Village Sakarwat (SAN 10)	Format No.	7.5 F-04
Date of Monitoring	27.03.2025 to 28.03.2025	Party Ref. No	-
Time of Monitoring	24 Hrs.	Receipt Date	30.03.2025
Scope of Monitoring	Environmental Monitoring	Latitude	-
Instrument Used	Noise Meter	Longitude	-
Instrument code	GECRC/EQP/03	Ambient Temperature - Ta (°C)	34
Instrument calibration status	Calibrated	Meteorological Condition	Clear Sky
Sampling Duration	24 Hrs.	Control measure if any	No any
Parameter Required	Lmin, Lmax, Leq day, Leq night, Ldn	Protocol Used	IS: 9989-1981 & CPCB Guidelines

RESULTS

All Values in dB (A)

S. No.	Parameters	Unit	Results	Noise pollution (Regulation And Control) Rules, 2000	Method
1.	Lmin	dB(A)	26.0	-	IS:9989-1981
2.	Lmax	dB(A)	58.3	-	IS:9989-1981
3.	Leq day	dB(A)	49.6	75 dB(A)	IS:9989-1981
4.	Leq night	dB(A)	37.7	70 dB(A)	IS:9989-1981
5.	Ldn	dB(A)	42.9	-	IS:9989-1981

Checked by:

****End of the Report****

Authorized Signatory

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15days.
4. The above Results are related to the tested Sample Only.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kallash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetlgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

TC-12750

TEST REPORT
(Water)

Report No: AETRL/300325W0005

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan , satna, M. P.	Sample Description	Ground Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325W0005
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Village Bairiha (SGWS6)	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	PH, Turbidity, EC, TDS, TS, Total Alkalinity, Total Hardness, Calcium Hardness, Magnesium Hardness, Calcium, Magnesium, Chloride, Sulphate, Nitrate, Iron, Fluoride, COD, BOD, DO, Oil & Grease, Total Chromium	Protocol Used	APHA

RESULTS

S. No.	Parameter	Unit	Method	Result	Specification IS:10500:2012	
					Acceptable Limit	Permissible Limit
1	pH	-	IS : 3025 (Part-11)	7.81	6.5-8.5	No Relaxation
2	Conductivity	µS/cm	IS : 3025 (Part-14)	648.0	-	-
3	Turbidity	NTU	IS : 3025 (Part-10)	BDL<0.5	1.0	5.0
4	Total Dissolved Solids	mg/l	IS : 3025 (Part-16)	400.0	500.0	2000.0
5	Total Solids	mg/l	IS : 3025 (Part-15)	420.0	-	-
6	Total Alkalinity	mg/l	IS : 3025 (Part-23)	335.0	200.0	600.0
7	Total Hardness	mg/l	IS : 3025 (Part-21)	438.0	200.0	600.0
8	Calcium Hardness	mg/l	IS : 3025 (Part-40)	196.0	-	-
9	Magnesium Hardness	mg/l	IS : 3025 (Part-46)	242.0	-	-
10	Calcium	mg/l	IS : 3025 (Part-40)	78.6	75.0	200.0
11	Magnesium	mg/l	IS : 3025 (Part-46)	58.9	30.0	100.0
12	Chloride	mg/l	IS : 3025 (Part-32)	22.9	250.0	1000.0
13	Sulphate	mg/l	IS : 3025 (Part-24)	82.8	200.0	400.0
14	Nitrate	mg/l	IS : 3025 (Part-34)	10.8	45.0	No Relaxation
15	Iron	mg/l	IS : 3025 (Part-53)	0.29	0.3	No Relaxation
16	Fluoride	mg/l	IS : 3025 (Part-60)	0.9	1.0	1.5
17	COD	mg/l	IS : 3025 (Part-58)	BDL<4.0	-	-
18	BOD	mg/l	IS : 3025 (Part-44)	BDL<2.0	-	-
19	DO	mg/l	IS : 3025 (Part-38)	4.4	-	-
20	Oil & Grease	mg/l	IS : 3025 (Part-39)	BDL<0.5	-	-
21	Total Chromium	mg/l	IS : 3025 (Part - 52)	BDL<0.003	0.05	No Relaxation

