

UltraTech Cement Limited

Regd. Office: 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (East), Mumbai - 400093
 Tel: 022 6691 7800 Fax: 022 6692 8109 • Website: www.ultratechcement.com • CIN: L26940MH2000PLC128420

COURT CONVENED MEETING OF THE UNSECURED CREDITORS	CONTENTS	PAGE NOS.
Day : Thursday Date : 20 th October, 2016 Time : 01:30 pm (1330 hours) Venue : Ravindra Natya Mandir, P. L. Deshpande Maharashtra Kala Academy, Near Siddhivinayak Temple, Sayani Road, Prabhadevi, Mumbai – 400 025	Notice of Court Convened Meeting of the Unsecured Creditors of UltraTech Cement Limited	2
	Explanatory Statement under Section 393 of the Companies Act, 1956 read with Section 102 of the Companies Act, 2013.	4
	Scheme of Arrangement under Sections 391 to 394 of the Companies Act, 1956 between Jaiprakash Associates Limited and Jaypee Cement Corporation Limited and UltraTech Cement Limited and their respective shareholders and creditors ("the Scheme").	27
	Observation Letter dated 10 th August, 2016 from BSE Limited ("BSE") conveying No Objection for filing the Scheme with the Hon'ble High Court	161
	Observation Letter dated 10 th August, 2016 from the National Stock Exchange of India Limited ("NSE") conveying No Objection for filing the Scheme with the Hon'ble High Court	162
	Complaints Report dated 29 th July, 2016 submitted by UltraTech Cement Limited to BSE and NSE...	164
	Fairness Opinion dated 4 th July, 2016 from JM Financial Institutional Securities Limited.	165
	Form of Proxy	171
Attendance Slip	173	

**IN THE HIGH COURT OF JUDICATURE AT BOMBAY
ORDINARY ORIGINAL CIVIL JURISDICTION
COMPANY SUMMONS FOR DIRECTION NO. 772 OF 2016**

In the matter of the Companies Act, 1956 or any re-enactment thereof;

- And -

In the matter of Application under Sections 391 to 394, of the Companies Act, 1956 or any re-enactment thereof;

- And -

In the matter of UltraTech Cement Limited (CIN: L26940MH2000PLC128420), a company incorporated under the Companies Act, 1956 having its registered office at 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (East), Mumbai – 400 093;

- And -

In the matter of Scheme of Arrangement between Jaiprakash Associates Limited and Jaypee Cement Corporation Limited and UltraTech Cement Limited and their respective shareholders and creditors.

UltraTech Cement Limited (CIN: }
L26940MH2000PLC128420), a company }
incorporated under the Companies Act, 1956, }
having its registered office at 2nd Floor, Ahura }
Centre, B-Wing, Mahakali Caves Road, }
Andheri (East), Mumbai – 400 093 }

..... Applicant Company

Notice convening the meeting of the Unsecured Creditors of UltraTech Cement Limited

To,

The Unsecured Creditors of UltraTech Cement Limited (the “Applicant Company”)

TAKE NOTICE that by an Order made on the 22nd day of September, 2016, in the abovementioned Company Summons for Direction (the “**Order**”), the High Court of Judicature at Bombay has directed that a meeting of the Unsecured Creditors of the Applicant Company be convened and held at Ravindra Natya Mandir, P. L. Deshpande Maharashtra Kala Academy, Near Siddhivinayak Temple, Sayani Road, Prabhadevi, Mumbai – 400 025 on Thursday, 20th day of October, 2016 at 01:30 pm (1300 hours) or so soon thereafter after the conclusion of the meeting of the Secured Creditors (including debentureholders) of the Applicant Company for the purpose of considering and if thought fit, approving, the proposed arrangement embodied in the Scheme of Arrangement between Jaiprakash Associates Limited (therein referred to as the “**Transferor1**”) and Jaypee Cement Corporation Limited (therein referred to as the “**Transferor2**”) and the Applicant Company and their respective shareholders and creditors (the “**Scheme of Arrangement**”).

TAKE FURTHER NOTICE that in pursuance of the said Order, a meeting of the Unsecured Creditors of the Applicant Company, will be held at Ravindra Natya Mandir, P. L. Deshpande Maharashtra Kala Academy, Near Siddhivinayak Temple, Sayani Road, Prabhadevi, Mumbai – 400 025 on Thursday, the 20th day of October, 2016 at 01:30 pm (1330 hours) when you are requested to attend. At the meeting, the following resolution will be considered and if thought fit, be passed:

“RESOLVED THAT the Scheme of Arrangement between Jaiprakash Associates Limited and Jaypee Cement Corporation Limited and UltraTech Cement Limited and their respective shareholders and creditors (the “Scheme”) as placed before the meeting and initialed by the Chairman of the meeting for the purpose of identification, be and is hereby approved, subject to the Scheme being sanctioned by the Hon’ble High Court of Judicature at Bombay and the Hon’ble High Court of Judicature at Allahabad under Sections 391-394 and other applicable provisions, if any, of the Companies Act, 1956 or the applicable provisions of the Companies Act, 2013, as applicable, including any statutory modification or re-enactment thereof, and subject to receipt of such other approvals as may be required.

RESOLVED FURTHER THAT the Board of Directors of the Company, which includes any Committee thereof and / or any individual(s) authorised by the Board, be and are hereby authorised to take such steps and do all acts, deeds, matters and things as may be necessary, desirable or proper to effectively implement the Scheme and to accept such modification(s) and / or conditions, if any, which may be required and / or imposed by the Hon’ble High Courts and / or by any other authority while sanctioning the Scheme, or which may otherwise be considered necessary or desirable for implementing and / or carrying out the Scheme.”

TAKE FURTHER NOTICE that you may attend and vote at the said meeting in person or by proxy provided that a proxy in the prescribed form, duly signed by you or your authorised representative, is deposited at the registered office of the Applicant Company at 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (East), Mumbai - 400 093 not later than 48 (forty-eight) hours before the scheduled time of the commencement of the said meeting.

The Hon’ble High Court of Judicature at Bombay has appointed Mr. Kumar Mangalam Birla, the Chairman of the Applicant Company, and failing him Mr. K. K. Maheshwari, the Managing Director of the Applicant Company, as the Chairman of the aforesaid meeting.

A copy each of the Explanatory Statement under Section 393 of the Companies Act, 1956 read with Section 102 of the Companies Act, 2013, the Scheme of Arrangement, a Form of Proxy and Attendance Slip are enclosed.

Dated at Mumbai this 22nd day of September, 2016

Kumar Mangalam Birla
Chairman appointed for the meeting

Registered office:
2nd Floor, Ahura Centre, B-Wing,
Mahakali Caves Road,
Andheri (East), Mumbai – 400 093

Notes:

1. All alterations made in the Form of Proxy should be initialed.
2. Only Unsecured Creditors of the Applicant Company may attend and vote (either in person or by proxy) at the Unsecured Creditors' meeting. The representative of a body corporate which is a Unsecured Creditor of the Applicant Company may attend and vote at the Unsecured Creditors' meeting provided a certified true copy of the resolution of the board of directors or other governing body of the body corporate is deposited at the registered office of the Applicant Company not later than 48 (forty-eight) hours before the scheduled time of the commencement of the meeting authorising such representative to attend and vote at the Unsecured Creditors' meeting.

Encl: As above

**IN THE HIGH COURT OF JUDICATURE AT BOMBAY
ORDINARY ORIGINAL CIVIL JURISDICTION
COMPANY SUMMONS FOR DIRECTION NO. 772 OF 2016**

In the matter of the Companies Act, 1956 or any re-enactment thereof;

- And -

In the matter of Application under Sections 391 to 394, of the Companies Act, 1956 or any re-enactment thereof;

- And -

In the matter of UltraTech Cement Limited (CIN: L26940MH2000PLC128420), a company incorporated under the Companies Act, 1956 having its registered office at 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (East), Mumbai – 400 093;

- And -

In the matter of Scheme of Arrangement between Jaiprakash Associates Limited and Jaypee Cement Corporation Limited and UltraTech Cement Limited and their respective shareholders and creditors.

UltraTech Cement Limited (CIN: }
L26940MH2000PLC128420), a company }
incorporated under the Companies Act, 1956, }
having its registered office at 2nd Floor, Ahura }
Centre, B-Wing, Mahakali Caves Road, }
Andheri (East), Mumbai – 400 093 }

..... Applicant Company

Explanatory Statement Under Section 393 of the Companies Act, 1956
read with Section 102 of the Companies Act, 2013

1. Pursuant to an Order dated the 22nd day of September, 2016 passed by the Hon'ble High Court of Judicature at Bombay in the Company Summons for Direction referred to hereinabove, meetings of the equity shareholders, secured creditors (including debentureholders) and unsecured creditors of the Applicant Company are being convened at Ravindra Natya Mandir, P. L. Deshpande Maharashtra Kala Academy, Near Siddhivinayak Temple, Sayani Road, Prabhadevi, Mumbai – 400 025 on Thursday, the 20th day of October, 2016 at 11:00 am (1100 hours) for equity shareholders, at 1:00 pm (1300 hours) or so soon thereafter after the conclusion of the meeting of the equity shareholders for secured creditors (including debentureholders) and at 1:30 pm (1330 hours) or so soon thereafter after the conclusion of the meeting of the secured creditors (including debentureholders) for unsecured creditors, for the purpose of considering and if thought fit, approving the arrangement embodied in the Scheme of Arrangement between Jaiprakash Associates Limited (therein referred to as the "**Transferor1**") and Jaypee Cement Corporation Limited (therein referred to as the "**Transferor2**") and the Applicant Company and their respective shareholders and creditors (the "**Scheme of Arrangement**").
2. A copy of the Scheme of Arrangement setting out the terms and conditions of the arrangement, *inter alia*, providing for the transfer of the JAL Business (as defined below) and the JCCL Business (as defined below) of the Transferor1 and the Transferor2 respectively to and the vesting thereof in the Applicant Company on a slump exchange basis which has been approved by the Board of Directors of the Applicant Company at its meeting, held on 4th July, 2016, is enclosed with the notice convening the meeting, to which this Explanatory Statement is also an enclosure.

3. In this explanatory statement, UltraTech Cement Limited, the Applicant Company is hereinafter referred to as “**Transferee**”, Jaiprakash Associates Limited is hereinafter referred to as “**Transferor1**” and Jaypee Cement Corporation Limited is hereinafter referred to as “**Transferor2**”. Capitalised terms used herein but not defined shall have the meaning assigned to them in the Scheme of Arrangement unless otherwise stated.

4. The background of the companies involved in the Scheme of Arrangement is as under:

4.1 The Transferee:

- a. The Transferee is incorporated under the Companies Act, 1956 (the “**Act**”) having its registered office at 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (East), Mumbai - 400 093. The Transferee is primarily engaged in the business of manufacture and sale of various grades and types of cement, ready mix concrete and other related products. The equity shares of the Transferee are listed on BSE and NSE. The Global Depository Receipts representing underlying equity shares of the Transferee are listed on Luxembourg Stock Exchange.
- b. The authorised, issued, subscribed and paid-up share capital of the Transferee as on 31st March, 2016 is as follows:

Authorised Capital	Amount in Rs.
Comprising 28,00,00,000 equity shares of Rs. 10/- each	2,80,00,00,000
Issued, Subscribed and Paid-Up Capital	
Comprising 27,44,31,377 equity shares of Rs. 10/- each	2,74,43,13,770

Except for 13,907 equity shares allotted on exercise of stock options by the employees of the Transferee, there has been no material change in the capital structure of the Transferee as set out above, till date.

