

GADARWARA SUPER THERMAL POWER PROJECT STAGE-I (2X800 MW)

Compliance status of Environmental Clearance Vide Letter No: J-13012/125/2009-IA,II(T) Dt:22/03/16

SLNO	MOEF STIPULATION	STATUS AS ON 30.09.2016
A Specific Conditions:		
I	The project proponent shall set up the power project as a model plant demonstrating that ecology and development can co-exists in harmony and set examples for others to emulate similar practice.	Noted and will be complied.
ii	Sulphur and ash contents in the coal to be use in the project shall not exceed 0.5 % and 34 % respectively at any given time. In case of variation of coal quality at any point of time fresh reference shall be made to the Ministry for suitable amendments to environmental clearance condition wherever necessary.	The said stipulation will be complied during operation phase of the project.
iii	Bi-flue stack of 275 m height with flue gas velocity not less than 22 m/s shall be installed and provided with continuous online monitoring equipments for SO _x , NO _x and PM _{2.5} & PM ₁₀ . Mercury emissions from stack may also be monitored on periodic basis.	A bi-flue stack of 275 meters height has been designed to maintain velocity of 22 m/sec. Continuous online stack monitoring facility for measurement of SO ₂ and NO _x and Particulate matter emissions from stack shall be provided. At present outer shell of bi-flue stack completed.
iv	No mine void filling or filling up of low lying areas with fly ash shall be undertaken.	There will be no mine void filling or filling up of low lying areas with fly ash.
V	COC of 5.0 shall be adopted	Closed cycle cooling system has been designed with COC of 5.0 for oplimization of water requirment.
Vi	Continuous monitoring of Narmada River water quality in its upstream and downstream of water tapping point shall be undertaken regularly and records maintained.	Continuous monitoring of Narmada River water quality in its upstream and downstream of water tapping point will be undertaken regularly during operation phase of the project. Presently hydro-geology study by NIH Roorkee is being carried out. Field work completed and final report is under preparation. Final report will be submitted to Regional & Central office of MoEF &CC.
vii	The project proponent shall explore possibility for storage of excess monsoon water for use during lean season. The same could be by construction of barrage at appropriate location which could be carried out in close consultation with the WRD, Govt. of Madhya Pradesh.	NTPC Gadarwara project is constructing weir on Narmada river in consultation with Government of M.P In addition to this, Hiran WRD, Jabalpur (MP) has been approached and requested to suggest water storage scheme for Shakkar River & Sita Reva river which are tributaries of

		Narmada.
viii	The ash pond design shall be such that no breach takes place even in the worst case of natural calamity. Since the geology of the area indicates sandy loam and loamy soil, the ash pond need to be appropriately lined with appropriate impermeable media.	The structure of ash dykes will be designed, constructed and operated as per State of the Art engineering practices for the design and construction of earth dams with adequate factor of safety. The design of ash dyke shall also take into consideration the seismic parameters.
Ix	Ash pond for Stage-II (400 acres) can be considered only after the first ash pond is dispensed with by filling up of bottom ash and demonstration of 100% fly ash utilization established within four years of commissioning of the plant. The 2 nd ash pond for Stage-II (400 acres) requirement should not arise and land earmarked can be converted for green belt and or water storage.	The said stipulation will be complied during operation phase of the project.
X	Long term study shall be carried to assess impact on the ecology of the river Narmada downstream of the present project site at a different location especially at tapping points for drinking water supply and irrigation. The study shall be carried out by an institute of repute like IIT, Roorkee preferably within six months and report submitted to the Ministry. Thereafter the study shall be repeated after commissioning of both units of 2x800 MW and report subsequently submitted to the Ministry.	Aquatic ecology study has been awarded to Annamalai university, Chennai vide LOA dated 17.03.2015 to study the impact on the Ecology of river Narmada. Field work completed and final report is under preparation. Final report shall be submitted to Concerned Regional & Central office of MoEF &CC.
Xi	The project proponent shall explore setting up of R.O System to treat cooling tower blow down discharge of about 5 cusecs and the R.O system shall be so designed so as to take care of drinking water supply for the nearest few villages.	Possibility will be explored for setting up of R.O System to treat cooling tower blow down discharge of about 5 cusecs to take care of drinking water supply for the nearest few villages.
xii	The village ponds / surface water bodies located within 5 kms radius of the project site shall be regenerated in the as part of its social welfare activities.	Developing of village ponds / surface water is being planned in the Community Development works of site.
xiii	An amount of Rs 45.60 Crores as one time investment shall be earmarked for activities to be taken up under CSR during construction phase of the Project. A detailed CSR Action Plan be furnished to the Ministry within 3 months. Recurring expenditure for CSR thereafter shall be Rs 9.2Crores per annum till the life of the plant. Social Audit by a reputed University or an Institute shall be carried out annually and details to be submitted to MOEF	A requisite fund has been earmarked for implementing CSR-CD activities for the project and shall be utilized in accordance with the said stipulations. Expenditure of Rs 13.30 crore towards Community Development carried out. Progress on CSR work is enclosed as Annexure-I

	besides putting it on Company's website.	
B. General Conditions		
(i)	Vision document specifying prospective plan for the site shall be formulated and submitted to the Regional Office of the Ministry within six months .	NTPC vide letter dated 08.04.2013 has submitted a Project Vision Document to the Regional Office of the Ministry of Environment and Forest & Climate Change (MoEF & CC), Bhopal.
(ii)	Scheme for implementation for harnessing solar power within the premises of the plant particularly at available roof tops shall be formulated and status of implementation shall be submitted periodically to the Regional Office of the Ministry.	Projects as well as township are in construction phase. Scheme for harnessing solar power within the premises of the plant particularly at available roof tops has been formulated and incorporated in the engineering layout of the project and same will be implemented on completion of building works at project.
(iii)	Provision for installation of FGD shall be provided for future use.	Adequate space has been provided in the layout for installation of FGD plant in future use, if necessary.
(iv)	Coal transportation to plant site shall be undertaken by rail and no road transportation shall be permitted.	The said stipulation will be complied during operation phase of the project.
(v)	A long term study of radio activity and heavy metals contents on coal to be used shall be carried out through a reputed institute. Thereafter mechanism for an in-built continuous monitoring for Radio activity and heavy metals in coal and fly ash (including bottom ash) be put in place.	A detailed study on chemical composition of coal used particularly heavy metal and radio activity contents will be carried out through a reputed institute once the project starts receiving the coal during operation phase. Award of contract for conducting natural background radiation monitoring to 'BARC' is in process.
(vi)	Utilization of 100% Fly Ash generated shall be made from 4th year of operation. Status of implementation shall be reported to the Regional Office of the Ministry from time to time.	Ash Utilization Plan has been prepared and shall be implemented in compliance to fly ash gazette notification dated 03.11.2009 and its amendment dt Jan'2016 during the operation phase of the project. Further, its status of implementation will be also submitted to the Regional Office, MoEF&CC at Bhopal regular interval.
(vii)	High Efficiency Electrostatic Precipitators (ESPs) shall be installed to ensure that particulate emission does not exceed 50 mg/Nm ³ .	The High Efficiency Electrostatic Precipitators (ESPs) are designed for a guaranteed efficiency of 99.93 %. The particulate emission shall not exceed 50 mg/Nm ³ .
(viii)	Adequate dust extraction system such as cyclones / bag filters and water spray system in dusty areas such as in coal handling and ash handling points, transfer areas and other vulnerable	Adequate no. of dust suppression and extraction system will be provided in coal handling area including coal stock yard area, ash handling points, transfer areas and other vulnerable