BDL = Below Detection Limit,

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,

Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aetlgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT
(Water)

Report No: AETRL/300325W005

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai - Bairiha Limestone Mine), Rampur Baghelan , satna, M. P.	Sample Description	Ground Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325W005
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Village Bairiha (SGWS6)	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	Phosphate, Zinc, Coliform	Protocol Used	APHA

RESULTS

S. No.	Parameter	Unit	Method	Result	Specification IS:10500:2012	
					Acceptable Limit	Permissible Limit
1	Phosphate	mg/l	IS : 3025 (Part-11)	BDL<5.0	-	-
2	Zinc	mg/l	IS : 3025 (Part-49)	BDL<5.0	5	15
3	Total Coliform	MPN/100ml	IS : 1622 :1981	Absent	Absent	Absent

BDL = Below Detection Limit,

Checked by:

****End of the Report****

Authorized Signatory:

Note.

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 Days.
4. The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)
Approved: by National Accreditation Board for Testing and Calibration Laboratories
Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

TC-12750

TEST REPORT (Water)

Report No: AETRL/300325W0004

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan, satna, M. P.	Sample Description	Ground Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325W0004
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Bairiha mine site (SGWS1)	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	PH, Turbidity, EC, TDS, TS, Total Alkalinity, Total Hardness, Calcium Hardness, Magnesium Hardness, Calcium, Magnesium, Chloride, Sulphate, Nitrate, Iron, Fluoride, COD, BOD, DO, Oil & Grease, Total Chromium	Protocol Used	APHA

RESULTS

S. No.	Parameter	Unit	Method	Result	Specification IS:10500:2012	
					Acceptable Limit	Permissible Limit
1	pH	-	IS : 3025 (Part-11)	7.61	6.5-8.5	No Relaxation
2	Conductivity	µS/cm	IS : 3025 (Part-14)	745.0	-	-
3	Turbidity	NTU	IS : 3025 (Part-10)	BDL<0.5	1.0	5.0
4	Total Dissolved Solids	mg/l	IS : 3025 (Part-16)	460.0	500.0	2000.0
5	Total Solids	mg/l	IS : 3025 (Part-15)	480.0	-	-
6	Total Alkalinity	mg/l	IS : 3025 (Part-23)	345.0	200.0	600.0
7	Total Hardness	mg/l	IS : 3025 (Part-21)	396.0	200.0	600.0
8	Calcium Hardness	mg/l	IS : 3025 (Part-40)	180.0	-	-
9	Magnesium Hardness	mg/l	IS : 3025 (Part-46)	216.0	-	-
10	Calcium	mg/l	IS : 3025 (Part-40)	71.8	75.0	200.0
11	Magnesium	mg/l	IS : 3025 (Part-46)	52.7	30.0	100.0
12	Chloride	mg/l	IS : 3025 (Part-32)	28.4	250.0	1000.0
13	Sulphate	mg/l	IS : 3025 (Part-24)	81.4	200.0	400.0
14	Nitrate	mg/l	IS : 3025 (Part-34)	10.6	45.0	No Relaxation
15	Iron	mg/l	IS : 3025 (Part-53)	0.28	0.3	No Relaxation
16	Fluoride	mg/l	IS : 3025 (Part-60)	1.0	1.0	1.5
17	COD	mg/l	IS : 3025 (Part-58)	BDL<4.0	-	-
18	BOD	mg/l	IS : 3025 (Part-44)	BDL<2.0	-	-
19	DO	mg/l	IS : 3025 (Part-38)	4.0	-	-
20	Oil & Grease	mg/l	IS : 3025 (Part-39)	BDL<0.5	-	-
21	Total Chromium	mg/l	IS : 3025 (Part - 52)	BDL<0.003	0.05	No Relaxation