- c. The objects of the Transferee are set out in its Memorandum of Association. The main object of the Transferee is as follows: -
 1. *“To carry on the business of manufacturers of, dealers in and sellers of cement, clinker, lime, plasters, whiting, clay, granule, sand, coke, fuel, artificial stone, builders’ requisites & convenience of all kinds and any products or things which may be manufactured out of or with cement or in which the use of cement may be made.”*

4.2 The Transferor1:

- a. The Transferor1 is incorporated under the Act having its registered office at Sector 128, Noida, Uttar Pradesh, 201 304. The Transferor1 is engaged, *inter alia*, in the business of manufacture and sale of cement and clinker. The equity shares of the Transferor1 are listed on BSE and NSE.
- b. The authorised, issued, subscribed and paid-up share capital of the Transferor1 as on 31st March, 2016 is as follows:

Authorised Capital	Amount in Rs.
Comprising 1609,40,00,000 equity shares of Rs. 2/- each	3218,80,00,000
Comprising 281,20,000 preference shares of Rs. 100/- each	281,20,00,000
Issued, Subscribed and Paid-Up Equity Share Capital	
Comprising 2,43,24,56,975 equity shares of Rs. 2/- each	4,86,49,13,950

There is no change in the capital structure of the Transferor1, till date.

c. The objects of the Transferor1 are set out in its Memorandum of Association. The main objects of the Transferor1 are set out hereunder:

1. *“To produce, manufacture, treat, process, prepare, refine, import, export, purchase, sell and generally to deal in either as principals or as agents either solely or in partnership with others, all types and kinds of cement, ordinary, white, coloured, Portland, Pozzolana, Alumina, Blast furnace, silica and all other varieties of cements, lime and limestone, clinker and/or by-products thereof, as also cement products of any or all descriptions, such as pipes, poles, slabs, asbestos sheets, blocks, tiles, garden-wares, plaster of Paris lime pipes, building materials and otherwise, and articles, things, compounds and preparations connected with the aforesaid products and in connection therewith to take on lease or otherwise acquire, erect, construct, establish, work, operate and maintain, factories, undertakings, quarries, mines and workshops.*
2. *To carry on all or any of the business as manufacturers and sellers of and dealers and workers in cements of all kinds, lime, plasters, whiting, clay, gravel, sand minerals, earth, coke, fuel, gypsum, coal, jute, hessian cloth, gunny bags, paper bags, artificial stone and all builders’ requisites made out of cement and cement products and conveniences of all kinds.”*

4.3 The Transferor2:

- a. The Transferor2 is incorporated under the Act having its registered office at Sector 128, Noida, Uttar Pradesh, 201 304. The Transferor2 is engaged, *inter alia*, in the business of manufacture and sale of cement and clinker.
- b. The authorised, issued, subscribed and paid-up share capital of the Transferor2 as on 31st March, 2016 is as follows:

Authorised Capital	Amount in Rs.
Comprising 150,00,00,000 equity shares of Rs. 10/- each	1500,00,00,000
Comprising 40,00,00,000 preference shares of Rs. 100/- each	4000,00,00,000
Issued, Subscribed and Paid-Up Equity Share Capital	
Comprising 62,75,00,000 equity shares of Rs. 10/- each	627,50,00,000
Comprising 31,00,00,000 preference shares of Rs. 100/- each	3100,00,00,000

There is no change in the capital structure of the Transferor2, till date.

c. The objects of the Transferor2 are set out in its Memorandum of Association. The main objects of the Transferor2 are set out hereunder:

1. *“To produce, manufacture, treat, process, prepare, refine, import, export, purchase, sell and generally to deal in either as principals or as agents either solely or in partnership with others, all types and kinds of cement, ordinary, white, coloured, Portland, Pozzolana, Alumina, Blast furnace, silica and all other varieties of cements, lime and limestone, clinker and/or by-products thereof, as also cement products of any or all descriptions, such as pipes, poles, slabs, asbestos sheets, blocks, tiles, garden-wares, plaster of Paris lime pipes, building materials and otherwise, and articles, things, compounds and preparations connected with the aforesaid products and in connection therewith to take on lease or otherwise acquire, erect, construct, establish, work, operate and maintain, factories, undertakings, quarries, mines and workshops.*
2. *To carry on all or any of the business as manufacturers and sellers of and dealers and workers in cements of all kinds, lime, plasters, whiting, clay, gravel, sand minerals, earth, coke, fuel, gypsum, coal, jute, hessian cloth, gunny bags, paper bags, artificial stone and all builders’ requisites made out of cement and cement products and conveniences of all kinds.”*

5. Description and Rationale for the Transaction

- 5.1. Pursuant to Sections 391 to 394 read with other relevant provisions of the Act, the Scheme of Arrangement provides for the transfer to and vesting of the JAL Business and the JCCL Business from the Transferor1 and the Transferor2 respectively in the Transferee and the consequent issue of the JAL Securities (as defined in the Scheme of Arrangement) and the JCCL Securities (as defined in the Scheme of Arrangement) to the Transferor1 and the Transferor2 respectively by the Transferee.
- 5.2. The transfer of the JAL Business and the JCCL Business pursuant to the Scheme of Arrangement would *inter alia* result in the following benefits:
 - (i) In case of the Transferor1 and the Transferor2:
 - (a) unlocking of value for the Transferor1 and the Transferor2 by transfer of part of their assets; and
 - (b) helping the Transferor1 and the Transferor2 in deleveraging their balance sheet, including reduction of debt and interest outgo and the Transferor1 and the Transferor2 will continue to be competitors as well as creation of value for the shareholders of the Transferor1 and the Transferor2.
 - (ii) In case of the Transferee:
 - (a) a strategic fit for serving existing markets, enabling the Transferee to cater additional volumes, entry into some of the growing markets of India, including the Satna cluster in Madhya Pradesh (East), Uttar Pradesh (East), coastal Andhra Pradesh, Himachal Pradesh and Uttarakhand;
 - (b) synergies in manufacture and distribution process and logistics alignment leading to economies of scale and creation of efficiencies by reducing time to market, enhancing competitiveness and benefitting consumers; and
 - (c) creating value for shareholders by acquiring ready to use assets reducing time to markets, availability of land, mining leases, fly ash and railway infrastructure leading to logistical alignment and efficiency improvement.
6. The Transferor1, the Transferor2 and the Transferee have entered into an agreement dated 31st March, 2016, as amended subsequently, ("**Master Implementation Agreement**"), pursuant to which it has been agreed to transfer the JAL Business and the JCCL Business as a going concern on a slump exchange basis by way of a court sanctioned Scheme of Arrangement under Sections 391-394 of the Act, on the agreed terms and conditions as set out in the Master Implementation Agreement. On the Closing Date, the Transferee shall issue and allot the JAL Securities and the JCCL Securities towards transfer and vesting of the JAL Business and the JCCL Business with the Transferee.
7. The Scheme of Arrangement along with the report on valuation ("**Valuation Report**") submitted by Bansi S. Mehta & Co., Chartered Accountants ("**Independent Valuers**"), appointed by the Transferor1, the Transferor2 and the Transferee, was placed before the Audit Committee of the Transferee on 4th July, 2016. A fairness opinion, by JM Financial Institutional Securities Limited ("**Fairness Opinion**"), was also submitted to the Transferee's Audit Committee. The Audit Committee concluded that the Scheme of Arrangement would be to the benefit of the Transferee and also its shareholders and recommended the Scheme of Arrangement to the Board of Directors of the Transferee by its report dated 4th July, 2016.
8. The Scheme of Arrangement along with the Valuation Report was placed before the Board of Directors of the Transferee on 4th July, 2016. The Fairness Opinion was also submitted to the Transferee's Board of Directors. Based on the report submitted by the Audit Committee recommending the Scheme of Arrangement and subject to (i) the approval by the shareholders and the creditors of the Transferee; (ii) sanction of the Scheme of Arrangement by the High Court in terms of Section 391 to 394 and other relevant provisions of the Act; (iii) approval of the Competition Commission of India; and (iv) such other regulatory approvals as may be necessary, the Board of Directors of the Transferee approved the Scheme of Arrangement.
9. The Scheme of Arrangement was approved by the Board of Directors of the Transferor1, at its meeting held on 4th July, 2016, subject to (i) the approval by the shareholders and the creditors of the Transferor1; (ii) sanction of the Scheme of Arrangement by the High Court in terms of Section 391 to 394 and other

relevant provisions of the Act; (iii) approval of the Competition Commission of India; and (iv) the approval of the BSE and NSE. The Scheme of Arrangement was approved by the Board of Directors of the Transferor2, at its meeting held on 4th July, 2016, subject to (i) the approval by the shareholders and the creditors of the Transferor2; (ii) sanction of the Scheme of Arrangement by the High Court in terms of Section 391 to 394 and other relevant provisions of the Act; and (iii) approval of the Competition Commission of India.

10. The Competition Commission of India, by its letter dated 8th August, 2016, has informed the Transferee that the Scheme of Arrangement has been approved by the Competition Commission of India, at its meeting held on 4th August, 2016.
11. As per the Valuation Report, the value of the Undertaking is in the range of Rs. 16,160 crores to Rs. 16,498 crores.
12. The shareholding pattern of the Transferor1 as on 30th June, 2016 is as under:

Sr. No.	Category of shareholder	Total no. of shares	% holding
(A)	Promoter & Promoter Group	95,79,59,844	39.38
	Total Promoter & Promoter Group (A)	95,79,59,844	39.38
(B)	Public		
	Institution		
(i)	Mutual funds/UTI	2,77,22,921	1.14
(ii)	Foreign Portfolio Investors	42,38,34,720	17.42
(iii)	Financial Institutions/Banks	98,50,573	0.40
(iv)	Insurance Companies	11,20,40,405	4.61
(v)	Central Government/ State Government(s)/ President of India	-	-
	Non-Institutions		
(i)	Individual shareholders holding nominal share capital upto Rs. 2 lakhs	54,21,84,809	22.29
(ii)	Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs	8,85,45,247	3.64
(iii)	NBFCs registered with RBI	66,90,452	0.28
(iv)	Overseas Depositories	-	-
(v)	Any Other		
	Employee Trust	25,28,489	0.10
	Director or Director's Relatives	5,375	0.00
	HUF	1,82,33,840	0.75
	Foreign Individuals / NRI	3,78,59,649	1.56
	Bodies Corporate	16,23,41,759	6.67
	Overseas Corporate Bodies	18,69,921	0.08
	Trusts	93,75,206	0.39
	Clearing Members	3,14,13,765	1.29
	Total Public Shareholding (B)	1,47,44,97,131	60.62
	Total (A)+(B)	2,43,24,56,975	100.00

13. The shareholding pattern of the Transferor2 as on 30th June, 2016 is as under:

Equity Capital:

Sr. No.	Name of Equity Shareholders	No. of equity shares	Percentage of total no. of equity shares
1.	Jaiprakash Associates Limited	627,494,000	100.00
2.	Mr. Jaiprakash Gaur, Nominee of Jaiprakash Associates Limited	1,000	-
3.	Mr. Manoj Gaur, Nominee of Jaiprakash Associates Limited	1,000	-
4.	Mr. Sunil Kumar Sharma, Nominee of Jaiprakash Associates Limited	1,000	-
5.	Mr. Sameer Gaur, Nominee of Jaiprakash Associates Limited	1,000	-
6.	Mr. Sunny Gaur, Nominee of Jaiprakash Associates Limited	1,000	-
7.	Mr. Rahul Kumar, Nominee of Jaiprakash Associates Limited	1,000	-
	TOTAL	62,75,00,000	100.00

Preference Capital:

Sr. No.	Name of Preference Shareholders	No. of preference shares	Percentage of total no. of preference shares
1.	Jaiprakash Associates Limited	31,00,00,000	100.00
	TOTAL	31,00,00,000	100.00

14. The shareholding pattern of the Transferee as on 30th June, 2016 is as under:

Sr. No.	Category of shareholder	Total No. of shares	% holding
(A)	Promoter & Promoter Group	16,81,38,057	61.27
	Overseas Depositories	27,44,168	1.00
	Total Promoter & Promoter Group (A)	17,08,82,225	62.27
(B)	Public		
	Institutions		
(i)	Mutual funds/UTI	1,07,01,621	3.90
(ii)	Foreign Portfolio Investors	5,39,01,098	19.64
(iii)	Financial Institutions/Banks	2,33,042	0.08

Sr. No.	Category of shareholder	Total No. of shares	% holding
(iv)	Insurance Companies	75,87,071	2.76
(v)	Central Government/ State Government(s)/ President of India	1,72,474	0.06
	Non-Institutions		
(i)	Individual shareholders holding nominal share capital upto Rs. 2 lakhs	1,60,25,428	5.84
(ii)	Individual shareholders holding nominal share capital in excess of Rs. 2 lakhs	–	–
(iii)	NBFCs registered with RBI	27,211	0.00
(iv)	Overseas Depositories	20,02,367	0.73
(v)	Any Other		
	Bodies Corporate	1,05,86,090	3.87
	Non-Resident (REP)	7,47,644	0.27
	Non-Resident (Non-REP)	20,464	0.01
	Non-Domestic Cos / OCB	14,99,116	0.55
	Foreign National	52,026	0.02
	Total Public Shareholding (B)	10,35,55,652	37.73
	Total (A)+(B)	27,44,37,877	100.00

The shareholding pattern of the Transferor1, Transferor2 and Transferee will not undergo any change pursuant to the Scheme of Arrangement becoming effective. The Transferee shall issue unlisted redeemable preference shares to the Transferor1 and Transferor2 in terms of the Scheme of Arrangement.