	dusty areas shall be provided.	dusty areas for control of fugitive dust emissions. Dry fog dust suppression system is being provided at all transfer points.
(ix)	Fly ash shall be collected in dry form and storage facility (silos) shall be provided. Unutilized fly ash shall be disposed off in the ash pond in the form of slurry form. Mercury and other heavy metals (As,Hg,Cr,Pb etc.) will be monitored in the bottom ash as also in the effluents emanating from the existing ash pond. No ash shall be disposed off in low lying area.	An ash management scheme will be implemented consisting of dry ash extraction system (DAES) for dry collection of fly ash with storage facility (silos), supply of ash to entrepreneurs for utilization and promoting ash utilization to maximum extent and safe disposal of unused ash in the ash pond area. The plant shall have two different systems for ash disposal – conventional wet slurry disposal with ash water re-circulation for bottom ash and High Concentration Slurry Disposal (HCSD) for fly ash. Periodic monitoring for mercury & heavy metals in the bottom ash and water emanating from ash pond will be done during the operation phase of the project. No ash will be disposed off in low lying area.
(x)	Ash pond shall be lined with HDPE/LDPE lining or any other suitable impermeable media such that no leachate takes place at any point of time. Adequate safety measures shall also be implemented to protect the ash dyke from getting breached. Ash pond water shall be re- circulated and utilized.	To avoid the ground water contamination from bottom ash slurry, one of the bottom ash lagoons is separated by a small temporary bund and the small area will be lined with impervious liner of 300MM thickness. Ash pond shall be lined with suitable impermeable material like Bentonite blended clay OR HCSD layer. The structure of ash dykes will be designed, constructed and operated as per State of the Art engineering practices for the design and construction of earth dams with adequate factor of Safety. The design of ash dyke shall also take into consideration the seismic parameters. AWRS system has been also envisaged.
(xi)	Fugitive emissions shall be controlled to prevent impact on such that no agricultural/non-agricultural land. Impact to any land shall be mitigated and suitable compensation provided in	Fugitive emission of fly ash & dust will be controlled up to the maximum extent with the of suitable pollution control basics i.e. ESP & dust extraction system etc. Extensive

	consultation with the local Panchayat.	plantation will be undertake in all available selectively with Air Pollution Tolerant Index (APTI) plant species.
(xii)	Hydrogeology of the area shall be reviewed annually from an institute / organization of repute to assess impact of surface water and ground regime (especially around ash dyke). In case any deterioration is observed specific mitigation measures shall be undertaken and reports / data of water quality monitored regularly and maintained shall be submitted to the Regional Office of the Ministry.	The Hydrogeology of the area will be reviewed annually from an institute/ organization of repute to assess impact of surface water and ground regime (especially around ash dyke) and reports of water quality monitored will be submitted to the Regional Office of the Ministry. Presently consulting for hydro-geology study by NIH Roorkee is being carried out. Field work completed and final report is under preparation. Final report shall be submitted to regional & central office of MoEF & CC at Bhopal.
(xiii)	No ground water shall be extracted for use in operation of the power plant even in lean season.	The said stipulation will be complied during operation phase of the project.
(xiv)	No water bodies (including natural drainage system) in the area shall be disturbed due to activities associated with the setting up/operation of the power plant.	Will be complied.
(xv)	Regular monitoring of ground water level shall be carried out by establishing a network of existing wells and constructing new piezometers. Monitoring around the ash pond area shall be carried out particularly for heavy metals (Hg, Cr, As, Pb) and records maintained and submitted to the Regional Office of this Ministry. The data so obtained should be compared with the baseline data so as to ensure that the ground water quality is not adversely affected due to the project.	Adequate nos. of piezometers will be installed for regular monitoring of ground water level in and around ash pond area as per stipulation and report will be submitted to Regional Office of MoEF&CC at Bhopal. Presently, hydro-geology study is being carried out by NIH Roorkee. Final report shall be submitted to Regional office of MoEF& CC at Bhopal.
(xvi)	Monitoring surface water quality in the area shall also be regularly conducted and records maintained. The monitored data shall be submitted to the Ministry regularly. Further, monitoring points shall be located between the plant and drainage in the direction of flow of ground water and records maintained. Monitoring for heavy metals in ground water shall be undertaken.	Monitoring of Surface water quality will be carried out regularly as per stipulations and reports will be submitted to Regional Office of MoEF & CC at Bhopal. Presently, hydro-geology study is being carried out by NIH Roorkee. Final report will be submitted to MoEF&CC.
(xvii)	Minimum required environmental flow suggested by the Competent Authority of the state Govt. shall be maintained in the Channel/ Rivers (as applicable) even in lean season.	Will be complied.
(xviii)	The treated effluents conforming to the prescribed standards only shall be re-circulated and reused within the plant. Arrangements shall be made that effluents and storm water do not get mixed.	The project will have an integrated scheme for treatment, re-cycle and re use of effluents. Provision is being kept to recirculate cooling water and ash pond effluent. The cooling tower blow down shall be used