BDL = Below Detection Limit,

Checked by:

*****End of the Report*****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Water)

Report No: AETRL/300325W004

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan , satna, M. P.	Sample Description	Ground Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325W004
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Bairiha mine site (SGWS1)	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	Phosphate , Zinc, Coliform	Protocol Used	APHA

RESULTS

S. No.	Parameter	Unit	Method	Result	Specification IS:10500:2012	
					Acceptable Limit	Permissible Limit
1	Phosphate	mg/l	IS : 3025 (Part-11)	BDL<5.0	-	-
2	Zinc	mg/l	IS : 3025 (Part-49)	BDL<5.0	5	15
3	Total Coliform	MPN/100ml	IS : 1622 :1981	Absent	Absent	Absent

BDL = Below Detection Limit,

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetrlgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

FC-12750

TEST REPORT (Surface Water)

Report No: AETRL/300325W00016

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan , Satna, M. P.	Sample Description	Surface Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325W00016
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Canal	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	PH, Turbidity, TDS, TS, Total Alkalinity, Total Hardness, Calcium Hardness, Magnesium Hardness, Calcium, Magnesium, Chloride, Sulphate. Nitrate. Iron, Fluoride, COD, BOD, DO, Oil & Grease, Total Chromium	Protocol Used	APHA

RESULTS

S. No.	Parameter	Unit	Method	Result
1.	pH	-	IS : 3025 (Part-11)	7.69
2.	Conductivity	μS/cm	IS : 3025 (Part-14)	615.0
3.	Turbidity	NTU	IS : 3025 (Part-10)	2.0
4.	Total Dissolved Solids	mg/l	IS : 3025 (Part-16)	380.0
5.	Total Solids	mg/l	IS : 3025 (Part-15)	400.0
6.	Total Alkalinity	mg/l	IS : 3025 (Part-23)	255.0
7.	Total Hardness	mg/l	IS : 3025 (Part-21)	292.0
8.	Calcium Hardness	mg/l	IS : 3025 (Part-40)	142.0
9.	Magnesium Hardness	mg/l	IS : 3025 (Part-46)	150.0
10.	Calcium	mg/l	IS : 3025 (Part-40)	56.6
11.	Magnesium	mg/l	IS : 3025 (Part-46)	36.8
12.	Chloride	mg/l	IS : 3025 (Part-32)	28.4
13.	Sulphate	mg/l	IS : 3025 (Part-24)	46.2
14.	Nitrate	mg/l	IS : 3025 (Part-34)	6.2
15.	Iron	mg/l	IS : 3025 (Part-53)	0.07
16.	Fluoride	mg/l	IS : 3025 (Part-60)	0.9
17.	COD	mg/l	IS : 3025 (Part-58)	32.0
18.	BOD	mg/l	IS : 3025 (Part-44)	7.4
19.	DO	mg/l	IS : 3025 (Part-38)	5.0
20.	Oil & Grease	mg/l	IS : 3025 (Part-39)	3.2
21.	Total Chromium	mg/l	IS : 3025 (Part - 52)	0.12

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Surface Water)

Report No: AETRL/300325W00016

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai - Bairiha Limestone Mine), Rampur Baghelan , satna, M. P.	Sample Description	Surface Water
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325W00016
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Canal	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Grab	Longitude	-
Sample Quantity	01 Liter	Preservation	Yes
Parameter Required	Phosphate , Zinc, Coliform	Protocol Used	APIA

RESULTS

S. No.	Parameter	Unit	Method	Result
1.	Phosphate	mg/l	IS : 3025 (Part-11)	5.0
2.	Zinc	mg/l	IS : 3025 (Part-49)	BDL<5.0
3.	Total Coliform	MPN/100ml	IS : 1622 :1981	940.0

BDL = Below Detection Limit,

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
- The results relate to the item sampled and tested.