15. On the Scheme of Arrangement becoming effective, the authorised, issued, subscribed and paid-up share capital of the Transferee will be as follows:

Authorised Capital	Amount in Rs.
1,52,000 cumulative redeemable preference shares of Rs. 1,00,000/- each	1520,00,00,000
28,00,00,000 equity shares of Rs. 10/- each	280,00,00,000
Issued, Subscribed and Paid-Up Capital	
1,50,010 preference shares of Rs. 1,00,000/- each	1500,10,00,000
27,44,31,377 equity shares of Rs. 10/- each	274,43,13,770

16. The relevant clauses of the Scheme of Arrangement as extracted from the Scheme are quoted herein below:

- (c) **“Appointed Date”** shall be the Effective Date as defined hereinafter;
- (o) **“Effective Date”** means the date on which the Scheme becomes effective in accordance with its terms, which shall be the Closing Date;

(w) **“JAL Business”** means the business of manufacturing, sale and distribution of cement and clinker manufactured at the JAL Cement Plants, including all rights to operate such business, its movable or immovable assets, captive power plants, DG sets, coal linkages, rights, privileges, liabilities, guarantees, land, leases, licenses, permits, mining leases, prospecting licenses for mining of limestone, letters of intent for mining of limestone, tangible or intangible assets, goodwill, all statutory or regulatory approvals, logistics, marketing, warehousing, selling and distribution networks (marketing employees, offices, depots, guest houses and other related facilities for the JAL Business), employees, existing contracts including fly-ash contracts, railway sidings, fiscal incentives in relation to the JAL Business, more particularly described in Schedule I hereto, but does not include (i) construction equipment and such assets to be listed in Schedule II. (ii) any liability including contingent liability disclosed in the balance sheet of JAL Business on the Closing Date provided to the Transferee, other than those included in the JAL Financial Indebtedness and JAL Net Working Capital; (iii) any guarantee or deposits for any disputes; (iv) the JAL Excluded Employees; (v) JAL Non Moving Stores, Doubtful Receivables of the JAL Business, non-recoverable debtors, loans or advances in the books of the Transferor1. For this purpose, non-recoverable debtors, loans or advances shall refer to such debtors, loans or advances for which Transferor1 has not received any confirmation for the receivables as mentioned in Clause 9.1(i); (vi) coal mining block – Mandla (North) and the related guarantees, deposits etc; (vii) fiscal incentives in relation to the JAL Business that accrue up to the Closing Date; (viii) any intellectual property of Transferor1; (ix) litigations pertaining to the JAL Business as of the Closing Date; (x) freehold plot of land admeasuring about 1087 square metres at Varanasi and land admeasuring 24.7 acres outside the Balaji plant in Krishna, Andhra Pradesh; (xi) 180 mega watt power plant at Churk, Uttar Pradesh; (xii) railway siding in Turki, Rewa, Madhya Pradesh; (xiii) Related Party payables or receivables; and (xiv) Ghurma limestone mine, Padrach limestone mine and Bari dolomite mine

It is clarified that the guarantees listed in **Schedule III B**, which shall be updated as of the Closing Date, shall be the only guarantees which shall be taken over by the Transferee on the Closing Date.

- (dd) **“JAL Holdback Amount”** shall mean Rs. 45,00,00,000 (Rupees forty five crores) or the JAL Financial Difference, whichever is higher;
- (ff) **“JAL NCDs”** means a total of 13,200 (thirteen thousand two hundred) unsecured non-convertible redeemable debentures of the Transferee, having a face value of Rs. 10,00,000 (Rupees ten lakhs) each and having the terms as set out in **Schedule VII**;
- (ll) **“JAL RPS”** means Series A RPS and Series B RPS collectively;
- (qq) **“JCCL Business”** means the business of manufacturing, sale and distribution of cement and clinker manufactured at the JCCL Cement Plants, including all rights to operate such business, its movable or immovable assets, captive power plants, DG sets, coal linkages, rights, privileges, liabilities, guarantees, land, leases, licenses, permits, mining leases, prospecting licenses for mining of limestone, letters of intent for mining of limestone, tangible or intangible assets, goodwill, all statutory or regulatory approvals, logistics, marketing, warehousing, selling and distribution networks (marketing employees, offices, depots, guest houses and other related facilities for the JCCL Business), employees, existing contracts including fly-ash contracts, railway sidings, fiscal incentives in relation to the JCCL Business, more particularly described in **Schedule IX**. but does not include (i) construction equipment and such assets to be listed in **Schedule X**; (ii) any liability including contingent liability disclosed in the balance sheet of JCCL Business on the Closing Date provided to the Transferee, other than those included in the JCCL Financial Indebtedness and the JCCL Net Working Capital; (iii) any guarantee or deposits for any disputes; (iv) the JCCL Excluded Employees; (v) JCCL Non Moving Stores, Doubtful Receivables of the JCCL Business, non-recoverable debtors, loans or advances in the books of the Transferor2. For this purpose, non-recoverable debtors, loans or advances shall refer to such debtors, loans or advances for which Transferor2 has not received any confirmation for the receivables as mentioned in Clause 9.1(i);

(vi) coal mining block – Mandla (South), Majra and the related guarantees, deposits etc; (vii) fiscal incentives in relation to the JCCL Business that accrue up to the Closing Date; (viii) any intellectual property of the Transferor2; (ix) litigations pertaining to the JCCL Business as of the Closing Date; (x) land admeasuring 24.7 acres outside the Balaji plant in Krishna, Andhra Pradesh; and (xi) Related Party payables or receivables.

It is clarified that the guarantees listed in **Schedule XI B**, which shall be updated as of the Closing Date, shall be only guarantees which shall be taken over by the Transferee, on the Closing Date.

- (xx) **“JCCL Holdback Amount”** shall mean Rs. 5,00,00,000 (Rupees five crores) or the JCCL Financial Difference, whichever is higher;
- (zz) **“JCCL NCDs”** means a total of 18,049 (eighteen thousand and forty nine) unsecured non-convertible redeemable debentures of the Transferee, having a face value of Rs. 10,00,000 (Rupees ten lakhs) each and having the terms as set out in **Schedule XIII**;
- (fff) **“JCCL RPS”** means a total of 10 (ten) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XIV**;
- (zzz) **“Series A RPS”** means a total of 1,00,000 (one lakh) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XVI**;
- (aaaa) **“Series B RPS”** means a total of 50,000 (fifty thousand) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XVI**;

8A. The Transferor1 covenants and undertakes that, on the Closing Date, the aggregate of the JAL Financial Indebtedness minus the JAL Net Working Capital shall be Rs. 10369,00,00,000 (Rupees ten thousand three hundred and sixty nine crores). The Transferor2 covenants and undertakes that, on the Closing Date, the aggregate of the JCCL Financial Indebtedness minus the JCCL Net Working Capital shall be Rs. 1195,00,00,000 (Rupees one thousand one hundred and ninety five crores). In no event shall the sum of the JAL Financial Indebtedness and the JCCL Financial Indebtedness, minus the aggregate of the JAL Net Working Capital and the JCCL Net Working Capital exceed Rs. 11564,00,00,000 (Rupees eleven thousand five hundred and sixty four crores).

9. PRE CLOSING VERIFICATION:

9.1 Transferor deliverables

The Transferor1 and the Transferor2 agree and undertake to deliver to the Transferee within (a) 7 (seven) days in case of (e) below; and (b) 12 (twelve) days in case of (a) to (d), (f) and (g) below, in each case, of the later of (i) the receipt of the last High Court Orders; (ii) the date of grant of approval under the Competition Act, 2002 and the Combination Regulations; (iii) approval of the SEBI upon sanction of the Scheme by the relevant High Court in terms of the SEBI Circular; and (iv) fulfillment or waiver by the Transferee and the Transferor1 and the Transferor2 of all the applicable Conditions Precedent (as defined in the Master Implementation Agreement) and issue of the respective CP Satisfaction Certificates (as defined in the Master Implementation Agreement) in accordance with clause 4.6 of the Master Implementation Agreement, the following:

- (a) statement of the estimated JAL Net Working Capital and the estimated JCCL Net Working Capital respectively as of the Closing Date, which estimates should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement;
- (b) a statement of the estimated JAL Financial Indebtedness and the estimated JCCL Financial Indebtedness respectively as of the Closing Date;

- (c) *the fixed asset register pertaining to the JAL Business and the JCCL Business respectively, as of the Closing Date;*
- (d) *the unaudited estimated balance sheet as of the Closing Date and the profit and loss account for the period from the commencement of the financial year in which the Closing shall take place to the Closing Date, in each case of the JAL Business and the JCCL Business respectively;*
- (e) *the audited balance sheet of the JAL Business (audited by the Transferor1's auditors) and the JCCL Business (audited by the Transferor2's auditors) as on the last day of the month preceding the month of the date which is later of (i) the receipt of the last High Court order; (ii) the date of grant of approval under the Competition Act, 2002 and the Combination Regulations; (iii) approval of the SEBI upon sanction of the Scheme by the relevant High Court in terms of the SEBI Circular; and (iv) fulfillment or waiver by the Transferee and the Transferor1 and the Transferor2 of all the applicable Conditions Precedent (as defined in the Master Implementation Agreement) and issue of the respective CP Satisfaction Certificates (as defined in the Master Implementation Agreement) in accordance with clause 4.6 of the Master Implementation Agreement;*
- (f) *the letters from all the JAL Lenders and the JCCL Lenders having any Encumbrance over the JAL Business and the JCCL Business respectively confirming that they will not have any Encumbrance on the JAL Business and the JCCL Business on the Closing Date and any such Encumbrance that they may have over the JAL Business and the JCCL Business or any part thereof prior to the Closing Date will be unconditionally and irrevocably released on or prior to the Closing Date;*
- (g) *the letters from the JAL RTL Lenders and the JCCL RTL Lenders whose loans are forming part of the JAL Financial Indebtedness and the JCCL Financial Indebtedness and which will form part of the JAL RTL and the JCCL RTL, confirming the amounts of each such lender in the JAL RTL and the JCCL RTL and their adherence to the RTL Agreement;*
- (h) *the letters from the JAL Non RTL Lenders and the JCCL Non RTL Lenders whose loans are forming part of the JAL Financial Indebtedness and the JCCL Financial Indebtedness and which will form part of the JAL Non RTL Liabilities and the JCCL Non RTL Liabilities, confirming the amounts of each such lender in the JAL Non RTL Liabilities and the JCCL Non RTL Liabilities, and that on receipt of such amounts, any Encumbrance that they may have over the JAL Business or the JCCL Business or any part thereof will be unconditionally and irrevocably released within a period of 30 (thirty) days from the receipt of the amounts owed to them; and*
- (i) *balance confirmations covering at least 90% (ninety percent) in value of all the receivables including debtors (other than Doubtful Receivables), loans and advances forming part of the JAL Net Working Capital and the JCCL Net Working Capital reflected in the statement provided under item (a) above, as of a date not earlier than 3 (three) months prior to the Closing Date.*

All financial statements referred to above shall be prepared on the basis of Schedule III of the Companies Act, 2013 and GAAP.

9.2 Inspection by the Transferee

- (a) *Within 2 (two) days of the receipt of the above statements, the Transferee, through its Representatives, shall be entitled to conduct a limited review of the financial statements to confirm the JAL Net Working Capital, the JCCL Net Working Capital, the JAL Financial Indebtedness and the JCCL Financial Indebtedness as per the statements provided under Clause 9.1. The Transferor1 and the Transferor2 undertake and agree to provide such information, assistance and access to their books and records to the Transferee and its Representatives as may be necessary for the purposes of carrying out the said limited review.*
- (b) *Only in the event the Transferee determines, based on its limited review and the information and documents provided by the Transferor1 and the Transferor2 that the Transferor1 and the Transferor2*

will be able to ensure that the sum of the JAL Financial Indebtedness and the JCCL Financial Indebtedness, minus the aggregate of the JAL Networking Capital and the JCCL Net Working Capital, will not exceed the amount mentioned in Clause 8A on the Closing Date, the Transferor1, the Transferor2 and the Transferee shall proceed to Closing. If the Transferee determines that the Transferor1 and the Transferor2 will not be able to so ensure, the Transferee shall give a notice to the Transferor1 and the Transferor2 to explain within 7 (seven) days of the receipt of the same as to how they will be able to ensure that the sum of the JAL Financial Indebtedness and the JCCL Financial Indebtedness, minus the aggregate of the JAL Net Working Capital and the JCCL Net Working Capital will not exceed the sum mentioned in Clause 8A on the Closing Date.

9.3 Determination of difference

(a) The amount determined herein pursuant to sub-clause (i) or sub-clause (ii) shall be the “**JAL Financial Difference**”.

i. in the event the Transferee, post its limited review and the explanation provided by the Transferor1, if required, is satisfied that the aggregate of the estimated JAL Financial Indebtedness minus the estimated JAL Net Working Capital as provided in terms of Clause 9.1, will not exceed the amount mentioned in Clause 8A on the Closing Date, the Transferee will determine the estimated JAL Financial Indebtedness minus estimated JAL Net Working Capital less aggregate of the JAL RTL and the amount of Rs. 1850,00,00,000 (Rupees one thousand eight hundred and fifty crores), which shall be the JAL Financial Difference.

ii. in the event the Transferee, post its limited review and the explanation provided by the Transferor1, if required, is not satisfied that the estimated JAL Net Working Capital and the estimated JAL Financial Indebtedness as provided in terms of Clause 9.1, will not exceed the amount mentioned in Clause 8A on the Closing Date, but the Transferee nevertheless decides to proceed to Closing, the JAL Financial Difference shall be agreed upon between the Transferor1 and the Transferee. It is clarified that the JAL Net Working Capital should include the provisions required to be made under clause 5.8, 5.9 and 5.17 of the Master Implementation Agreement.

(b) The amount determined pursuant to sub-clause (i) or sub-clause (ii) shall be the “**JCCL Financial Difference**”.

i. in the event the Transferee, post its limited review and the explanation provided by the Transferor2, if required, is satisfied that the aggregate of the estimated JCCL Financial Indebtedness minus the estimated JCCL Net Working Capital as provided in terms of Clause 9.1, will not exceed the amount mentioned in Clause 8A on the Closing Date, the Transferee will determine the estimated JCCL Financial Indebtedness minus estimated JCCL Net Working Capital less aggregate of the JCCL RTL and the amount of Rs. 25,00,00,000 (Rupees twenty five crores), which shall be the JCCL Financial Difference.

ii. in the event the Transferee, post its limited review and the explanation provided by the Transferor2, if required, is not satisfied that the estimated JCCL Net Working Capital and estimated JCCL Financial Indebtedness as provided in terms of Clause 9.1, will not exceed the amount mentioned in Clause 8A on the Closing Date, but the Transferee nevertheless decides to proceed to Closing, the JCCL Financial Difference shall be agreed upon between the Transferor2 and the Transferee. It is clarified that the JCCL Net Working Capital should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement.