		<p>fully/partially for ash handling, service water system, coal handling & firefighting etc. Provision is being kept for treatment, recirculation & reuse of entire quantity of coal handling plant effluents & service water effluents.</p> <p>The effluent treatment system comprising of neutralization pit for DM plant regeneration waste, oil separator/skimmers for oily waste, coal slurry settling pond for coal handling plant effluents, lamella clarifier for service water effluents and cooling towers for hot water etc are being provided.</p> <p>The effluents will be treated adequately conforming to the stipulated regulatory standards. An independent plant effluent drainage system will be constructed to ensure that plant effluents do not mix with storm water drainage.</p>
(xix)	Waste water generated from the plant shall be treated before discharge to comply limits prescribed by the SPCB/CPCB.	An effluent management scheme will be implemented with the objective to treat the waste water as per the prescribed statutory standards of MPPCB/CPCB before final discharge/use.
(xx)	A sewage treatment plant shall be provided (as applicable) and the treated sewage shall be used for raising green belt/plantation.	All domestic sewage emanating from plant and township will be treated in a sewage treatment plant. The treated sewage conforming to prescribed standards shall be utilized for plantation & raising greenbelt to the extent possible.
(xxi)	The project proponent shall undertake rain water harvesting measures and shall develop water storage for use in operation of the plant. Rain water harvesting system shall be put in place which shall comprise of rain water collection from the built up and open area in the plant premises. Action plan for implementation shall be submitted to the Regional Office of the Ministry.	Rain water harvesting shall be practiced as per recommendation/stipulations of Central Groundwater Authority/Board. Action plan for implementation will be submitted to the Regional Office of the Ministry soon after incorporation of the same in various buildings. Building construction work is under progress.
(xxii)	Additional soil for leveling of the proposed site shall be generated within the sited (to the extent possible) so that natural drainage system of the area is protected and improved.	Soil obtained from within the site is being used for leveling of the site.
(xxiii)	Common property resource falling in the vicinity of the project area shall be identified and if any common property resource (such as grazing lad, pond etc.) is falling within the plant area and is developed and handed over to the community.	There is no common property resource falling within the plant area.

(xxiv)	Adequate safety measures shall be provided in the plant area to check/minimize spontaneous fires in coal yard, especially during summer season. Copy of these measures with full details along with location plant layout shall be submitted to the Ministry as well as to the Regional Office of the Ministry.	Hydrant system for covering the entire power station including all the auxiliaries and buildings in the plant area shall be implemented. The system will be complete with piping, hydrants, valves, instrumentation, hoses, nozzles, hose boxes/stations etc.
(xxv)	Well designed acoustic enclosures for the DG sets and noise emitting equipments to achieve the desirable insertion loss viz. 25 dB(A) should be provided.	Latest norms being followed. Will be complied.
(xxvi)	Storage facilities for auxiliary liquid fuel such as LDO/HFO/LSHS shall be made in the plant area in consultation with department of Explosives, Nagpur; Sulphur content in the liquid fuel will not exceed 0.5%. Disaster Management Plan shall be prepared to meet any eventuality in case of an accident taking place due to storage of oil.	A detailed Disaster Management Plan & Risk assessment including fire and explosion issues will be prepared and finalized in consultation with Department of Explosives, Nagpur and regular mock drills shall be conducted as per plan in order to address any eventuality in case of an accident.
(xxvii)	First Aid and sanitation arrangements shall be made for the drivers and other contract workers during construction phase.	<p>All arrangements related to first aid, health & safety and sanitation for workers during construction phase of the project have been kept under the scope of EPC contractor. However, NTPC will ensure effective compliance of the said stipulations.</p> <p>Various measures implemented during construction phase through contractor are;</p> <ul style="list-style-type: none"> • Adequate infrastructure facilities, such as sanitation, fuel, restroom, medical facilities, safety, and suitable water supply are being provided at various stages of project construction to the labor colonies housing the work force during construction phase of the project. The sanitary waste from these areas will be accorded suitable treatment. <p>Safety equipment such as earplugs and earmuffs, helmets, face shields, safety goggles etc. is being provided to workers engaged in high risk areas.</p> <ul style="list-style-type: none"> • A first aid center & ambulance have been established to provide immediate medical aid to the workers and their family members. An ambulance service is available at site to transport injured workers to nearby hospitals.
(xxviii)	Noise levels emanating from turbines shall be limited to 85 dB (A) from source. For people working in the high	Design specification for the equipments has been made to comply with the stipulation. Personal protective equipment

	noise area, shall be provided. Workers engaged in noisy areas such as turbine area, air compressors etc shall be periodically examined to maintain audiometric record and for treatment for any hearing loss including shifting to non noisy/less noisy areas.	has been arranged through contractors during construction phase. Periodic examination of workers during operation phase shall be done as stipulated. The workers of generator halls and other high noise area will be provided with appropriate ear protection devices.
(xxix)	Regular monitoring of ambient air ground level concentration of SO ₂ , NO _x , PM _{2.5} & PM ₁₀ and Hg shall be carried out in the impact zone and record maintained. If at any stage these levels are found to exceed the prescribed limits, necessary control measures shall be provide immediately. The location of the monitoring stations and frequency of monitoring shall be decided in consultation with SPCB. Periodic reports shall be submitted to the Regional office of this Ministry. The data shall also be put on the website of the company.	Regular monitoring of AAQ will be done during the operation of the plant. The four locations of AAQMS have been finalized in consultation with MPSPCB. Four (4) no. of AAQMS equipments will be installed at site and the infra structure requirements for the stations are being established. Data will be submitted to the Regional Office of the Ministry for each Quarter. The data shall also be put up on the website of the company.
(xxx)	Green Belt consisting of 3 tiers of plantations of native species around plant not less than 100m width shall be raised (except in areas not feasible). The density of trees shall not less than 2500per ha with survival rate not less than 80%.	<ul style="list-style-type: none"> • Green Belt around the Main Plant area except transmission corridor shall be planted. • Around 150 acres of land has been envisaged for the green belt development of 100 m width. • Green Belt around the Township area shall be planted. • Extensive afforestation will be undertaken at all available spaces in and around project, after construction is complete. • Avenue Plantation along the Road shall be done. • The density of trees shall not less than 2500per ha with all efforts to maintain the survival rate not less than 80%. • Under development of green belt work 20,000 tree have been planted at project in this monsoon.
(xxxi)	An Environmental Cell comprising of at-least one expert in environmental science / engineering, occupational health and a social scientist, shall be created preferably at the project site itself and shall be headed by an officer of appropriate superiority and qualification. It shall be ensured that the Head of the Cell shall directly report to the head of the organization who would be accountable for implementation of environmental regulations and social impact improvement / mitigation measures.	An Environment Management Group (EMG) shall be set up at Gadawara STPP. The EMG will be responsible for implementing and monitoring the stipulations. EMG shall have sufficient trained manpower and equipment for environmental monitoring and other environmental related activities to ensure compliance with statutory requirements. It will interact regularly with the State Pollution Control Board. A laboratory at Gadawara STPP will be well equipped for monitoring of ambient