Advanced Environmental Testing And Research Lab P. Ltd.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetlgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

TEST REPORT (Soil)

Report No: AETRL/300325S0002

Reporting Date :07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai - Bairiha Limestone Mine) Rampur Baghelan , Satna, M. P.	Sample Description	Soil
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325S0002
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Village Bairiha	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Composite	Longitude	-
Sample Quantity	01 Kg	Preservation	Yes
Parameter Required	pH, EC, Organic matter, Phosphorous, Potassium	Protocol Used	IS:2720(Part-1) 1983

RESULTS

S. No.	Parameters	Unit	Test Method	Results
1.	pH	-	IS : 2720 (Part -26)	7.88
2.	Electrical Conductivity	(mS/cm)	IS : 14767 : 2000	0.312
3.	Organic matter	%	IS : 2720 (Part -22)	1.04
4.	Phosphorous	mg/kg	GECRC/SOIL/TP/14	12.4
5.	Potassium	mg/kg	IS : 9497 :2005	10.4

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
The results relate to the item sampled and tested

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aetlgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Soil)

Report No: AETRL/300325S0002

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine) Rampur Baghelan , Satna, M. P.	Sample Description	Soil
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325S0002
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Village Bairiha	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Composite	Longitude	-
Sample Quantity	01 Kg	Preservation	Yes
Parameter Required	Particle Distribution , Water Holding Capacity, Free Ammonical Nitrogen, Cu, Pb, Cd, Cr ⁶⁺	Protocol Used	IS:2720(Part-1) 1983

RESULTS

S. No.	Parameters	Unit	Test Method	Results
1.	Particle Distribution	mm	IS : 2720 (Part -4)	2.0
2.	Water Holding Capacity	%	IS : 14765 : 2000	22.4
3.	Free Ammonical Nitrogen	mg/kg	IS 14684:1999	22.6
4.	Copper	mg/kg	IS : 440 :1964	BDL<0.1
5.	Lead	mg/kg	IS : 440 :1964	BDL<0.1
6.	Cadmium	mg/kg	GECRC/SOIL/TP/14	BDL<0.05
7.	Hexavalent Chromium	mg/kg	GECRC/SOIL/TP/13	BDL<0.01

BDL= Below Detection Limit

Checked by:

****End of the Report****

Authorized Signatory

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 Days.
4. The results relate to the item sampled and tested.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Occupational Health & Safety Management (ISO45001:2018)

Approved: by National Accreditation Board for Testing and Calibration Laboratories

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II

Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetlgwalior@gmail.com aetrl2016@gmail.com, aetrlcenter@gmail.com

Web: www.aetrl.com

IC-12750

TEST REPORT

(Soil)

Report No: AETRL/300325S0004

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai - Bairiha Limestone Mine), Rampur Baghelan , Satna, M. P.	Sample Description	Soil
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325S0004
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Mine Pit	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Composite	Longitude	-
Sample Quantity	01 Kg	Preservation	Yes
Parameter Required	pH , EC, Organic matter , Phosphorous , Potassium	Protocol Used	IS:2720(Part-1) 1983

RESULTS

S. No.	Parameters	Unit	Test Method	Results
1.	pH	-	IS : 2720 (Part -26)	7.72
2.	Electrical Conductivity	(mS/cm)	IS : 14767 : 2000	0.292
3.	Organic matter	%	IS : 2720 (Part -22)	1.01
4.	Phosphorous	mg/kg	GECRC/SOIL/TP/14	12.8
5.	Potassium	mg/kg	IS : 9497 :2005	10.6

Checked by:

****End of the Report****

Authorized Signatory:

Note.