9.4 7 (seven) days prior to the Closing Date, the Transferee shall determine the JAL Non RTL Liabilities, JCCL Non RTL Liabilities, JAL RTL and the JCCL RTL to be assumed on the Closing Date in the following manner:

JAL RTL

The JAL RTL shall be an amount of Rs. 8519,00,00,000 (Rupees eight thousand five hundred and nineteen crores), which shall be assumed by the Transferee on the Closing Date as per the RTL Agreement.

JCCL RTL

The JCCL RTL shall be an amount of Rs. 1170,00,00,000 (Rupees one thousand one hundred and seventy crores), which shall be assumed by the Transferee on the Closing Date as per the RTL Agreement.

JAL Non RTL Liabilities

An amount of Rs. 10369,00,00,000 (Rupees ten thousand three hundred and sixty nine crores) (being the aggregate of the JAL Financial Indebtedness minus the JAL Net Working Capital as mentioned in Clause 8A);

Less an amount of Rs. 8519,00,00,000 (Rupees eight thousand five hundred and nineteen crores) being the JAL RTL;

It is clarified that the JAL Non RTL Liabilities of Rs. 1850,00,00,000 (Rupees one thousand eight hundred and fifty crores) will comprise the following:

- (a) principal amount of Rs. 500,00,00,000 (Rupees five hundred crores), being the Axis Bank loan, taken over by the Transferee; and
- (b) the balance amount of Rs. 1350,00,000,000 (Rupees one thousand three hundred and fifty crores), will include (i) the outstanding interest on the Axis Bank loan as above (if not paid by the Transferor1); (ii) the JAL Net Working Capital, which should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement; and (iii) the JAL Financial Indebtedness which is not part of JAL RTL.

JCCL Non RTL Liabilities

An amount of Rs. 1195,00,00,000 (Rupees one thousand one hundred and ninety five crores) (being the aggregate of JCCL Financial Indebtedness minus the JCCL Net Working Capital as mentioned in Clause 8A);

Less an amount of Rs. 1170,00,00,000 (Rupees one thousand one hundred and seventy crores), being the JCCL RTL; and

It is clarified that the JCCL Non RTL Liabilities of Rs. 25,00,00,000 (Rupees twenty five crores) will include (i) the JCCL Net Working Capital, which should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement; and (ii) the JCCL Financial Indebtedness which is not part of JCCL RTL.

10. CLOSING

10.1 Closing shall be on a date mutually agreed between the Transferor1, the Transferor2 and the Transferee but shall not be later than 30 (thirty) days from the later of (i) the date of the receipt of the last High Court Orders (or High Courts orders for condonation of delay in or the order of the appropriate authority granting extension of time for filing form INC - 28, if applicable); (ii) date of the grant of approval under the Competition Act, 2002 and the Combination Regulations; (iii) approval of the SEBI upon sanction of the Scheme by the relevant High Court in terms of the SEBI Circular; and (iv) issue of the CP Satisfaction Certificate by the Transferee, the Transferor1 and the Transferor2 in accordance with clause 4.6. of the Master Implementation Agreement confirming the fulfillment or waiver of the Conditions Precedent (the "Closing Date"), subject to the Transferor1 and the Transferor2 fulfilling their obligations under clauses 3.1, 3.2 and 20.2 (other than 20.2.3) of the Master Implementation Agreement. It is clarified that after issue of the CP Satisfaction Certificate by the Transferee in accordance with clause 4.6 of the Master Implementation Agreement, the Transferor1's and the Transferor2's obligations under clause 3.1 and 3.2 of the Master Implementation Agreement for the purpose of this Clause shall be for a period from the date of the CP Satisfaction Certificate till the Closing Date. If such date falls upon a day which is not a Business Day, the Closing Date shall be the preceding Business Day.

10.2 All transactions to be completed on the Closing Date shall be deemed to occur simultaneously and no transaction shall be deemed to have been consummated unless all such transactions have been

consummated. It is clarified that the issue of the JAL Securities and the JCCL Securities to the Transferor1 and the Transferor2 respectively shall happen on the Closing Date and the transfer of the JAL Business and the JCCL Business to the Transferee shall be deemed to be complete and absolute with effect from the Closing Date.

10.3 On the Closing Date, each of the following shall be undertaken in the sequence stipulated hereunder:

- (a) the Transferee, the Transferor1 and the Transferor2 shall each file e-form INC 28 on the website of the Ministry of Corporate Affairs.
- (b) the Transferor1 and the Transferor2 shall convene a meeting of their Boards of Directors or committees of directors so authorized for declaring the effectiveness of the Scheme and shall provide a certified true copy of the said resolution to the Transferee; provided that failure to hold such meeting will not render the Scheme ineffective.
- (c) the Transferee shall convene a meeting of its Board of Directors or committee for inter alia passing resolutions (a) to declare the effectiveness of the Scheme; (b) for allotting the JAL Securities and the JCCL Securities to the Transferor1 and the Transferor2 respectively.
- (d) the Transferee shall issue the JAL NCDs, out of which the JAL Escrow NCDs shall be issued in the joint name of the Transferor1 and the Escrow Agent in terms of the Escrow Agreement. Such JAL Escrow NCDs shall be transferred to the Transferor1 in terms of Clause 11.2.
- (e) the Transferee shall issue the JCCL NCDs to the Transferor2, out of which JCCL Escrow NCDs shall be issued in the joint name of the Transferor2 and the Escrow Agent in terms of the Escrow Agreement. Such JCCL Escrow NCDs shall be transferred to the Transferor2 in terms of Clause 11.2.
- (f) the Transferee shall issue the JAL RPS to the Transferor1 and the JCCL RPS to the Transferor2. The JAL RPS shall be deposited in an escrow account in terms of the RPS Escrow Agreement.
- (g) the Transferee shall assume the JAL RTL, JCCL RTL, JAL Non RTL Liabilities and JCCL Non RTL Liabilities on the Closing Date.
- (h) the Transferee shall deliver a certified true copy of the resolution referred to above and duly stamped certificates in physical form evidencing the JAL Securities and the JCCL Securities issued to the Transferor1 and the Transferor2 respectively in dematerialized form.

10.4 It is clarified that for the purposes of this Clause 10, the consent of the shareholders of the Transferee to this Scheme shall be sufficient for the purposes of issuing the JAL Securities and the JCCL Securities, and shall be deemed to include consent under any other provisions of the Act that may be applicable and no further resolution under any provision of the Act including Section 42, Section 71, would be required separately.

10.5 Alteration of the memorandum and articles of association of the Transferee

- (a) The capital clause of the memorandum of association and the articles of association of the Transferee shall, as a part of and, upon the coming into effect of this Scheme and without any further act or deed, be replaced by the following clause:

MEMORANDUM OF ASSOCIATION

"V. The authorized share capital of the Company is Rs. 1800,00,00,000/- (Rupees One Thousand Eight Hundred Crores only) divided into 28,00,00,000 equity shares of Rs. 10/- (Rupees Ten only) each aggregating to Rs. 280,00,00,000/- (Rupees Two Hundred and Eighty Crores only) and 1,52,000 cumulative redeemable preference shares of Rs. 1,00,000/- aggregating to Rs. 1520,00,00,000/- (Rupees One Thousand Five Hundred Twenty Crores only), with the rights, privileges and conditions attached thereto with the power to vary, modify or abrogate such rights,

privileges and conditions as may be provided by the Articles of Association of the Company for the time being. The Board of Directors shall have the power to classify as and when required the shares as equity or preference shares and attach thereto respectively such preferential, deferred, qualified or special rights, privileges and conditions and also the power to increase or reduce the capital of the Company as may be determined in accordance with the Articles of Association of the Company.”

ARTICLES OF ASSOCIATION

“2. The authorized share capital of the Company is Rs. 1800,00,00,000/- (Rupees One Thousand Eight Hundred Crores only) divided into 28,00,00,000 equity shares of Rs. 10/- (Rupees Ten only) each aggregating to Rs. 280,00,00,000/- (Rupees Two Hundred and Eighty Crores only) and 1,52,000 cumulative redeemable preference shares of Rs. 1,00,000/- aggregating to Rs. 152,00,00,000/- (Rupees One Thousand Five Hundred Twenty Crores only), with the power to increase or reduce such capital from time to time in accordance with the regulations of the Company and the legislative provisions for the time being in force in this behalf and with the power also to divide the shares in the capital for the time being into equity share capital and preference share capital and to attach thereto respectively any preferential, qualified or special rights, privileges or conditions, in accordance with the provisions of the Act and these Articles.”

- (b) *It is clarified that for the purposes of this Clause 10.5, the consent of the shareholders of the Transferee to this Scheme shall be sufficient for the purposes of effecting the above amendment in the authorised share capital of the Transferee, and shall be deemed to include consent under any other provisions of the Act that may be applicable and no further resolution under any provision of the Act including Section 13, Section 14, Section 61 would be separately required.*

10.6 *Notwithstanding anything contained in this Scheme or in clause 7 of the Master Implementation Agreement, the Transferee undertakes that:*

- (a) *All refunds of Tax and levies relating to the JAL Business and / or the JCCL Business not forming a part of the JAL Net Working Capital and / or the JCCL Net Working Capital as on the Closing Date, which relate to the period prior to the Closing Date and have been received by the Transferee shall always belong to the Transferor1 and / or Transferor2, as the case may be, and the Transferee shall immediately notify in writing to the Transferor1 and / or the Transferor2 of such refund and provide such information as the Transferor1 and / or the Transferor2 may reasonably require and shall reimburse the amounts so received to the Transferor1 and / or Transferor2 (net of Taxes and reasonable costs of recovery, if any) within 7 (seven) days of such refund.*
- (b) *The recovery of any receivable, which has not been considered for the calculation of the JAL Net Working Capital and / or the JCCL Net Working Capital in relation to the JAL Business and / or the JCCL Business respectively, which relates to the period prior to the Closing Date but has been recovered after the Closing Date by the Transferee, shall belong to the Transferor1 and / or Transferor2, as the case may be, and the Transferee shall immediately notify in writing to the Transferor1 and / or Transferor2 of such recovery and provide such information as the Transferor1 and / or Transferor2 may reasonably require and the Transferee shall reimburse the amounts recovered to the Transferor1 and / or Transferor2 (net of Taxes and reasonable costs of recovery, if any) within 7 (seven) days of such recovery.*
- (c) *Any fiscal benefit / incentive in respect of the JAL Business and the JCCL Business which relate to the period prior to the Closing Date, whether or not due or claimed that have been received by the Transferee shall always belong to the Transferor1 and Transferor2, as applicable, and the Transferee shall immediately notify in writing to the Transferor1 and Transferor2 of such receipt and provide such information as the Transferor1 and Transferor2 may reasonably require and shall reimburse*

the amounts so received (net of Taxes and reasonable costs of recovery, if any) to the Transferor1 and Transferor2, as applicable, within 7 (seven) days of such refund.

- 10.7 *Notwithstanding anything contained in this Scheme or in clause 7 of the Master Implementation Agreement, the Transferor1 and the Transferor2 undertake that all liabilities relating to the JAL Business and the JCCL Business, which were known to the Transferor1 and the Transferor2 respectively and relate to the period prior to the Closing Date and did not form a part of the final JAL Net Working Capital or the JAL Financial Indebtedness and the JCCL Net Working Capital or the JCCL Financial Indebtedness respectively must be paid by the Transferor1 and/or Transferor2 respectively; but in the event it is paid by or recovered from the Transferee, the same shall be paid or reimbursed by the Transferor1 and/or the Transferor2 to the Transferee within 7 (seven) days of any payment made by the Transferee in this regard. It is clarified that any capital commitment made by the Transferor1 at the request of the Transferee, upto the Closing Date, shall not be included in the JAL Financial Indebtedness and shall be paid by the Transferee.*
- 10.8 *Notwithstanding anything contained in this Scheme or in clause 7 of the Master Implementation Agreement, it is clarified that even after the Closing Date (a) if the Transferor1 or/and the Transferor2 receives or realizes any monies pertaining to the JAL Business and the JCCL Business which formed part of the JAL Net Working Capital and the JCCL Net Working Capital respectively at Closing, the Transferor1 and the Transferor2 shall within 7 (seven) Business Days from the date of such receipt or realization remit such monies to the Transferee; and (b) if the Transferee receives or realizes any monies pertaining to the JAL Business and/or the JCCL Business for a period prior to the Closing and which did not form part of the JAL Net Working Capital and the JCCL Net Working Capital at Closing, including refund of deposits made under protest in relation to a contingent liability, the Transferee shall within 7 (seven) Business Days from the date of such receipt or realization remit such monies to the Transferor1 and/or the Transferor2, as the case may be.*
- 10.9 *The Transferor1 and the Transferor2 shall provide to the Transferee the financial statements of the JAL Business and the JCCL Business:*
- (a) as of September 30, 2015, December 31, 2015 and March 31, 2016 on or prior to the approval of the Scheme by the Board of the Transferor1 and the Transferor2;*
 - (b) as of June 30, 2016 and September 30, 2016 within 15 (fifteen) days from the end of each calendar quarter; and*
 - (c) as of the end of each month thereafter till the time the Closing Date is determined, within 10 (ten) days from the end of every month.*

The Transferee shall be entitled to appoint one of the Big Four to audit the financial statements of the JAL Business and the JCCL Business as provided above for determining the JAL Financial Indebtedness, the JCCL Financial Indebtedness, the JAL Net Working Capital and the JCCL Net Working Capital as per the provisions of the Scheme. The Transferor1 and the Transferor2 shall provide such information, assistance and access to its books and records to such auditor as may be necessary for the purposes of carrying out the said audit. The cost of the audits shall be borne by the Transferee.