		air quality, stack emission water/effluent quality, etc.
(xxxii)	The project proponent shall also adequately contribute in the development of the neighbouring villages. Special package with implementation schedule for providing potable drinking water supply in the nearby villages and schools shall be undertaken in a time bound manner.	Total budget for Community Development (CSR work during construction of plant) works of Gadarwara project is Rs 45.60 Crore. Expenditure of Rs 13.30 crore towards Community Development works was carried out. List of CD works executed in PAVs enclosed. Payment disbursed for scheme of drinking water supply to each household in PAVs. Hand pumps installed in all 7 PAVs.
(xxxiii)	CSR scheme shall be undertaken based on need based assessment in and around the villages within 5 km of the site and in constant consultation with the village Panchayat and the District Administration. As part of CSR employment of local youth after imparting relevant training as may be necessary shall be undertaken as committed.	<p>Infrastructure works in Project Affected Villages (PAVs):</p> <ul style="list-style-type: none"> • CC road constructed in Village Dongargaon. • Road side plantation was done in all PAVs. • CC road construction in Village Chorbarheta. <p>Drinking water:</p> <ul style="list-style-type: none"> • Hand pumps installed in all 7 PAVs. • Payment disbursed for supply of water to each household in PAVs. <p>Sanitation:</p> <ul style="list-style-type: none"> • Ghat Pipariya is now open defecation free. • Payment disbursed for toilet construction in each house for Gangai & Umaria villages. • Toilets worth 29 lacs constructed in Village Chorbarheta. <p>Education:</p> <ul style="list-style-type: none"> • Boundary wall of schools under construction in all PAVs. • Scholarship distributed to meritorious students of Government schools of class V, VIII & X. <p>Health:</p> <ul style="list-style-type: none"> • 6 medical camps and one family planning camp organized for PAVs. • Upgradation of District hospital was done. • Upgradation of Red Cross hospital was done. <p>Other welfare measures:</p> <ul style="list-style-type: none"> • Contribution made towards 2 camps for upliftment of weaker sections and one cultural program. <p>Infrastructure works in Vicinities:</p> <ul style="list-style-type: none"> • Two CC road constructed in Narsinghpur. • Solar system installed in remotely located Village Badgaon. • Community Centres constructed in various villages, Gadarwara & villages, Gadarwara & Narsinghpur.

(xxxiv)	It shall be ensured that an in-built monitoring mechanism for the CSR schemes identified is in place and annual social audit shall be got done from the nearest government institute of repute in the region. The project proponent shall also submit the status of implementation of the scheme from time to time. The achievements should be put on company's website.	The said stipulation will be complied during operation phase of the project.
(xxxv)	Provision shall be made for the housing of construction labor (as applicable) within the site with all necessary infrastructures and facilities such as fuel for cooking ,mobile toilets, mobile STP, safe drinking water, medical health care , crèche etc. The housing may be in the form of temporary structure to be removed after the completion of the project.	All construction agencies working at NTPC Gadarwara Project are providing temporary accommodation for their workers near to work site. The engaged contractors are responsible for providing facilities for housing of construction labor (as applicable) within the site with all necessary infrastructures and facilities such as fuel for cooking, mobile toilets, safe drinking water, medical health care etc.
(xxxvi)	The project proponent shall advertise in at least two local news papers widely circulated in the region around the project, one of which shall be in the vernacular language of the locality concerned within seven days from the date of this clearance letter, informing that the project has been accorded environmental clearance and copies of clearance letter are available with the State Pollution Control Board/Committee and may seen at Website of the Ministry of Environment and Forests at http://envfor.nic.in .	The information of Environmental Clearance was published in Two newspapers widely circulated in the region; 1. Dainik Bhaskar on 27.03.2013 (Hindi) 2. Nayi Duniya on 23.10.2013 (Hindi)
(xxxvii)	A copy of the clearance letter shall be sent by the proponent to concerned Panchayat, Zila parishad/ Municipal Corporation, urban local body and the Local NGO, if any, from whom suggestions/representations, if any, received while processing the proposal. The clearance letter shall also be put on the website of the Company by the proponent.	The copy Environmental Clearance has been submitted to the following concerned offices. (1) Collector, Narsinghpur. (2) General Manager, District Trade & Industries Centre, Narsinghpur. (3) CEO, Zila Panchayat (4) Secretary, Gram Panchayat Gangai. (5) Secretary, Gram Panchayat Kudari. (6) Secretary, Gram Panchayat Chor Barheta. The environmental Clearance has been also uploaded on the NTPC website.
(xxxviii)	The proponent shall upload the status of compliance of the stipulated environmental clearance conditions, including results of monitored data on their website and shall update the same periodically. It shall	Online continuous Stack Emission Monitoring System (CSEMS) for the parameters like particulate matter (PM) NOX, SO2, Fluoride, Ammonia will be installed. Once the pollution control equipment are in operation the