- This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
- The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
- Any discrepancy in test result should be reported within 15 Days.
The results relate to the item sampled and tested

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Soil)

Report No: AETRL/300325S0004

Reporting Date: 07.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited, (Janardanpur- Patarhai – Bairiha Limestone Mine), Rampur Baghelan , Satna, M. P.	Sample Description	Soil
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Number	AETRL/300325S0004
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-01
Sampling Location	Mine Pit	Party Ref. No	NA
Sampling Date	28.03.2025	Receipt Date	30.03.2025
Sampling & Analysis Period	30.03.2025 to 06.04.2025	Latitude	-
Type of Sampling	Composite	Longitude	-
Sample Quantity	01 Kg	Preservation	Yes
Parameter Required	Particle Distribution , Water Holding Capacity, Free Ammonical Nitrogen, Cu, Pb, Cd, Cr ⁶⁺	Protocol Used	IS:2720(Part-1) 1983

RESULTS

S. No.	Parameters	Unit	Test Method	Results
1.	Particle Distribution	mm	IS : 2720 (Part 4)	2.0
2.	Water Holding Capacity	%	IS : 14765 : 2000	18.4
3.	Free Ammonical Nitrogen	mg/kg	IS 14684:1999	26.8
4.	Copper	mg/kg	IS : 440 :1964	BDL<0.1
5.	Lead	mg/kg	IS : 440 :1964	BDL<0.1
6.	Cadmium	mg/kg	GECRC/SOIL/TP/14	BDL<0.05
7.	Hexavalent Chromium	mg/kg	GECRC/SOIL/TP/13	BDL<0.01

BDL= Below Detection Limit

Checked by:

*****End of the Report*****

Authorized Signatory

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and Should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 Days.
4. The results relate to the item sampled and tested.

Advanced Environmental Testing And Research Lab P. Ltd.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

0751-3566867, 2232177

Email: aetgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Noise Quality)

Report No.: AETRL/300325WZN0001

Date: 06.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Work Zone Noise Sample
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Sample Number	AETRL/300325WZN0001
Sampling Location	Bairiha Unloading Point	Format No.	7.5 F-04
Date of Monitoring	28.03.2025	Party Ref. No.	-
Time of Monitoring	08 Hrs.	Receipt Date	30.03.2025
Scope of Monitoring	Environmental Monitoring	Latitude	24.571117°
Instrument Used	Noise Meter	Longitude	81.059236°
Instrument code	GECRC/EQP/05	Ambient Temperature - Ta (°C)	34
Instrument calibration status	Calibrated	Meteorological Condition	Clear Sky
Sampling Duration	08 Hrs.	Control measure if any	No any
Parameter Required	Lmin, Lmax	Protocol Used	IS: 9989-1981 & CPCB Guidelines

RESULTS

All Values in dB (A)

S. No.	Parameters	Unit	Results	Noise pollution (Regulation And Control) Rules, 2000	Method
1.	L _{min}	dB(A)	32.5	-	IS:9989-1981
2.	L _{max}	dB(A)	61.8	85 dB(A)	IS:9989-1981

Checked by:

Authorized Signatory

****End of the Report****

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aelgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Fugitive Emission)

Report No.: AETRL/300325G0004

Date: 06.04.2025

Name & Address of Party		M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)	
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Fugitive Emission
		Sample Number	AETRL/300325G0004
Sample Collected by (Name & Designation)	Mr. Akhand Pratap Singh	Format No.	7.5 F-02
Sampling Location	Bairiha (Unloading Point)	Party Ref. No	-
Date of Monitoring	24.03.2025 to 25.03.2025	Receipt Date	30.03.2025
Time of Monitoring	08 Hrs.	Latitude	-
Scope of Monitoring	Environmental Monitoring	Longitude	-
Instrument calibration status	Calibrated	Ambient Temperature - Ta (°C)	35
Surrounding activity	Human, Vehicle Activates	Meteorological Condition	Clear Sky
Parameter Required	SPM	Control measure if any	No Any
Instrument Used	RDS	Protocol Used	IS:5182 & CPCB Guidelines
Instrument code	GECRC/EQP/24		

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	SPM	IS-5182 (Part-04)	126.2	µg/m ³	600.0

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (I)]

Checked by:

****End of the Report****

Authorized Signatory

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15days.
4. The above Results are related to the tested Sample Only.

