

State Level Environment Impact Assessment Authority, Rajasthan

4, Institutional Area, Jhalana Doongri, Jaipur-302004

Phone: 0141-2705633, 2711329 Ext. 361

No: F 1(4)SEIAA/SEAC_Raj/Sectt./Project/Cat(3(c)(B2)(163)/08-09 Jaipur, Dated: 10 JUN 2009

To,
M/s Aditi Industries,
Sh. Suresh Singh Patel,
25/130, Shakti Nagar
Delhi-7

Sub: EC for Lead Ingot Plant from waste lead batteries at M/s Aditi Industries. , H-1, 960, MIA, RIICO Industrial Area, Alwar.

Sir,

This has reference to your application no. Nil dated 2.2.09 & 16.2.09 seeking environmental clearances for the above project under EIA Notification 2006. The proposal has been appraised as per prescribed procedure in the light of provisions under the EIA Notification 2006 on the basis of the mandatory documents enclosed with the application viz. the questionnaire, EIA, EMP and additional clarifications furnished in response to the observation of the State Level Expert Committee Rajasthan, in its meeting held 25-03-2009.

2. It is interalia noted that the project is Category "B" & Item No.(in the Schedule) 3(a) Plot Area is 500 Sq. Meters in RIICO Industrial Area of Alwar. Product & Capacity is 1000 TPA of lead ingots from 2000 tons of drained and neutralized lead batteries per annum. The expected cost of project is Rs. 24.45 Lacs. Water Requirement is 2 KLD, for domestic purposes & source is RIICO Water Supply. SEAC Rajasthan has reported that Project is already established without prior Environmental Clearance.

3. The SEAC Rajasthan after due considerations of the relevant documents submitted by the project proponent and additional clarifications/documents furnished to it have recommended for Environmental Clearance with certain stipulations. The SEIAA Rajasthan after considering the proposal and recommendations of the SEAC Rajasthan hereby accord Environmental Clearance to the project as per the provisions of Environmental Impact Assessment Notification 2006 and its subsequent amendments, subject to strict compliance of the terms and conditions as follows:

Conditions:-

- i. The production capacity of the industry for lead ingots shall not exceed to 1000 Mt/Tons a year from 2000 Tons of dry and utilized waste batteries per annum.
- ii. Only dry waste batteries shall be purchased for processing.
- iii. The industry shall obtain proper registration from CPCB for recycling/reprocessing of hazardous waste, maintain proper passbook and shall not commence processing without the registration.
- iv. No water shall be consumed in the processing and no waste water shall be generated.

- v. Industry shall achieve the following stack emission standards and ambient air standards as notified under E.P. Rules, 1986:-

S. No.	Pollutants	Limit in Stack Emission	Limit in Ambient Air	Remarks
1.	Lead as Pb	10 mg/Nm ³	1.5 µg/m ³	
2.	Particulate Matter	50 mg/Nm ³	500 µg /m ³	
3.	Respirable Particulate Matter		150 µg /m ³	Size less than 10 microns
4.	Sulphur Di-Oxide(SO ₂)		120 mg/m ³	
5.	Oxide of Nitrogen		120 mg/m ³	

- vi. The height of the stack for disbursement of the process emissions shall not be less than 30 Mtrs. from ground level.
- vii. The industry shall operate with prior Consent to Establish and Consent to Operate under the provisions of Water (Prevention & Control of Pollution) Act, 1974 and Air (Prevention & Control of Pollution) Act, 1981.
- viii. The particulate matter and gaseous emissions (SO_x, NO_x, CO, CO₂, Lead and metallic oxides etc) from various processes/units/storages should conform to the standards prescribed by the State Pollution Control Board /Central Pollution Control Board or under the Environment (Protection) Rules'86 from time to time.
- ix. At no time, the emissions should go beyond the prescribed standards. In the event of failure of any pollution control system adopted by the units, the unit shall immediately put off operation and shall not restart until the control measures are rectified to achieve the desired efficiency.
- x. Ambient air quality monitoring stations should be set up in the down wind direction as well as where maximum ground level concentration of SPM, SO_x, NO_x, CO, CO₂ Pb and metallic oxides are anticipated in consultation with RPCB.
- xi. Port holes and sampling facilities should be provided for the stacks emissions monitoring as per the Central Pollution Control Board guidelines. Stack emissions should be monitored in consultation with Rajasthan State Pollution Control Board.
- xii. Data on ambient air quality and stack emissions should be submitted to Rajasthan State Pollution Control Board once in six months.
- xiii. The total water requirement should be not exceed to 2 KLD for domestic purposes. Water requirement shall be met by RIICO Ltd. water supply or other sources. No ground water extraction shall be permitted within the premises without prior permission of the CGWA.
- xiv. The PP should provide separate drainage and outlets with the precaution that, the storm water shall not come into contact with waste battery/waste sludge/lead ingots.
- xv. The waste slag of the process is hazardous in nature and, therefore, must be handled/managed as per the provisions of Hazardous Waste (Management, Handling & Trans boundary Movement) Rules, 2008 & authorization is to be obtained from RPCB.