	simultaneously be sent to the Regional Office of MOEF, the respective Zonal Office of CPCB and the SPCB. The criteria pollutant levels namely; SPM,RSPM (PM2.5&PM10), SO2, NOx (ambient levels as well as stack emissions) shall be displayed at a convenient location near the main gate of the company in the public domain	data will be uploaded to the online emission to MPPCB and CPCB server during operation phase of the project.
(xxxix)	The environment statement for each financial year ending 31 st March in Form-V as is mandated to be submitted by the project proponent to the concerned State Pollution Control Board as prescribed under the Environment (protection) Rules, 1986, as amended subsequently, shall also be put on the website of the company along with the status of compliance of environmental clearance conditions and shall also be sent to the respective Regional Offices of the Ministry by e-mail.	The environment statement for each financial year ending 31 st March in Form-V shall be submitted once the plant becomes operational by the project proponent to the concerned State Pollution Control Board.
(xl)	The project proponent shall submit six monthly reports on the status of the implementations of the stipulated environmental safeguards to the Ministry of Environment and Forests, its Regional Office, Central Pollution Control Board and State Pollution Control Board. The project proponent shall upload the status of compliance of the environment of the environmental clearance conditions on their website and update the same periodically and simultaneously send the same by email to Regional office, Ministry of Environment and Forests.	Six monthly reports on the status of the implementations of the stipulated environmental safeguards to the Ministry of Environment and Forests, its Regional Office.
(xli)	Regional office of the Environment & Forests will monitor the implementation of the stipulated conditions. A complete set of documents including Environmental Impact Assessment Report and Environment Management plan along with the additional information submitted from time to time shall be forwarded to the Regional Office for their use during monitoring. Project proponent will up-load the compliance status in their website and up-date the same from time to time at least six monthly basis. Criteria pollutants levels including NOx (from stack & ambient air) shall be displayed at the main gate of the power plant.	A complete set of documents including Environmental Impact Assessment (EIA) Report and Environment Management Plan (EMP) along with the additional information / clarifications were forwarded on 10.03.2014 to the Regional Office of MOEF at Bhopal.
(xlii)	Separate funds shall be allocated for implementation of environmental protection measures along with item – wise break –up. These cost shall be	The requisite funds for environmental mitigation measures have been included in the project cost. Financial provision stipulated towards

	included as part of the project cost. The funds earmarked for the environment protection measures shall not be diverted for other purpose and year-wise expenditure should be reported to the ministry.	environmental mitigate measures shall not be diverted for other purposes.
(xliii)	The project authorities shall inform the Regional Office as well as the Ministry regarding the date of financial closure and final approval of the project by the concerned authorities and the dates of start of land development work and commissioning of plant.	Will be complied.
(xliv)	Full cooperation shall be extended to the Scientists/officers from the Ministry / Regional Office of the Ministry/ CPCB /SPCB who would be monitoring the compliance of environmental status.	Full cooperation shall be extended to the Scientists / officers from the Ministry / Regional Office of the Ministry at Bangalore / the CPCB / the SPCB during monitoring of the project.
(xlv)	The Ministry of Environment and Forests reserves the right to revoke the clearance if conditions stipulated are not implemented to the satisfaction of the Ministry. The Ministry may also impose additional environmental conditions of modify the existing ones, if necessary.	Noted.
(xlvi)	The environmental clearance accorded shall be valid for a period of 5 years to start operations by the power plant	Noted.
(xlvii)	Concealing factual data or submission of false/fabricated data and failure to comply with any of the conditions mentioned above may result in withdrawal of this clearance and attract action under the provisions of Environment (Protection) Act, 1986.	Noted.
(xlviii)	In case of any deviation or alteration in the project proposed including coal transportation system from those submitted to this Ministry for clearance, a fresh reference should be made to the Ministry to assess the adequacy of the condition(s) imposed and to add additional environmental protection measures required, if any.	Noted.

Annexure-I

List of NTPC CD works with detail and status						
Bud get head	Locatio n	Sub location	Subject	Amoun t in lacs	Cheques disbursed to	status as on 31.08.16
B.1.6	PAV	Chorbarheta	Cultural Program Chorbarehta	0.51	NTPC	Completed
B.1.6	PAV	Chorbarheta	Upliftment of weaker section (legal awareness camp)(Chorbarheta)	4.00	CEO jila panchayat	Completed
B.1.1	PAV	Gangai	Construction of toilets in premises of Uchit Mulya Dukan Gangai	4.19	RES	Completed
B.1.1	PAV	Gangai	Construction of shed for Uchit Mulya Dukan Gangai	3.40	RES	Completed
B.1.2	PAV	Chorbarheta	Installation of Hand pumps in PAVs(out of 16.14lacs)	2.52	PHE	Completed
B.1.2	PAV	Dongargaon	Installation of Hand pumps in PAVs(out of 16.14lacs)	2.52	PHE	Completed
B.1.2	PAV	Gangai	Installation of Hand pumps in PAVs(out of 16.14lacs)	2.52	PHE	Completed
B.1.2	PAV	Ghat pipariya	Installation of Hand pumps in PAVs(out of 16.14lacs)	2.52	PHE	Completed
B.1.2	PAV	Kudari	Installation of Hand pumps in PAVs(out of 16.14lacs)	2.52	PHE	Completed
B.1.2	PAV	Mehrakheda	Installation of Hand pumps in PAVs(out of 16.14lacs)	2.52	PHE	Completed
B.1.2	PAV	Umaria	Installation of Hand pumps in PAVs(out of 16.14lacs)	1.02	PHE	Completed
B.1.1	PAV	Dongargaon	Construction of Cement Concrete Road /Pathway in Dongargaon Village	23.13	NTPC	Completed
B.1.1	PAV	Kudari	Plantation in PAV's(out of 17.69lacs)	1.97	CEO jila panchayat	Completed
B.1.3	PAV	Ghat Pipariya	Toilets in Every house hold in PAVs(out of 125 lacs) (Demand 162)	62.50	CEO jila panchayat	Completed
B.1.4	PAV	Dongargaon	Boundary Walls in PAV Schools(out of 18.65lacs)	4.06	CEO jila panchayat	Completed

B.1.4	PAV	Gangai	Boundary Walls in PAV Schools(out of 18.65lacs)	2.44	CEO jila panchayat	Completed
B.1.4	PAV	Kudari	Boundary Walls in PAV Schools(out of 18.65lacs)	8.09	CEO jila panchayat	Completed
B.1.6	PAV	Chorbarheta	Legal awareness camp at Chichli (out of 3.54817lacs)	0.51	CEO jila panchayat	Completed
B.1.6	PAV	Dongargaon	Legal awareness camp at Chichli (out of 3.54817lacs)	0.51	CEO jila panchayat	Completed
B.1.6	PAV	Gangai	Legal awareness camp at Chichli (out of 3.54817lacs)	0.51	CEO jila panchayat	Completed
B.1.6	PAV	Ghat Pipariya	Legal awareness camp at Chichli (out of 3.54817lacs)	0.51	CEO jila panchayat	Completed
B.1.6	PAV	Kudari	Legal awareness camp at Chichli (out of 3.54817lacs)	0.51	CEO jila panchayat	Completed
B.1.6	PAV	Mehrakheda	Legal awareness camp at Chichli (out of 3.54817lacs)	0.51	CEO jila panchayat	Completed
B.1.6	PAV	Umaria	Legal awareness camp at Chichli (out of 3.54817lacs)	0.51	CEO jila panchayat	Completed
B.1.5	PAV	Chorbarheta	Family planning incentive to PAVs(out of 0.2787 lacs)	0.04	NTPC	Completed
B.1.5	PAV	Dongargaon	Family planning incentive to PAVs(out of 0.2787 lacs)	0.04	NTPC	Completed
B.1.5	PAV	Gangai	Family planning incentive to PAVs(out of 0.2787 lacs)	0.04	NTPC	Completed
B.1.5	PAV	Ghat pipariya	Family planning incentive to PAVs(out of 0.2787 lacs)	0.04	NTPC	Completed
B.1.5	PAV	Kudari	Family planning incentive to PAVs(out of 0.2787 lacs)	0.04	NTPC	Completed
B.1.5	PAV	Mehrakheda	Family planning incentive to PAVs(out of 0.2787 lacs)	0.04	NTPC	Completed
B.1.5	PAV	Umaria	Family planning incentive to PAVs(out of 0.2787 lacs)	0.04	NTPC	Completed
B.1.4	PAV	Ghat Pipariya	Boundary wall at Ghat Pipariya	2.03	CEO jila panchayat	Completed
B.1.1	PAV	Gangai	CC road and drain at Gangai	10.00	CEO jila panchayat	Completed