CIN: U73100MP2002PTC015352

GSTIN: 23AAECA9188L1Z8

Approved: by Ministry of Environment, Forest and Climate Change (MoEF&CC)
 Approved: by Occupational Health & Safety Management (ISO45001:2018)

Registered Office: 63/1, Kailash Vihar, Near Income Tax Office, City Center-II,
 Gwalior-474 011, M.P., India

☎0751-3566867, 2232177

Email: aetgwalior@gmail.com, aetrlcenter@gmail.com

Web: aetrl.com

TEST REPORT (Fugitive Emission)

Report No.: AETRL/300325G0003

Date: 06.04.2025

Name & Address of Party	M/s Dalmia Cement Bharat Limited (Janardanpur-Patarhai-Bairiha Limestone mine) Rampur Baghelan, Satna (MP.)		
Client Representative (Name & Designation)	Mr. Dinesh Dixit	Sample Description	Fugitive Emission
		Sample Number	AETRL/300325G0003
Sample Collected by (Name & Designation)	Mr. Sanjay Kumar Yadav (Field Supervisor)	Format No.	7.5 F-02
Sampling Location	Bairihato Jamuna (Transportation Point)	Party Ref. No	-
Date of Monitoring	24.03.2025 to 25.03.2025	Receipt Date	30.03.2025
Time of Monitoring	08 Hrs.	Latitude	-
Scope of Monitoring	Environmental Monitoring	Longitude	-
Instrument calibration status	Calibrated	Ambient Temperature - Ta (°C)	35
Surrounding activity	Human, Vehicle Activates	Meteorological Condition	Clear Sky
Parameter Required	SPM	Control measure if any	No Any
Instrument Used	RDS	Protocol Used	IS:5182 & CPCB Guidelines
Instrument code	GECRC/EQP/25		

RESULTS

S. No.	Parameter	Method of Test	Result	Unit	Standards
1.	SPM	IS-5182 (Part-04)	175.0	µg/m ³	600.0

NAAQS- National Ambient Air Quality Standards; Schedule-VII, [Rule 3 (3B)], [Part-II-sec.-3 (I)]

Checked by:

End of the Report

Authorized Signatory

Note:

1. This report is not to be reproduced wholly or in part and cannot be used as evidence in the court of law and should not be used in any advertising media without our special permission in writing.
2. The sample will be destroyed after 15 days from the date of issue of test certificate unless otherwise specified.
3. Any discrepancy in test result should be reported within 15 days.
4. The above Results are related to the tested Sample Only.

WATER LEVEL MEASUREMENT REPORT

Report No. : GECRC/April/074
Issue Date : 07.04.2025
Name of the Customer : M/s Dalmia Cement Bharat Limited
Address of the Customer : Janardanpur Patarhai- Bairiha Limestone Mine, Rampur
Baghelan, Satna, M.P.
Measurement by : Mr. Sanjay Kumar (Field Supervisor)
Date of Measurement : 28.03.2025

Sl. No.	Location Name	Latitude	Longitude	Water Level (meter)
1	Bairiha Village	24°34'5.10"N	81° 4'40.28"E	16.40

Verified by
Name: Akhand
Designation:

Authorized Signatory
Name: Rajkumar
Designation: T.M.

WATER LEVEL MEASUREMENT REPORT

Report No. : GECRC/April/073

Issue Date : 07.04.2025

Name of the Customer : M/s Dalmia Cement Bharat Limited

Address of the Customer : Janardanpur Patarhai- Bairiha Limestone Mine, Rampur
Baghelan, Satna, M.P.