- xvi. Handling, manufacture, storage and transportation of hazardous chemicals should be in accordance with the Manufacture, Storage and Import of Hazardous Chemicals Rules, 1989 (amended till date).
- xvii. Adequate measures for the control of noise should be taken so as to keep the noise levels below 85 dB(A) in the work environment. Persons working near the machines should be provided with well-designed ear muffs/plugs and other personnel protective equipments.
- xviii. Suitable alarm system and standard procedure for transmitting the information on the occurrence of an accident to the proper focal point should be established.
- xix. Efforts should be made to increase green belt all around the premises. Native plant species should be selected for this purpose in consultation with the local Forest Department A green belt development plan be prepared and implemented so as to cover at least 33% area of the plot size.
- xx. A qualified person in the field of environment or separate Environmental Management Cell to be established to implement and carry out various functions be set up under the control of a Senior Executive who will report directly to the head of the project.
- xxi. It will be ensured that no employee or worker remains on duty within the plant premises for more than 8 hours per day in one stretch. No residential facilities (even for security staff) within the factory premises will be provided.
- xxii. Periodical medical check up especially for the presence of Lead in the blood of the workers should be done in six months and records be submitted.
- xxiii. The funds earmarked for the environmental protection measures should be kept in separate account and should not be diverted for other purposes and year wise expenditure should be reported to the SEIAA, Rajasthan and to Rajasthan State Pollution Control Board under the rules prescribed for environmental audit.
- xxiv. Implementation of the environmental safeguards like fire fighting, water harvesting etc. along with socio economic measures like group insurance, free medical facilities, ESI/EPF facilities to the employees are envisaged under the Environmental Management Plan; relevant details should be submitted to RPCB at the time of applying for CTE/CTO.
- xxv. A voluntary commitment of the Social responsibility activities to be undertaken by the project proponent and the budgeted amount proposed for such activity.
- xxvi. The SEIAA, Rajasthan reserve the right to add new conditions, modify/ annual any condition and/or to revoke the clearance if implementation of any of the condition stipulated by SEIAA, Rajasthan or any other competent authorities is not satisfactory. Six monthly compliance status reports on project along with implementation of environmental measures must be submitted to SEIAA and RSPCB.

Yours faithfully,

(Sankatha Prasad)
Member Secretary
SEIAA Rajasthan

Copy to following for information and necessary action:

1. Secretary, Ministry of Environment and Forest, Govt. of India, Paryavaran Bhavan, CGO Complex, Lodhi Road, New Delhi. **SEAC Rajasthan has reported that Project is already established without prior Environmental Clearance hence MOEF may consider starting legal proceedings for violation against the proponent.**
2. Principal Secretary Environment Department, Rajasthan, Jaipur. **SEAC Rajasthan has reported that Project is already established without prior Environmental Clearance hence State Government may consider starting legal proceedings for violation against the proponent.**
3. Shri S.C. Derashri, Chairman, SEIAA Rajasthan, 90, Geejgarh Vihar, Hawa Sarak, Jaipur.
4. Shri R.S. Bhandari, Member, SEIAA Rajasthan, 2- Museum Road, Ram Niwas Bagh, Jaipur.
5. Member Secretary, Rajasthan State Pollution Control Board, Jaipur.
6. Member Secretary, SEAC Rajasthan.
7. The CCF, Regional Office, Ministry of Environment & Forests, RO(CZ), Kendriya Bhawan, 5th Floor, Sector 'H', Aliganj, Lucknow-226 020.
8. IA- Division, Monitoring Cell, MoEF, Paryavaran Bhavan, CGO Complex, Lodhi Road, New Delhi-110003.

M.S. SEIAA (Rajasthan)