B.1.1	PAV	Umaria	CC road and drain at Umaria	10.00	CEO jila panchayat	Completed
B.1.6	PAV	Dongargaon	Medical screening Camp in Gangai & Mehhrakheda(out of 0.23lacs=0.184+0.044)	0.03	NTPC	Completed
B.1.6	PAV	Chorbarheta	Medical screening Camp in Gangai & Mehhrakheda(out of 0.23lacs=0.184+0.044)	0.03	NTPC	Completed
B.1.6	PAV	Gangai	Medical screening Camp in Gangai & Mehhrakheda(out of 0.23lacs=0.184+0.044)	0.03	NTPC	Completed
B.1.6	PAV	Ghat pipariya	Medical screening Camp in Gangai & Mehhrakheda(out of 0.23lacs=0.184+0.044)	0.03	NTPC	Completed
B.1.6	PAV	Kudari	Medical screening Camp in Gangai & Mehhrakheda(out of 0.23lacs=0.184+0.044)	0.03	NTPC	Completed
B.1.6	PAV	Mehrhakheda	Medical screening Camp in Gangai & Mehhrakheda(out of 0.23lacs=0.184+0.044)	0.03	NTPC	Completed
B.1.6	PAV	Umaria	Medical screening Camp in Gangai & Mehhrakheda(out of 0.23lacs=0.184+0.044)	0.03	NTPC	Completed
B.1.6	PAV	Mehrhakheda	Contribution towards cultural program	0.25	NTPC	Completed
B.1.1	PAV	Kudari	CC road and drain at Kudari	10.00	CEO jila panchayat	Completed
B.1.1	PAV	Mehrhakheda	LED bulbs in Mehrakheda	0.52	CEO jila panchayat	Completed
B.1.3	PAV	Kudari	Toilet construction in each house in Kudari	28.05	CEO jila panchayat	Completed
B.1.4	PAV	Chorbarheta	Sports kit(0.49815 lacs)	0.07	NTPC	Completed
B.1.4	PAV	Dongargaon	Sports kit(0.49815 lacs)	0.07	NTPC	Completed
B.1.4	PAV	Gangai	Sports kit(0.49815 lacs)	0.07	NTPC	Completed
B.1.4	PAV	Ghat pipariya	Sports kit(0.49815 lacs)	0.07	NTPC	Completed
B.1.4	PAV	Kudari	Sports kit(0.49815 lacs)	0.07	NTPC	Completed
B.1.4	PAV	Mehrhakheda	Sports kit(0.49815 lacs)	0.07	NTPC	Completed
B.1.4	PAV	Umaria	Sports kit(0.49815 lacs)	0.07	NTPC	Completed

B.1.4	PAV	Chorbarheta	Stationery to students of Govt schools of PAVs(0.99598 lacs)	0.14	NTPC	Completed
B.1.4	PAV	Chorbarheta	Merit scholarship to students(2.05lacs)	0.29	NTPC	Completed
B.1.4	PAV	Dongargaon	Stationery to students of Govt schools of PAVs(0.99598 lacs)	0.14	NTPC	Completed
B.1.4	PAV	Dongargaon	Merit scholarship to students(2.05lacs)	0.29	NTPC	Completed
B.1.4	PAV	Gangai	Stationery to students of Govt schools of PAVs(0.99598 lacs)	0.14	NTPC	Completed
B.1.4	PAV	Gangai	Merit scholarship to students(2.05lacs)	0.29	NTPC	Completed
B.1.4	PAV	Ghat pipariya	Stationery to students of Govt schools of PAVs(0.99598 lacs)	0.14	NTPC	Completed
B.1.4	PAV	Ghat pipariya	Merit scholarship to students(2.05lacs)	0.29	NTPC	Completed
B.1.4	PAV	Kudari	Stationery to students of Govt schools of PAVs(0.99598 lacs)	0.14	NTPC	Completed
B.1.4	PAV	Kudari	Merit scholarship to students(2.05 lacs/2016)	0.29	NTPC	Completed
B.1.4	PAV	Mehrakheda	Stationery to students of Govt schools of PAVs(0.99598 lacs)	0.14	NTPC	Completed
B.1.4	PAV	Mehrakheda	Merit scholarship to students(2.05lacs)	0.29	NTPC	Completed
B.1.4	PAV	Umaria	Stationery to students of Govt schools of PAVs(0.99598 lacs)	0.14	NTPC	Completed
B.1.4	PAV	Umaria	Merit scholarship to students(2.05lacs)	0.29	NTPC	Completed
B.1.1	PAV	Chorbarheta	Construction of Cement Concrete Road /Pathway in Chorbarehta village	19.34	NTPC	Completed
B.1.1	PAV	Chorbarheta	Raising of Road Chowk at Chorbarehta	1.91	NTPC	Completed
B.1.1	PAV	Mehrakheda	Repair of Road Chorbarheta to Mehrakheda	2.45	NTPC	Completed
B.1.1	PAV	Mehrakheda	temporary road across Shakkar	0.37	NTPC	Completed
B.1.4	PAV	Chorbarheta	Scholarship to Students in PAVs (out of 1.9 lacs)	0.27	NTPC	Completed
B.1.4	PAV	Dongargaon	Scholarship to Students in PAVs (out of 1.9 lacs)	0.27	NTPC	Completed
B.1.4	PAV	Gangai	Scholarship to Students in PAVs (out of 1.9 lacs)	0.27	NTPC	Completed
B.1.4	PAV	Ghat pipariya	Scholarship to Students in PAVs (out of 1.9 lacs)	0.27	NTPC	Completed
B.1.4	PAV	Kudari	Scholarship to Students in PAVs (out of 1.9 lacs/2015)	0.27	NTPC	Completed