- 10.10 *From the date of determination of the Closing Date, the Transferee shall be entitled to designate a team for observing the JAL Business and the JCCL Business and the Transferor1 and the Transferor2 covenant and undertake that they shall provide such observers reasonable access to all elements of the JAL Business and the JCCL Business respectively including particularly the JAL Cement Plants and the JCCL Cement Plants, their operations, marketing, procurement, books, records and employees.*
- 10.11 *Notwithstanding anything to the contrary contained in this Scheme or clause 7 of the Master Implementation Agreement, the Transferor1 undertakes to promptly pay or reimburse the Transferee for any payments made in respect of the JAL Business pursuant to orders issued under the Competition*

Act, 2002, which relate to the period prior to the Closing Date. Provided however, the Transferee shall not pay or settle any amount pursuant to orders issued under the Competition Act, 2002 as mentioned above if (A) the Transferor1, at its own cost and counsel of its own choice, contests the said order and the final non-appealable order of payment or any part thereof (including deposits required to contest such orders) has not been made by the highest Relevant Authority of appellate jurisdiction under the Competition Act, 2002. Provided, without the consent of the Transferee, the Transferor1 shall not give any undertaking on behalf of the Transferee or seek from the Transferee any such undertaking, which is detrimental to the economic interest of the JAL Business; or (B) the Transferor1 has not given its written consent to the aforesaid payments. The Transferee further undertakes to provide necessary cooperation to the Transferor1 to enable the Transferor1 to contest the order as aforesaid. For the avoidance of doubt, if the Transferor1 does not do (A) or (B) above within a reasonable time (in case where the time limit for an appeal is 60 (sixty) days, the reasonable time shall be 30 (thirty) days), which in case of (A) shall mean the Transferor1's confirmation that it will contest such order, the Transferee shall be entitled to deal with the matter as it deems fit, without prejudice to its rights under this Clause. It is clarified that whenever any notice in respect of any proceedings under the Competition Act, 2002 is received or any decision is required to be made in respect of appeals filed/to be filed under the Competition Act, 2002, the Transferee shall promptly notify the Transferor1 of such proceedings and the Transferor1 shall have a right, but not an obligation, at its expense to participate in the defence, negotiation or settlement of such proceedings through a counsel of its choice and in such a case the Transferor1 and the Transferee shall brief only such counsel and also decide on the filing of the appeal and the conduct thereof in accordance with the provisions herein. The Transferor1 and the Transferee shall cooperate with each other in the defence, negotiation or settlement of such proceedings and the appeals arising therefrom. It is further clarified that in the event the Transferor1 agrees to settle the case and intimates the same to the Transferee in writing, the Transferee shall, at its own expense, still have a right to contest the case, however, the Transferee shall in such case be liable for any liability including legal fees and expense beyond the amount which would have been required to be paid if the Transferor1 would have settled the case as aforesaid.

10.12 Further in relation to the appeals under the Competition Act, 2002, the Transferee and the Transferor1 and/or the Transferor2 shall co-operate and exchange information in relation to the JAL Business and/or the JCCL Business for the purpose of defence, negotiation and settlement through their counsel only and only for the period prior to the Closing Date. For the avoidance of doubt, no commercially sensitive or confidential information should be exchanged between the Transferee and the Transferor1 and/or the Transferor2 relating to their respective businesses (however, on or after the Closing Date, the Transferee shall be entitled to obtain all information pertaining to the JAL Business and/or the JCCL Business which relates even prior to the Closing Date once the CCI grants approval for the transfer of the JAL Business and the JCCL Business.)

10.13 The Transferor1 agrees and undertakes that an amount of Rs. 500,00,00,000 (Rupees five hundred crores) shall form part of the JAL Non RTL Liabilities to be assumed by the Transferee and the Transferee shall pay the same to Axis Bank Limited towards repayment of principal amount of the loan advanced by Axis Bank Limited to the Transferor1 in terms of loan sanction/ agreement dated December 23, 2014 and September 23, 2015 and against which the Transferee had issued a corporate guarantee. The Transferee shall extend the said guarantee upto the Closing Date. The said guarantee will expire upon Axis Bank having received the funds from the Transferee. All interest upto the Closing Date shall be paid by Transferor1. If such interest is outstanding on the Closing Date, the same will form part of the JAL Financial Indebtedness and shall be paid by the Transferee.

10.14 Interest free loan/VAT deferment in respect of Sikandarabad, Tanda and Bagheri grinding units will not form a part of the JAL Business and the JCCL Business, subject to receiving the no-objection certificates from the appropriate state government agencies/departments confirming that the Encumbrance over

the assets of the JAL Business and the JCCL Business will be released, on or prior to the Closing Date. Any such Encumbrance will be unconditionally and irrevocably released within 30 (thirty) days from the Closing Date.

If such no-objection is not received prior to the Closing Date, interest free loan/VAT deferment in respect of Sikandarabad, Tanda and Bagheri grinding units will form a part of the JAL Business and the JCCL Business and the bank guarantees submitted by the Transferor1 and the Transferor2 shall be replaced by the Transferee on the Closing Date. In such case, interest free loan/VAT deferment shall be considered for computation of JAL Financial Indebtedness and the JCCL Financial Indebtedness and will be treated as JAL Non RTL Liabilities and the JCCL Non RTL Liabilities respectively.

10.15 On the Closing Date, the Transferee will replace the guarantees and letters of credit, given by the Transferor1 and the Transferor2 (other than bank guarantees given in relation to import of project equipment, and other than guarantees given in relation to contingent liabilities and any liabilities excluded from the JAL Business and the JCCL Business), as detailed in **Schedule IIIB** and **XI B** (which schedule shall be updated by the Transferor1 and the Transferor2 as of the Closing Date).

11. POST CLOSING VERIFICATIONS

11.1 Determination of the final financial statements

- (a) Within 7 (seven) Business Days following the Closing, the Transferor1 and Transferor2 shall provide unaudited financial statements of the JAL Business and the JCCL Business respectively, as of the Closing Date, to the Transferee.
- (b) Within 30 (thirty) Business Days following Closing, (a) the Transferee and the Transferor1 shall endeavour to agree to finalise the financial statements of the JAL Business as of the Closing Date, determined in accordance with the GAAP as consistently applied by the Transferor1 (the "**JAL Closing Balance Sheet**") and actual amounts of the JAL Financial Indebtedness and the JAL Net Working Capital as on the Closing Date; (b) the Transferee and the Transferor2 shall endeavour to agree to finalise the financial statements of the JCCL Business as of the Closing Date, determined in accordance with the GAAP as consistently applied by the Transferor2 (the "**JCCL Closing Balance Sheet**") and actual amounts of the JCCL Financial Indebtedness and the JCCL Net Working Capital as on the Closing Date. The Transferor1 and the Transferor2 agree that in the JAL Closing Balance Sheet and the JCCL Closing Balance Sheet there shall be no inventory that is not available physically and there shall be no (i) Non-Moving Stores; (ii) Doubtful Receivables; and (iii) non recoverable debtors, loans or advances. For this purpose, non recoverable loans or advances shall refer to such loans or advances for which Transferor1 or the Transferor2 has not received any confirmation for the receivables as mentioned in Clause 9.1. It is clarified that the JAL Net Working Capital and the JCCL Net Working Capital should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement.
- (c) In the event, the Transferor1 and the Transferee and/or the Transferor2 and the Transferee are unable to agree on the JAL Closing Balance Sheet and/or the JCCL Closing Balance Sheet and are unable to agree on the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital respectively as on the Closing Date within the aforesaid period, they shall have a period of 10 (ten) Business Days to agree to the appointment of either EY or KPMG or their respective Indian affiliates (the "**Valuer**") to determine the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital as on the Closing Date and prepare the JAL Closing Balance Sheet and/or the JCCL Closing Balance Sheet. In the event that the Transferor1 and the Transferee or the Transferor2 and the Transferee are unable to agree on the appointment of EY or KPMG or their respective Indian affiliates as the Valuer within the said period of 10 (ten) Business Days, the Transferor1 and the Transferee or the Transferor2 and the Transferee, as the case may be, shall appoint KPMG for this purpose and KPMG or its Indian

affiliates shall be regarded as the Valuer. The Transferee and the Transferor1 and/or Transferor2 shall provide to the Valuer all information, documents, clarifications and assistance required to enable it to promptly determine the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital and prepare the JAL Closing Balance Sheet and/or the JCCL Closing Balance Sheet.

- (d) The Valuer shall provide to the Transferor1 and the Transferee or the Transferor2 and the Transferee, as the case may be, the JAL Closing Balance Sheet and/or JCCL Closing Balance Sheet and a statement of the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital within 30 (thirty) days of its appointment. The costs of appointment of the Valuer shall be shared equally by the Transferee and the Transferor1 and/or the Transferor2, as the case may be. The JAL Closing Balance Sheet and/or the JCCL Closing Balance Sheet and the statement of the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital provided by the Valuer shall, in the absence of any manifest error, be final, binding and conclusive on the Transferee and the Transferor1 and/or the Transferor2.

All financial statements referred to in this Clause 11.1 shall be prepared on the basis of Schedule III of the Companies Act, 2013 and GAAP.

11.2 Release of Escrow NCDs

- (a) Subject to the Transferor 1 and the Transferor 2 complying with their obligations under Clause 11.2(b), if applicable, within 1 (one) Business Day of the determination of the actual amounts of (i) JAL Financial Indebtedness, (ii) JCCL Financial Indebtedness, (iii) JAL Net Working Capital; and (iv) JCCL Net Working Capital, (“**Post Closing Date**”), the Escrow Agent shall transfer the JAL Escrow NCDs and the JCCL Escrow NCDs and the monies in the escrow account in terms of the Escrow Agreement to the Transferor1 and the Transferor2.
- (b) Notwithstanding anything to the contrary in this Scheme, the Master Implementation Agreement and the other ancillary documents, in the event that on the Closing Date: the sum of the actual amounts of the JAL Financial Indebtedness and the JCCL Financial Indebtedness, minus the aggregate of the JAL Net Working Capital and JCCL Net Working Capital, is higher than Rs. 11564,00,00,000 (Rupees eleven thousand five hundred and sixty four crores), the Transferor 1 and the Transferor 2 shall, jointly and severally, make good the difference to the Transferee on the Post Closing Date without any demur, delay, or protest of any manner whatsoever.

11.3 JAL RPS

- (a) The Transferor1 agrees that if the condition precedent mentioned in item no. 39 (relating to the JP Super plant) of schedule XVII to the Master Implementation Agreement is satisfied, any penalty, fine, charges, liability, etc. required to be paid or deposited as a part or consequence of the satisfaction of such condition will be paid from the redemption proceeds of Series A RPS.
- (b) The Transferor1 and the Transferee agree that the imposition of any such penalty, fine, charges, liability, etc. may be contested by the Transferor1 and the Transferee will promptly provide a power of attorney or any other appropriate authorization, as may be requested by the Transferor1 only for the purpose of enabling the Transferor1 to contest such imposition and obtain refund of the monies paid. The Transferee undertakes to provide full cooperation and assistance including all the necessary documents that may be required by Transferor1 for such contest. Any refund of such penalty, fine, charges, liability, etc. if received by the Transferee, shall be refunded by the Transferee to the Transferor1 net of taxes and reasonable costs of recovery, if any, within 7 (seven) days of such refund.
- (c) The Transferor1 agrees that if the condition mentioned in item no. 39 (relating to the JP Super plant) of schedule XVII the Master Implementation Agreement is not satisfied till the redemption period of the

Series A RPS, the Transferee shall have an option, to be exercised within 2 days from the expiry of the said 5 years period to either (a) waive the said condition listed in item 39 of schedule XVII the Master Implementation Agreement and take the responsibility of obtaining the said approval, and pay the redemption proceeds of the said RPS to the Transferor1 within the said 2 days. The Transferor1 shall extend all necessary cooperation without incurring monetary obligation, to enable the Transferee to obtain the said approval. After the approval is obtained, the Transferor1 shall complete all formalities for transfer of JP Super Plant along with the mines under blocks 1,2, 3 and 4 at the cost of the Transferee. Further, the Transferor1 shall hold JP Super Plant along with the mines under blocks 1,2, 3 and 4 in trust for the benefit of the Transferee till the transfer is effected; or (b) not to waive the said condition listed in item 39 of schedule XVII the Master Implementation Agreement in which case (a) the Series A RPS shall be redeemed and the redemption proceeds deposited in the RPS Escrow Account (b) the redemption proceeds shall be remitted by the Escrow Agent to the Transferee and (c) the right of the Transferee to obtain the transfer and vesting of JP Super Plant along with the mines under blocks 1,2, 3 and 4, shall cease

- (d) The Transferor1 agrees that if the condition mentioned in item no. 22 (relating to the Baga plant) of schedule XVII to the Master Implementation Agreement is not satisfied till the redemption period of the Series B RPS, the Series B RPS shall be redeemed and the proceeds deposited with the RPS Escrow Agent in terms of the RPS Escrow Agreement and the Transferor1 will subscribe to new redeemable preference shares on the same terms and conditions as the Series B RPS and the redemption proceeds of the Series B RPS will be utilized towards such subscription.