Measurement by : Mr. Sanjay Kumar (Field Supervisor)

Date of Measurement : 28.03.2025

Sl. No.	Location Name	Latitude	Longitude	Water Level (meter)
1	Patarhai Village	24°34'41.51"N	81° 4'49.91"E	18.10

Akhand

Verified by

Name: Akhand

Designation:

Rajkumar
Authorized Signatory

Name: Rajkumar

Designation: T.M.

न्यायालय अनुविभागीय अधिकारी रामपुर बाघेलान जिला-सतना
(म0प्र0) Email ID-sdmrampurbaghelan@gmail.com

प्रकरण क्र.

मेसर्स डालमिया सीमेंट (भारत) लिमि. क्षेत्र रामपुर बाघेलान जिला सतना (म0प्र0)

....आवेदक

बनाम

समस्त प्रभावित कृषक मौजा जमुना, पटरहाई, बैरिहा, जनार्दनपुर, पगरा, झिरिया बाजपेइन,
झिरिया कोपरिहान, झिरिया कोठार

....अनावेदकगण

सूचना

खनिज अधिकारी जिला सतना के पत्र क्र. 265/खनिज/2025 दिनांक 06.02.2025 द्वारा प्रतिवेदित किया है कि मेसर्स डालमिया सीमेंट (भारत) लिमि0 को ग्राम जमुना, पटरहाई, बैरिहा, जनार्दनपुर, पगरा-झिरिया में कुल रकवा 910.380 हे0 पर माइनिंग लीज स्वीकृत है। स्वीकृत क्षेत्र के अंश रकवा मौजा जमुना 46.667 हे0, बैरिहा रकवा 184.973 हे0, झिरिया बाजपेइन रकवा 40.626 हे0, झिरिया कोपरिहान रकवा 24.693 हे0, झिरिया कोठार रकवा 9.933 हे0 कुल रकवा 306.8921 हे. का वार्षिक सतह मुआवजा 10 वर्ष हेतु तय किया जाना है, किन्तु अनुविभागीय अधिकारी राजस्व रामपुर बाघेलान द्वारा खनन भूमि में कृषि एवं गैरकृषि भूमि का वार्षिक भू-तल मुआवजा का निर्धारण किया गया है।

खनिज अधिकारी सतना द्वारा प्रस्तुत प्रतिवेदन के आधार पर प्रभावित भूमियों का प्रतिकर निर्धारण किया जाना है। इस संबंध में संबंधित भूमिस्वामियों को विधिवत नोटिस जारी किया जावे तथा विज्ञप्ति का प्रकाशन प्रदेश स्तरीय दैनिक समाचार पत्र में कराया जावे।

अतः संलग्न सूची अनुसार उपरोक्त समस्त प्रभावित कृषकों को जरिये समाचार पत्र सूचित किया जाता है कि नियत पेशी दिनांक 15.02.2025 को न्यायालय में अपने अधिवक्ता या स्वयं उपस्थित होकर अपना पक्ष समर्थन करें। सूचना उपरांत उपस्थित न होने की दशा में आपके विरुद्ध एकपक्षीय आदेश पारित कर प्रकरण में अग्रिम कार्यवाही की जावेगी।
संलग्न :- उपरोक्तानुसार।

दिनांक 12.03.2025 को मेरे हस्ताक्षर एवं पदमुद्रा से जारी।

पृ. क्र. 182 / प्रवा. / 2025
प्रतिलिपि :-

प्रबंधक समाचार पत्र की ओर प्रकाशनार्थ।

अनुविभागीय अधिकारी
 रामपुर बाघेलान जिला सतना (म0प्र0)
 रामपुर बाघेलान जिला सतना (म.प्र.)
 रामपुर बाघेलान, दिनांक 12.03.2025

अनुविभागीय अधिकारी
 रामपुर बाघेलान जिला सतना (म0प्र0)
 रामपुर बाघेलान जिला सतना (म.प्र.)