B.1.4	PAV	Mehrakheda	Scholarship to Students in PAVs (out of 1.9 lacs)	0.27	NTPC	Completed
B.1.4	PAV	Umaria	Scholarship to Students in PAVs (out of 1.9 lacs)	0.27	NTPC	Completed
B.1.5	PAV	Chorbarheta	Medical Camps (out of 3 lacs)	0.43	NTPC	Completed
B.1.5	PAV	Dongargaon	Medical Camps (out of 3 lacs)	0.43	NTPC	Completed
B.1.5	PAV	Gangai	Medical Camps (out of 3 lacs)	0.43	NTPC	Completed
B.1.5	PAV	Ghat pipariya	Medical Camps (out of 3 lacs)	0.43	NTPC	Completed
B.1.5	PAV	Kudari	Medical Camps (out of 3 lacs)	0.43	NTPC	Completed
B.1.5	PAV	Mehrakheda	Medical Camps (out of 3 lacs)	0.43	NTPC	Completed
B.1.5	PAV	Umaria	Medical Camps (out of 3 lacs)	0.43	NTPC	Completed
B.1.6	PAV	Dongargaon	Water tanker	0.78	NTPC	Completed
B.1.6	PAV	Mehrakheda	Water tanker	0.78	NTPC	Completed
B.2.4	Vicinity	Narsinghpur	Upgradation and renovation of District hospital Narsinghpur	32.32	PWD	Completed
B.2.1	Vicinity	Gadarwara	Construction of drain in Govt Hospital at Gadarwara	18.60	RES	Completed
B.2.1	Vicinity	Gadarwara	Construction of Community Hall, Dining Hall in BTI, Gadarwara	10.00	RES	Completed
B.2.1	Vicinity	Narsinghpur	Fixing of Paver block in Govt Excellent School, Narsinghpur	7.98	RES	Completed
B.2.1	Vicinity	Narsinghpur	False ceiling in Govt PG College, Narsinghpur	3.81	RES	Completed
B.2.1	Vicinity	Narsinghpur	Construction of C. C Road in front of Auditorium at PG College Narsinghpur	2.50	RES	Completed
B.2.1	Vicinity	Narsinghpur	False ceiling in Govt Excellent School, Narsinghpur	1.18	RES	Completed
B.2.1	Vicinity	Narsinghpur	Construction of Cement concrete road in PG College, Narsinghpur	0.62	RES	Completed
B.2.1	Vicinity	Narsinghpur	Sulabh toilet in Court Narsinghpur	7.85	RES	Completed
B.2.1	Vicinity	Narsinghpur	Construction of Public toilets in various villages in Narsinghpur	115.25	CEO jila panchayat	Completed
B.2.1	Vicinity	Narsinghpur	Furnitures in Auditorium at PG college, Narsinghpur	20.00	RES	Completed
B.2.1	Vicinity	Gadarwara	Construction of Town Hall near Ambedkar Bhawan at	25.00	RES	Completed

			Gadarwara			
B.2.1	Vicinity	Narsinghpur	Sanitation in Narsinghpur	144.75	CEO jila panchayat	Completed
B.2.4	Vicinity	Narsinghpur	Providing Health Facilities at Narsinghpur	14.90	Collector	Completed
B.2.1	Vicinity	Gadarwara	Solar system in Badagaon tah Gadarwara	3.50	Dist Renew. Energy officer	Completed
B.2.1	Vicinity	Gadarwara	Contribution to ODF in Villages(cooker)	2.00	CEO jila panchayat	Completed
B.1.6	Vicinity	Gadarwara	Blanket distribution	0.50	NTPC	Completed
B.2.1	Vicinity	Barman	Renovation Barman old age home	3.00	Collector	Completed
B.2.1	Vicinity	Barman	Fair at Barman Ghat	1.50	CEO jila panchayat	Completed
B.2.4	Vicinity	Narsinghpur	Financial assistance to Sh Vivek Kaurav for kidney transplant	1.50	Collector	Completed
B.2.4	Vicinity	Gadarwara	Providing Multi para monitor at Gadarwara Hosp	2.10	NTPC	Completed
B.2.1	Vicinity	Narsinghpur	Renovation works at Govt headquarters at Narsinghpur-fencing	2.45	NTPC	Completed
	Vicinity	Gadarwara	School Chalo Abhiyan	1.88		Completed
B.1.1	PAV	Mehrakheda	Construction of Road-Plant Boundary to Mehrakheda	60.64	RES	In progress
B.1.1	PAV	Chorbarheta	Plantation in PAV's (out of 17.69 lacs)	3.15	CEO jila panchayat	In progress
B.1.1	PAV	Dongargaon	Plantation in PAV's (out of 17.69 lacs)	1.97	CEO jila panchayat	In progress
B.1.1	PAV	Gangai	Plantation in PAV's (out of 17.69 lacs)	4.72	CEO jila panchayat	In progress
B.1.1	PAV	Ghat Pipariya	Plantation in PAV's (out of 17.69 lacs)	1.97	CEO jila panchayat	In progress
B.1.1	PAV	Mehrakheda	Plantation in PAV's (out of 17.69 lacs)	2.75	CEO jila panchayat	In progress
B.1.1	PAV	Umaria	Plantation in PAV's (out of 17.69 lacs)	1.18	CEO jila panchayat	In progress