20. CONDITIONALITY OF THE SCHEME:

The transfer of the JAL Business and the JCCL Business to the Transferee shall require the following regulatory approvals from the Relevant Authorities ("**Regulatory Approvals**"):

- (a) approval of the Scheme by the shareholders and/or creditors of the Transferor1, the Transferor2 and the Transferee, in accordance with Sections 391-394 and all other relevant provisions of the Act;
- (b) obtaining observation letter or no-objection letter from the Stock Exchanges in respect of the Scheme, pursuant to Regulation 37 of the LODR read with SEBI Circular and Regulation 11 and 94 of the LODR;
- (c) approval of the Scheme upon sanction of the same by the relevant High Court, by SEBI in terms of the SEBI Circulars;
- (d) approval of the Scheme by the High Courts in terms of Sections 391 to 394 and all other relevant provisions of the Act; and
- (e) the occurrence of the first of any of the following, if applicable: pursuant to the provisions of the Competition Act, 2002 of India and the rules and regulations thereunder including the Competition Commission of India (Procedure in regard to the transaction of business relating to combinations) Regulations, 2011 ("**Combination Regulations**"), the CCI having either (i) granted approval to the transaction contemplated in the Scheme in the form and substance reasonably acceptable to the Transferor1, the Transferor2 and the Transferee; or (ii) been deemed to have granted approval to the transaction contemplated in the Scheme. The Transferor1, the Transferor2 and the Transferee agree that in the event the CCI does not approve the transaction contemplated in the Scheme pursuant to the Competition Act, 2002 and the Combination Regulations or approves the transaction contemplated in the Scheme on conditions that are not satisfactory to the Transferee by reason of its having a potential material financial impact, the Transferee shall have the right, at its sole discretion, to appeal to the Competition Appellate Tribunal against such non-approval or the conditions that are not satisfactory to the Transferee by reason of its having a potential material financial impact, within the Long Stop Date. If the Transferee desires to exercise the said right, it shall inform the Transferor1 and the Transferor2 within 7 (seven) Business Days of its decision to so appeal and shall file the appeal within the period allowed for such appeal or

before the expiry of the Long Stop Date, whichever is earlier. Any appeal against the decision of the Competition Appellate Tribunal shall require the consent of the Transferor1, the Transferor2 and the Transferee. It is clarified that in the event the Transferee decides not to appeal to the Competition Appellate Tribunal and comply with any condition imposed by the CCI, the Parties shall proceed with the transaction and shall achieve Closing within the Long Stop Date; and in such case, the Transferee shall inform the Transferor1 and the Transferor2 within 7 (seven) Business Days of its decision to not appeal, which decision shall be taken within the period allowed for such appeal or before the expiry of the Long Stop Date, whichever is earlier. It is further clarified that unless mutually agreed between the Transferor1, the Transferor2 and the Transferee, the Long Stop Date does not get extended if the appeal is not decided within Long Stop Date.”

You are requested to read the entire text of the Scheme of Arrangement to get fully acquainted with the provisions thereof. The aforesaid are only some of the salient features thereof.

17. None of the promoters, directors, key managerial personnel and their relatives of the Transferee have any material interest, direct or indirect, in the Scheme of Arrangement.
18. The details of the present directors of the Transferee and their shareholding in the Transferor1, the Transferor2 and the Transferee either singly or jointly or as nominee are as under:

Sr. No.	Name of the Director	Equity shares in Transferor1	Equity shares in Transferor2	Equity shares in Transferee
1.	Mr. Kumar Mangalam Birla - Chairman	-	-	14,065
2.	Mrs. Rajashree Birla	-	-	41,701
3.	Mr. Arun Adhikari	-	-	-
4.	Mrs. Alka Bharucha	4,087	-	-
5.	Mr. G.M. Dave	-	-	-
6.	Mrs. Sukanya Kripalu	-	-	-
7.	Mr. S.B. Mathur	-	-	57
8.	Mr. O.P. Puranmalka	-	-	15,575
9.	Mrs. Renuka Ramnath	-	-	-
10.	Mr. D.D. Rathi	-	-	2,515
11.	Mr. K.K. Maheshwari – Managing Director	-	-	8
12.	Mr. Atul Daga – Whole-time Director & CFO	-	-	230

19. The details of the present directors of the Transferor1 and their shareholding in the Transferor1, the Transferor2 and the Transferee either singly or jointly or as a nominee are as under:

Sr. No.	Name of the Director	Equity shares in Transferor1	Equity shares in Transferor2	Equity shares in Transferee
1.	Mr. Manoj Gaur	175,900	-	2*
2.	Mr. Sunil Kumar Sharma	1,501	-	2*
3.	Mr. S. C. Rathi	-	-	-
4.	Mr. M. V. Phadke	-	-	-
5.	Mr. Raj Narain Bhardwaj	-	-	-
6.	Mr. Subhash Chandra Bhargava	-	-	-
7.	Mr. Basant Kumar Goswami	5,000	-	18
8.	Ms. Homai A. Daruwalla	-	-	20
9.	Mr. K. N. Bhandari	-	-	-
10.	Mr. S. C. K. Patne	-	-	-
11.	Mr. Chandra Prakash Jain	375	-	-
12.	Mr. K. P. Rau	-	-	-
13.	Mr. T. R. Kakkar	-	-	-
14.	Mr. Sunny Gaur	238,045	-	2*
15.	Mr. Pankaj Gaur	156,750	-	-
16.	Mr. Ranvijay Singh	30,43,015	-	-
17.	Mr. Rahul Kumar	150,750	-	2*

20. The details of the present directors of the Transferor2 and their shareholding in the Transferor1, the Transferor2 and the Transferee either singly or jointly or as a nominee are as under:

Sr. No.	Name of the Director	Equity shares in Transferor1	Equity shares in Transferor2	Equity shares in Transferee
1.	Mr. Manoj Gaur	175,900	-	2*
2.	Mr. Pankaj Gaur	156,750	-	-
3.	Mrs. Nandita Gaur	69,461	-	-
4.	Mr. Naveen Kumar Singh	30,88,435	-	-
5.	Mr. S.D.M. Nagpal	-	-	-
6.	Mr. R. B. Singh	-	-	-
7.	Mr. M. N. Jha	9,258	-	-
8.	Mr. R. S. Kuchhal	89,000	-	-

* Two shares each appearing against respective directors' shareholding in Transferee are held on behalf of Transferor1.

- Transferor2 is a wholly owned subsidiary of Transferor1 (beneficial interest in the six shareholders is held by Transferor1).

21. The Transferee has obtained the approval to the Scheme of Arrangement in terms of Regulation 37 of the Securities and Exchange Board of India (Listing Obligations and Disclosure Requirements) Regulations, 2015 from the NSE and BSE by their letters dated 10th August, 2016, respectively.
22. The Scheme of Arrangement along with related documents was hosted on the websites of the Transferee, NSE and BSE and was open for complaints/comments for a period of 21 (twenty one) days from 8th July, 2016 to 28th July, 2016. During the above period the Transferee has not received any complaint/comment and accordingly a Nil complaints report was filed with the respective stock exchanges on 29th July, 2016.
23. The financial position of the Transferee will not be adversely affected by the Scheme of Arrangement. Further, the rights and interests of the creditors of the Transferee will not be prejudicially affected by the Scheme of Arrangement as the Transferee on the effectiveness of the Scheme of Arrangement, would be able to meet its liabilities as they arise in the ordinary course of business. Further, the rights and interests of the shareholders of the Transferee will not be prejudicially affected by the Scheme of Arrangement.
24. No investigation proceedings are pending under Sections 210, 213, 214, 215, 216, 217, 219, 220, 222, 223, 224 and 225 of the Companies Act, 2013 and Sections 250A and 251 of the Companies Act, 1956 in respect of the Transferee.
25. The following proceedings are pending under the provisions of Monopolies and Restrictive Trade Practices Act, 1969 and the Competition Act, 2002:
 - (i) Special Leave Petition filed before the Hon'ble Supreme Court by the Transferee against the order of the MRTP Commission in RTP Enquiry No. 99 of 1990 – DGI&R vs. Cement Manufacturer's Association and 44 others.
 - (ii) Special Leave Petition filed before Hon'ble Supreme Court by the Transferee against the order of the MRTP Commission in RTP Enquiry No. 21 of 2001.
 - (iii) RTP enquiry No. 32 of 2006 before Hon'ble MRTP Commission now transferred to the Hon'ble Competition Appellate Tribunal ("**COMPAT**").
 - (iv) RTP enquiry No. 15 of 2007 Director General (I&R) vs. Binani Industries Limited & others before Hon'ble MRTP Commission now transferred to the COMPAT.
 - (v) The Hon'ble Competition Commission of India ("**CCI**") passed an order dated 20th June, 2012 in case no. 29/2010 and on 30th July, 2012 in case no. RTPE 52/2006 in relation to the alleged cartelization and imposed penalties, amongst others, on the Transferee. The Transferee along with others had appealed the Order of the CCI at Hon'ble COMPAT. The Hon'ble COMPAT by its Order dated 11th December 2015, set aside the order of the CCI and remitted the matter to CCI for fresh adjudication of issues. Based on the directions of the Hon'ble COMPAT, the Transferee along with the others were heard by the CCI from 19th-22nd January, 2016. CCI has by its order dated 31st August, 2016, imposed penalty on 11 cement companies, including the Transferee.
 - (vi) Case No. 5/2013 - The Government of Haryana has filed information with the CCI against seven cement companies including the Transferee on 1st August, 2013 for alleged cartelisation in the tender submitted on 16th August, 2012 to the State of Haryana under DGS & D supply. CCI had a preliminary meeting with the complainant and the alleged parties on 17th September, 2013 for forming prima facie opinion in the matter. CCI has passed order on 2nd January, 2014 directing the Director General to investigate the matter. The DG has submitted its Report on 7th December, 2015. The Parties had filed their responses to the DG Report before the CCI and are awaiting the decision of CCI.
26. To the knowledge of the Transferee, no winding-up proceedings have been filed or are pending against the Transferee under the Act.
27. In the event that the Scheme of Arrangement is withdrawn in accordance with its terms, the Scheme of Arrangement shall stand revoked, cancelled and be of no effect and null and void.

28. Inspection of all documents referred to in this Explanatory Statement including the following documents may be taken by the equity shareholders, secured creditors (including debentureholders) and unsecured creditors of the Transferee at the Registered Office of the Transferee between 11:00 am and 1:00 pm up to 19th October, 2016 on all days (except Saturdays, Sundays and public holidays):

- (a) Copy of the Order dated 22nd September, 2016 of the Hon'ble High Court of Judicature at Bombay passed in Company Summons for Direction No. 772 of 2016 directing the convening of the meeting of the equity shareholders, secured creditors (including debentureholders) and unsecured creditors of the Transferee.
- (b) Scheme of Arrangement.
- (c) Master Implementation Agreement dated 31st March, 2016 entered into between the Transferor1, the Transferor2 and the Transferee and amendment thereof.
- (d) Memorandum and Articles of Association of the Transferee, the Transferor1 and the Transferor2.
- (e) The Audited Financial Statements of the Transferee for last three financial years ended 31st March, 2016; 2015 and 2014.
- (f) The Audited Financial Statements of the Transferor1 for last three financial years ended 31st March, 2016; 2015 and 2014.
- (g) The Audited Financial Statements of the Transferor2 for last three financial periods ended 30th June, 2015; 30th June, 2014 and 31st March, 2013.
- (h) Unaudited financial results of the Transferee for the quarter ended 30th June, 2016.
- (i) Unaudited financial results of the Transferor1 for the quarter ended 30th June, 2016.
- (j) Copies of the Observation Letters dated 10th August, 2016 received from the NSE and BSE.
- (k) Copy of the Valuation Report dated 4th July, 2016 from M/s. Bansi S. Mehta & Co., Chartered Accountants.
- (l) Copy of the Fairness Opinion dated 4th July, 2016 from JM Financial Institutional Securities Limited.
- (m) Copy of the Audit Committee Report dated 4th July, 2016.
- (n) Complaints Report dated 29th July, 2016 submitted by the Company with the NSE and BSE.

This statement may be treated as an Explanatory Statement under Section 393 of the Act read with Section 102 of the Companies Act, 2013. A copy of the Scheme of Arrangement, Explanatory Statement and Form of Proxy may be obtained from the registered office of the Transferee on all days (except Saturdays, Sundays and Public holidays).