B.1.4	PAV	Umaria	Boundary Walls in PAV Schools(out of 18.65lacs)	4.06	CEO jila panchayat	In progress
B.1.1	PAV	Chorbarheta	Construction of Community Halls (50% of Estimate) part of 74.52 lacs	12.42	RES	In progress
B.1.1	PAV	Dongargaon	Construction of Community Halls (50% of Estimate) part of 74.52 lacs	12.42	RES	In progress
B.1.1	PAV	Ghat Pipariya	Construction of Community Halls (50% of Estimate) part of 74.52 lacs	12.42	RES	In progress
B.1.1	PAV	Kudari	Construction of Community Halls (50% of Estimate) part of 74.52 lacs	12.42	RES	In progress
B.1.1	PAV	Mehrakheda	Construction of Community Halls (50% of Estimate) part of 74.52 lacs	12.42	RES	In progress
B.1.1	PAV	Umaria	Construction of Community Halls (50% of Estimate) part of 74.52 lacs	12.42	RES	In progress
B.1.1	PAV	Gangai	Entrance gate in 3 villages (out of 7.8lacs))	2.60	CEO jila panchayat	In Progress
B.1.1	PAV	Kudari	Entrance gate in 3 villages (out of 7.8lacs))	2.60	CEO jila panchayat	In Progress
B.1.1	PAV	Umaria	Entrance gate in 3 villages (out of 7.8lacs))	2.60	CEO jila panchayat	In Progress
B.1.2	PAV	Chorbarheta	Water supply pipeline (out of 119.61 lacs)	20.00	PHE	In progress
B.1.2	PAV	Dongargaon	Water supply pipeline (out of 119.61 lacs)	18.55	PHE	In progress
B.1.2	PAV	Gangai	Water supply pipeline (out of 119.61 lacs)	20.00	PHE	In progress
B.1.2	PAV	Ghat pipariya	Water supply pipeline (out of 119.61 lacs)	9.62	PHE	In progress
B.1.2	PAV	Kudari	Water supply pipeline (out of 119.61 lacs)	19.62	PHE	In progress
B.1.2	PAV	Mehrakheda	Water supply pipeline (out of 119.61 lacs)	16.20	PHE	In progress
B.1.2	PAV	Umaria	Water supply pipeline (out of 119.61 lacs)	15.62	PHE	In progress
B.1.1	PAV	Ghat Pipariya	cemetery at Ghat Pipariya	4.44	CEO jila panchayat	In Progress
B.1.1	PAV	Ghat Pipariya	Entrance gate at Ghat pipariya	2.60	CEO jila panchayat	In Progress

B.1.1	PAV	Kudari	Cemetery in villages	1.71	CEO jila panchayat	In Progress
B.1.3	PAV	Umaria	Toilet in each house Umaria	4.68	CEO jila panchayat	In Progress
B.1.3	PAV	Dongargaon	Toilets in each house(Dongargaon102)	15.30	CEO jila panchayat	In progress
B.1.1	PAV	Kudari	Construction of passenger shed	2.00	CEO jila panchayat	In Progress
B.1.2	PAV	Kudari	Construction of ghat /steps	5.00	CEO jila panchayat	In Progress
B.1.1	PAV	Ghat pipariya	Construction of CC road	10.00	CEO jila panchayat	In Progress
B.1.1	PAV	Umaria	Construction of Community Halls (50% of Estimate) part of 74.52 lacs	12.42	RES	In progress
B.1.6	PAV	Chorbarheta	Water tanker to PAVs	1.00	NTPC	In progress
B.1.1	PAV	Dongargaon	Passenger shed	2.00	CEO jila panchayat	In Progress
B.1.1	PAV	Dongargaon	Construction of Entrance gate	2.60	CEO jila panchayat	In Progress
B.1.1	PAV	Chorbarheta	Construction of Entrance gate	2.60	CEO jila panchayat	In progress
B.1.1	PAV	Mehrakheda	Construction of Entrance gate	2.60	CEO jila panchayat	In progress
B.1.1	PAV	Dongargaon	Deepening and widening of existing pond	5.00	NTPC	In progress
B.1.1	PAV	Gangai	Construction of drain on both side of road at Gangai turning	2.85	NTPC	In progress
B.1.1	PAV	Gangai	Construction of public chabutra in Villages(out of 1.4lacs)	0.35	CEO jila panchayat	In progress
B.1.1	PAV	Ghat Pipariya	Construction of public chabutra in Villages(out of 1.4lacs)	0.35	CEO jila panchayat	In progress
B.1.1	PAV	Ghat Pipariya	Construction of Ghat /steps,passenger shed & pond	12.00	CEO jila panchayat	In progress
B.1.1	PAV	Kudari	Construction of public chabutra in Villages(out of 1.4lacs)	0.35	CEO jila panchayat	In progress
B.1.1	PAV	Mehrakheda	Construction of CC road/pathway	13.50	NTPC	In progress

			Mehrakheda			
B.1.3	PAV	Chorbarheta	Toilets in Every house hold in PAVs(1 Chorbarheta)	28.34	RES	In progress
B.1.3	PAV	Gangai	Toilets in Every house hold in PAVs(out of 125 lacs) (Demand 162)	62.50	CEO jila panchayat	In progress
B.1.1	PAV	Dongargaon	Electrical works in PAVs` (out of 40 lacs)	8.00	NTPC	In progress
B.1.1	PAV	Kudari	Electrical works in PAVs` (out of 40 lacs)	8.00	NTPC	In progress
B.1.1	PAV	Mehrakheda	Electrical works in PAVs` (out of 40 lacs)	8.00	NTPC	In progress
B.1.1	PAV	Chorbarheta	Electrical works in PAVs` (out of 40 lacs)	8.00	NTPC	In progress
B.1.1	PAV	Umaria	Construction of public chabutra in Villages(out of 1.4lacs)	0.35	CEO jila panchayat	In progress
B.1.1	PAV	Umaria	Electrical works in PAVs` (out of 40 lacs)	8.00	NTPC	In progress
B.2.3	Vicinity	Narsinghpur	Construction of Community Mess in Govt. MLB School Narsinghpur	10.00	RES	In progress
B.2.1	Vicinity	Gadarwara	Construction of SDM Court Building at Gadarwara	26.05	RES	In progress
B.2.1	Vicinity	Narsinghpur	Petrol engine for fibre boat	3.75	Collector	In progress
B.2.1	Vicinity	Vicinity	list forwarded by Collector (Mangal bhavan)	25.00	CEO jila panchayat	In progress
B.2.3	Vicinity	Vicinity	MLA list forwarded by Collector (Boundary wall in High schools)	31.00	Collector	In progress
B.2.1	Vicinity	Vicinity	list forwarded by Collector (Mangal bhavan)	33.00	CEO jila panchayat	In progress
B.2.4	Vicinity	Gadarwara	Addl wards in Hospital at Gadarwara	31.00	NTPC	In progress
			Total (Rs in Lacs)	1,329.27		

.....x.....x.....x.....End of report