Dated at Mumbai this 22nd day of September, 2016

Kumar Mangalam Birla
Chairman appointed for the meeting

Registered office:
2nd Floor, Ahura Centre,
B-Wing, Mahakali Caves Road,
Andheri (East), Mumbai - 400 093

SCHEME OF ARRANGEMENT
UNDER SECTIONS 391 TO 394 OF THE COMPANIES ACT, 1956
BETWEEN
JAIPRAKASH ASSOCIATES LIMITED
AND
JAYPEE CEMENT CORPORATION LIMITED
AND
ULTRATECH CEMENT LIMITED
AND
THEIR RESPECTIVE SHAREHOLDERS AND CREDITORS

I. INTRODUCTION

- (a) Jaiprakash Associates Limited is a public limited company incorporated under the Act, having its registered office at Sector 128, Noida, Uttar Pradesh, 201304 (“**Transferor1**”). The Transferor1 is engaged, *inter alia*, in the business of manufacture and sale of cement and clinker. The equity shares of the Transferor1 are listed on the Stock Exchanges (as defined below).
- (b) Jaypee Cement Corporation Limited is a public limited company incorporated under the Act, having its registered office at Sector 128, Noida, Uttar Pradesh, 201304 (“**Transferor2**”). The Transferor2 is engaged, *inter alia*, in the business of manufacture and sale of cement and clinker. The Transferor2 is a wholly owned subsidiary of the Transferor1.
- (c) UltraTech Cement Limited is a public limited company incorporated under the Act, having its registered office at 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (E), Mumbai - 400093 (“**Transferee**”). The Transferee is primarily engaged in the business of manufacture and sale of various grades and types of cement, ready mix concrete and other cement related products. The equity shares of the Transferee are listed on the Stock Exchanges.
- (d) This Scheme provides for the transfer of the JAL Business and the JCCL Business of the Transferor1 and Transferor2 respectively to and the vesting thereof in the Transferee as a going concern on a slump exchange basis, in accordance with the terms of this Scheme and pursuant to the provisions of sections 391 to 394 and other relevant provisions of the Act and in exchange for which, the JAL Securities (as defined below) and the JCCL Securities (as defined below) will be issued by the Transferee to the Transferor1 and the Transferor2 respectively. The Scheme has been prepared in terms of Part A of the Master Implementation Agreement dated March 31, 2016 (“**Master Implementation Agreement**”) executed by the Transferor1, Transferor2 and the Transferee.

II. FACTS, RATIONALE AND BENEFITS

- (a) The transfer of the JAL Business and the JCCL Business pursuant to this Scheme would *inter alia* result in the following benefits:
 - (i) In case of the Transferor1 and the Transferor2:
 - (a) unlocking of value for the Transferor1 and the Transferor2 by transfer of part of its assets; and
 - (b) helping the Transferor1 and the Transferor2 in deleveraging its balance sheet, including reduction of debt and interest outgo and the Transferor1 and the Transferor2 will continue to be competitors as well as creation of value for the shareholders of the Transferor1 and the Transferor2.
 - (ii) In case of the Transferee:
 - (a) a strategic fit for serving existing markets, enabling the Transferee to cater additional volumes, entry into some of the growing markets of India, including the Satna cluster in Madhya Pradesh (East), Uttar Pradesh (East), coastal Andhra Pradesh, Himachal Pradesh, and Uttarakhand;
 - (b) synergies in manufacture and distribution process and logistics alignment leading to economies of scale and creation of efficiencies by reducing time to market, enhancing competitiveness and benefitting consumers; and

- (c) Creating value for shareholders by acquiring ready to use assets reducing time to markets, availability of land, mining leases, fly ash and railway infrastructure leading to logistical alignment and efficiency improvement.

III. PARTS OF THE SCHEME:

The Scheme is divided into the following parts:

- (a) Part I deals with the definitions and share capital of the Transferor1, the Transferor 2 and Transferee;
- (b) Part II deals with transfer of the JAL Business and the JCCL Business from the Transferor1 and the Transferor2 respectively and its vesting in the Transferee and matters incidental thereto; and
- (c) Part III deals with the general terms and conditions that would be applicable to the Scheme.

PART – I DEFINITIONS AND SHARE CAPITAL

1. DEFINITIONS:

1.1 In this Scheme, unless the context or meaning otherwise requires (i) terms defined in the Recitals and the introductory paragraphs above shall have the same meanings throughout this Scheme; and (ii) the following words and expressions, wherever used, (including in the Recitals and the introductory paragraphs above) shall have the following meanings:

- (a) “**Act**” means the Companies Act, 1956 (to the extent of the sections thereof that have not been repealed) and the Companies Act, 2013 (to the extent of the sections thereof that have been brought into force);
- (b) “**Affiliate**” means, in relation to any the Transferor1, the Transferor2 or the Transferee, any other Person that directly or indirectly through one (1) or more Person(s), Controls, is Controlled by, or is under common Control with, the party specified;
- (c) “**Appointed Date**” shall be the Effective Date as defined hereinafter;
- (d) “**Applicable Law(s)**” means (a) all applicable statutes, enactments, acts of legislature, laws, ordinances, rules, bye-laws, regulations, listing agreements, notifications, guidelines or policies of any Relevant Authority; and (b) administrative interpretations, writs, injunctions, directions, directives, judgments, arbitral awards, decree, orders or governmental approvals of, or agreements with, any Relevant Authority, as may be in force from time to time;
- (e) “**Big Four**” means KPMG, EY, Pricewaterhouse Coopers and Deloitte Haskins & Sells, and their local Indian affiliates;
- (f) “**Board**” or “**Board of Directors**” means the board of directors of the Transferor1, the Transferor2 or the Transferee as the context may require and shall include a committee of such board duly constituted and authorized;
- (g) “**BSE**” means the BSE Limited;
- (h) “**Business Day**” means any day, other than a Saturday and Sunday, on which banks are generally open for business in Mumbai and Delhi, India;
- (i) “**CCI**” means the Competition Commission of India, as established under the Competition Act, 2002;
- (j) “**Closing**” means the completion of the actions set out in Clause 10, in accordance with the terms thereof whereupon the JAL Business and the JCCL Business shall be transferred from the Transferor1 and the Transferor2 respectively to and its vesting in the Transferee and issue of JAL Securities and JCCL Securities;
- (k) “**Closing Date**” shall have the meaning set forth in Clause 10.1;
- (l) “**Combination Regulations**” shall have the meaning set forth in Clause 20(e);
- (m) “**Control**” means (a) in relation to a body corporate, (i) the beneficial ownership, directly or indirectly, of more than fifty percent (50%) of the voting securities of that body corporate; or (ii) the ability to appoint a majority of the board of directors or equivalent of that body corporate; or (iii) the power to direct the management and policies of that body corporate, including through contractual arrangements or otherwise, and (b) in relation to any Person which is not a body corporate, the right or power to direct, whether directly or indirectly, the policy decisions of that Person; and the terms “**Controlled by**” and “**under common Control with**” shall be construed accordingly;
- (n) “**Doubtful Receivables**” means the following receivables of the JAL Business and the JCCL Business: (a) the institutional (non trade) sales receivables that are outstanding for a period of more than 180 (one hundred eighty)

days from the date of invoicing of such receivables; and (b) other (trade) receivables that are outstanding for a period of more than 90 (ninety) days from the date of invoicing of such receivables;

- (o) **“Effective Date”** means the date on which the Scheme becomes effective in accordance with its terms, which shall be the Closing Date;

Reference in this Scheme to the date of “coming into effect of this Scheme” or the “Scheme becoming effective” or “effectiveness of the Scheme” shall mean the Effective Date;

- (p) **“Encumbrance”** means: (i) any mortgage, charge (*whether fixed or floating*), pledge, lien, hypothecation, assignment, attachment by any Relevant Authority, deed of trust, title retention, security interest or other encumbrance or interest of any kind securing, or conferring any priority of payment in respect of any obligation of any Person, including any right granted by a transaction which, in legal terms, is not the granting of security but which has an economic or financial effect similar to the granting of security under Applicable Law; (ii) a contract to give any of the foregoing; (iii) any interest, option, right of first offer, refusal or transfer restriction in favour of any Person; and (iv) any adverse claim as to title, possession or use or any encroachment save and except such encroachments as are disclosed to and agreed by the Transferee; and **“to Encumber”** means to create or allow or suffer an Encumbrance to subsist;
- (q) **“Escrow Agent”** means the Person appointed as an escrow agent for the purposes of the Escrow Agreement;
- (r) **“Escrow Agreement”** means the escrow agreement to be executed between the Transferee, the Transferor1, the Transferor2 and the Escrow Agent in the form mutually agreed between them. The form of the Escrow Agreement shall be agreed between the Transferee, the Transferor1, the Transferor2 and the Escrow Agent;
- (s) **“GAAP”** means Indian generally accepted accounting principles or Indian Accounting Standards as notified by the Ministry of Corporate Affairs (Ind AS), as applicable;
- (t) **“High Courts”** means the High Court of Judicature at Allahabad having jurisdiction in relation to the Transferor1 and the Transferor2 and the High Court of Judicature at Mumbai having jurisdiction in relation to the Transferee and shall in each case, include the National Company Law Tribunal, as applicable or such other forum or authority as may be vested with any of the powers of a High Court in relation to the Scheme under the Act;
- (u) **“High Court Orders”** means the orders passed by the High Courts sanctioning the Scheme;
- (v) **“IT Act”** means the Income Tax Act, 1961 and rules and regulations made there under and shall include any statutory modification, amendment or re-enactment thereof for the time being in force;
- (w) **“JAL Business”** means the business of manufacturing, sale and distribution of cement and clinker manufactured at the JAL Cement Plants, including all rights to operate such business, its movable or immovable assets, captive power plants, DG sets, coal linkages, rights, privileges, liabilities, guarantees, land, leases, licenses, permits, mining leases, prospecting licenses for mining of limestone, letters of intent for mining of limestone, tangible or intangible assets, goodwill, all statutory or regulatory approvals, logistics, marketing, warehousing, selling and distribution networks (marketing employees, offices, depots, guest houses and other related facilities for the JAL Business), employees, existing contracts including fly-ash contracts, railway sidings, fiscal incentives in relation to the JAL Business, more particularly described in **Schedule I** hereto,

but does not include

- (i) construction equipment and such assets to be listed in **Schedule II**.
- (ii) any liability including contingent liability disclosed in the balance sheet of JAL Business on the Closing Date provided to the Transferee, other than those included in the JAL Financial Indebtedness and JAL Net Working Capital;
- (iii) any guarantee or deposits for any disputes;
- (iv) the JAL Excluded Employees;
- (v) JAL Non Moving Stores, Doubtful Receivables of the JAL Business, non-recoverable debtors, loans or advances in the books of the Transferor1. For this purpose, non-recoverable debtors, loans or advances shall refer to such debtors, loans or advances for which Transferor1 has not received any confirmation for the receivables as mentioned in Clause 9.1(i);
- (vi) coal mining block – Mandla (North) and the related guarantees, deposits etc;
- (vii) fiscal incentives in relation to the JAL Business that accrue up to the Closing Date;
- (viii) any intellectual property of Transferor1;

- (ix) litigations pertaining to the JAL Business as of the Closing Date;
- (x) freehold plot of land admeasuring about 1087 square metres at Varanasi and land admeasuring 24.7 acres outside the Balaji plant in Krishna, Andhra Pradesh;
- (xi) 180 mega watt power plant at Churk, Uttar Pradesh;
- (xii) railway siding in Turki, Rewa, Madhya Pradesh;
- (xiii) Related Party payables or receivables; and
- (xiv) Ghurma limestone mine, Padrach limestone mine and Bari dolomite mine

It is clarified that the guarantees listed in **Schedule III B**, which shall be updated as of the Closing Date, shall be the only guarantees which shall be taken over by the Transferee on the Closing Date.

- (x) “**JAL Cement Plants**” means the cement manufacturing plants of the Transferor1 as set out in **Schedule IV**;
- (y) “**JAL Closing Balance Sheet**” shall have the meaning assigned to it in Clause 11.1(b);
- (z) “**JAL Escrow NCDs**” means the JAL NCDs having a face value equal to the JAL Holdback Amount;
- (aa) “**JAL Excluded Employees**” means the persons mutually agreed between the Transferor1, Transferor2 and the Transferee;
- (bb) “**JAL Financial Difference**” shall have the meaning assigned to it in Clause 9.3(a);
- (cc) “**JAL Financial Indebtedness**” means, in relation to the Transferor1, the following items pertaining to the JAL Business which shall be assumed by the Transferee immediately on the Closing Date:

all crystallized liabilities, outstanding borrowings under any instrument by whatsoever name called (a) debts, bills of exchange, long term advances, letters of credit (other than letters of credit against supplies of goods and services, which letters of credit will be replaced by the Transferee on the Completion), (b) mark to market loss on outstanding derivatives at the Completion, (c) structured debt obligations, outstanding amounts under leases of a capital nature; (d) any outstanding capital commitment in terms of **Schedule V**; (e) any interest outstanding on any or all of the aforesaid; and (f) all prepayment charges applicable to any of the items mentioned hereinabove.

The following items shall not be included in the JAL Financial Indebtedness:

- (i) any capital commitment by the Transferor1 at the request of the Transferee, upto the Closing Date and the same shall be paid by the Transferee;
- (ii) guarantees listed in **Schedule III B** or any similar instruments by whatsoever name called which have not been advanced against disputes related to the JAL Business existing on the Closing Date;
- (iii) guarantees listed in **Schedule III A** or any similar instrument by whatsoever name called given in respect of any dispute related to the JAL Business existing on the Closing Date;
- (iv) deferred tax liabilities as on the Closing Date;
- (v) any contingent liabilities of Transferor1 as on the Closing Date, being in nature of disputed claims, which are not crystallized on the Closing Date;
- (vi) public deposits, foreign currency convertible bonds, external commercial borrowings.

It is clarified that (a) any liability as mentioned above in relation to the JAL Business shall neither be ignored nor shall be counted more than once; (b) any liability included in the JAL Financial Indebtedness will not again be included in current liability and vice versa.

The items to be included in the calculation of the JAL Financial Indebtedness, based on the accounts of the JAL Business as on September 30, 2015, provided to the Transferee by the Transferor1, are set out in **Schedule VI**;

- (dd) “**JAL Holdback Amount**” shall mean Rs. 45,00,00,000 (Rupees forty five crores) or the JAL Financial Difference, whichever is higher;
- (ee) “**JAL Lenders**” means the lenders and creditors of the Transferor1 other than the JAL RTL Lenders and the JAL Non-RTL Lenders;
- (ff) “**JAL NCDs**” means a total of 13,200 (thirteen thousand two hundred) unsecured non-convertible redeemable debentures of the Transferee, having a face value of Rs. 10,00,000 (Rupees ten lakhs) each and having the terms as set out in **Schedule VII**;

- (gg) “**JAL Net Working Capital**” means, in relation to the JAL Business, the aggregate value as determined in accordance with GAAP applying consistent accounting policies and procedures, of: all current assets solely of the JAL Business including the stock in trade, debtors and pre-payments and loans and advances; less the current liabilities and provisions of the JAL Business including the creditors, advances, deposits, wages and accruals, provisions/accruals including those for product replacement or product warranty, amount payable under all incentive, bonus, retirement or superannuation benefit (however described), unfunded gratuity or other arrangements for payment to employees, any other statutory dues including on account of Taxes;

provided however that the following shall be specifically excluded from the definition of JAL Net Working Capital:

- (i) deferred tax assets and liabilities;
- (ii) capital expenditure related advances and liabilities other than advances/payments for capital expenditure made by the Transferor1 at the request of the Transferee, upto the Closing Date (it being understood that such capital expenditure related liabilities will form part of JAL Financial Indebtedness and the capital expenditure advances/payments made by the Transferor1 at the request of the Transferee shall form part of current assets);
- (iii) all deferred revenue expenditure including unamortized financial charges;
- (iv) capital work-in-progress advances;
- (v) JAL Non- Moving Stores;
- (vi) such volume of raw materials, clinker and unpacked cement which is in excess of 10 (ten) days of actual production of each JAL Cement Plant, calculated on the basis of average of the actual production in three months preceding the month of the Closing Date;
- (vii) such volume of packed cement, which is in excess of 10 (ten) days of the actual sales, at the depots, sidings and in transit, on an aggregate basis, calculated on the basis of average of the actual sales in the 6 (six) months preceding the month of the Closing Date;
- (viii) such volume of printed bags which is in excess of actual cement dispatches from each JAL Cement Plant during the month preceding the month of the Closing Date;
- (ix) fiscal incentive receivables and any deposits made under protest against any liability;
- (x) Related Party payables or receivables; and
- (xi) any contingent liabilities as disclosed in the balance-sheet of Transferor1 as on the Closing Date, being in nature of disputed claims, which are not crystallized on the Closing Date.

It is clarified that the following shall not form part of JAL Net Working Capital:

- (i) guarantees listed in **Schedule III B** or any similar instruments by whatsoever name called which have not been advanced against disputes related to the JAL Business existing on the Closing Date; and
- (ii) guarantees listed in **Schedule III A** or any similar instrument by whatsoever name called given in respect of any dispute related to the JAL Business existing on the Closing Date.

It is agreed that the amount paid by Transferor1 for the extension of the mining leases will form part of current assets.

The items to be included in the calculation of the JAL Net Working Capital, based on the accounts of the JAL Business as on September 30, 2015, provided to the Transferee by the Transferor1, are given in **Schedule VIII**;

- (hh) “**JAL Non Moving Stores**” shall mean the stores and spares which are damaged or obsolete on the Closing Date, the verification of which shall be started by the Transferee 3 (three) months prior to the Closing Date;
- (ii) “**JAL Non RTL Lenders**” means the lenders and creditors of Transferor1 from whom the Transferee shall assume the JAL Non RTL Liabilities, in terms of Clause 10.3(g) on the Closing Date;
- (jj) “**JAL Non RTL Liabilities**” means such amount of liabilities out of the JAL Financial Indebtedness and the JAL Net Working Capital, owed by the Transferor1 to the JAL Non RTL Lenders, to be assumed by the Transferee on the Closing Date, provided however that in no event the aggregate of the JAL RTL and JAL Non RTL Liabilities shall exceed Rs. 10369,00,00,000 (Rupees ten thousand three hundred and sixty nine crores);
- (kk) “**JAL Remaining Business**” means all the remaining businesses and/or divisions/undertakings of the Transferor1 other than the JAL Business;

- (ll) “**JAL RPS**” means Series A RPS and Series B RPS collectively;
- (mm) “**JAL RTL**” means such amount out of the JAL Financial Indebtedness to be assumed by the Transferee on the Closing Date in the form of a Rupee term loan pursuant to the RTL Agreement;
- (nn) “**JAL RTL Lenders**” means the lenders of the Transferor1 from whom the Transferee shall assume the JAL RTL in terms of Clause 10.3(g) on the Closing Date;
- (oo) “**JAL Securities**” means the JAL NCDs and the JAL RPS;
- (pp) “**JAL Transferred Liabilities**” shall have the meaning assigned to it in Clause 5.1. (a);
- (qq) “**JCCL Business**” means the business of manufacturing, sale and distribution of cement and clinker manufactured at the JCCL Cement Plants, including all rights to operate such business, its movable or immovable assets, captive power plants, DG sets, coal linkages, rights, privileges, liabilities, guarantees, land, leases, licenses, permits, mining leases, prospecting licenses for mining of limestone, letters of intent for mining of limestone, tangible or intangible assets, goodwill, all statutory or regulatory approvals, logistics, marketing, warehousing, selling and distribution networks (marketing employees, offices, depots, guest houses and other related facilities for the JCCL Business), employees, existing contracts including fly-ash contracts, railway sidings, fiscal incentives in relation to the JCCL Business, more particularly described in **Schedule IX**.

but does not include

- (i) construction equipment and such assets to be listed in **Schedule X**;
- (ii) any liability including contingent liability disclosed in the balance sheet of JCCL Business on the Closing Date provided to the Transferee, other than those included in the JCCL Financial Indebtedness and the JCCL Net Working Capital;
- (iii) any guarantee or deposits for any disputes;
- (iv) the JCCL Excluded Employees;
- (v) JCCL Non Moving Stores, Doubtful Receivables of the JCCL Business, non-recoverable debtors, loans or advances in the books of the Transferor2. For this purpose, non-recoverable debtors, loans or advances shall refer to such debtors, loans or advances for which Transferor2 has not received any confirmation for the receivables as mentioned in Clause 9.1(i);
- (vi) coal mining block – Mandla (South), Majra and the related guarantees, deposits etc;
- (vii) fiscal incentives in relation to the JCCL Business that accrue up to the Closing Date;
- (viii) any intellectual property of the Transferor2;
- (ix) litigations pertaining to the JCCL Business as of the Closing Date;
- (x) land admeasuring 24.7 acres outside the Balaji plant in Krishna, Andhra Pradesh; and
- (xi) Related Party payables or receivables.

It is clarified that the guarantees listed in **Schedule XI B**, which shall be updated as of the Closing Date, shall be only guarantees which shall be taken over by the Transferee, on the Closing Date.

- (rr) “**JCCL Cement Plants**” means the cement plants of the Transferor2 as set out in **Schedule XII**;
- (ss) “**JCCL Closing Balance Sheet**” shall have the meaning assigned to it in Clause 11.1(b);
- (tt) “**JCCL Escrow NCDs**” means the JCCL NCDs having a face value equal to the JCCL Holdback Amount;
- (uu) “**JCCL Excluded Employees**” means the persons mutually agreed between the Transferor1, Transferor2 and the Transferee;
- (vv) “**JCCL Financial Difference**” shall have the meaning assigned to it in Clause 9.3(b);
- (ww) “**JCCL Financial Indebtedness**” means, in relation to the Transferor2, the following items pertaining to the JCCL Business, a) which shall be assumed by the Transferee immediately on the Closing Date:

all crystallized liabilities, outstanding borrowings under any instrument by whatsoever name called (a) debts, bills of exchange, long term advances, letters of credit (other than letters of credit against supplies of goods and services, which letters of credit will be replaced by the Transferee on the Closing), (b) mark to market loss on outstanding derivatives at the Closing, (c) structured debt obligations, outstanding amounts under leases of a capital nature;; (d) any interest outstanding on any or all of the aforesaid; and (e) all prepayment charges applicable to any of the items mentioned hereinabove.

The following items shall not be included in the JCCL Financial Indebtedness:

- (i) any capital commitment by the Transferor2 at the request of the Transferee, upto the Closing Date and the same shall be paid by the Transferee;
- (ii) guarantees listed in **Schedule XI B** or any similar instruments by whatsoever name called which have not been advanced against disputes related to the JCCL Business existing on the Closing Date;
- (iii) guarantees listed in **Schedule XI A** or any similar instrument by whatsoever name called given in respect of any dispute related to the JCCL Business existing on the Closing Date;
- (iv) deferred tax liabilities as on the Closing Date;
- (v) any contingent liabilities of the Transferor2 as on the Closing Date, being in nature of disputed claims, which are not crystallized on the Closing Date;
- (vi) public deposits, foreign currency convertible bonds, external commercial borrowings.

It is clarified that (a) any liability as mentioned above in relation to the JCCL Business shall neither be ignored nor shall be counted more than once; (b) any liability included in the JCCL Financial Indebtedness will not again be included in current liability and vice versa.

The items to be included in the calculation of the JCCL Financial Indebtedness, based on the accounts of the JCCL Business as on September 30, 2015, provided to the Transferee by the Transferor2, are set out in **Schedule VI**;

- (xx) "**JCCL Holdback Amount**" shall mean Rs. 5,00,00,000 (Rupees five crores) or the JCCL Financial Difference, whichever is higher;
- (yy) "**JCCL Lenders**" means the lenders and creditors of the Transferor2 other than the JCCL RTL Lenders and the JCCL Non-RTL Lenders;
- (zz) "**JCCL NCDs**" means a total of 18,049 (eighteen thousand and forty nine) unsecured non-convertible redeemable debentures of the Transferee, having a face value of Rs. 10,00,000 (Rupees ten lakhs) each and having the terms as set out in **Schedule XIII**;
- (aaa) "**JCCL Net Working Capital**" means, in relation to the JCCL Business, the aggregate value as determined in accordance with GAAP applying consistent accounting policies and procedures, of: all current assets solely of the JCCL Business including the stock in trade, debtors and pre-payments and loans and advances; less the current liabilities and provisions of the JCCL Business including the creditors, advances, deposits, wages and accruals, provisions/accruals including those for product replacement or product warranty, amount payable under all incentive, bonus, retirement or superannuation benefit (however described), unfunded gratuity or other arrangements for payment to employees, any other statutory dues including on account of Taxes;

provided however that the following shall be specifically excluded from the definition of JCCL Net Working Capital:

- (i) deferred tax assets and liabilities;
- (ii) capital expenditure related advances and liabilities other than advances/payments for capital expenditure made by the Transferor2 at the request of the Transferee, upto the Closing Date (it being understood that such capital expenditure related liabilities will form part of JCCL Financial Indebtedness and the capital expenditure advances/payments made by the Transferor2 at the request of the Transferee shall form part of current assets);
- (iii) all deferred revenue expenditure including unamortized financial charges;
- (iv) capital work-in-progress advances;
- (v) JCCL Non Moving Stores;
- (vi) such volume of raw materials, clinker and unpacked cement which is in excess of 10 (ten) days of actual production of each JCCL Cement Plant, calculated on the basis of average of the actual production in three months preceding the month of the Closing Date;
- (vii) such volume of packed cement, which is in excess of 10 (ten) days of the actual sales, at the depots, sidings and in transit, on an aggregate basis, calculated on the basis of average of the actual sales in three months preceding the month of the Closing Date;
- (viii) such volume of printed bags which is in excess of actual cement dispatches from each JCCL Cement Plant during the month preceding the month of the Closing Date;
- (ix) fiscal incentive receivables and any deposits made under protest against any liability;

- (x) Related Party payables or receivables;
- (xi) any contingent liabilities as disclosed in the balance-sheet of Transferor2 as on the Closing Date, being in nature of disputed claims, which are not crystallized on the Closing Date.

It is clarified that the following shall not form part of JCCL Net Working Capital:

- (i) guarantees listed in **Schedule XI B** or any similar instruments by whatsoever name called which have not been advanced against disputes related to the JCCL Business existing on the Closing Date; and
- (ii) guarantees listed in **Schedule XI A** or any similar instrument by whatsoever name called given in respect of any dispute related to the JCCL Business existing on the Closing Date.

It is agreed that the amount paid by Transferor2 for the extension of the mining leases will form part of current assets.

The items to be included in the calculation of the JCCL Net Working Capital, based on the accounts of the JCCL Business as on September 30, 2015, provided to the Transferee by the Transferor2, are given in **Schedule VIII**;

- (bbb) **"JCCL Non Moving Stores"** shall mean the stores and spares which are damaged or obsolete on the Closing Date, the verification of which shall be started by the Transferee 3 (three) months prior to the Closing Date
- (ccc) **"JCCL Non RTL Lenders"** means the lenders and creditors of Transferor2 from whom the Transferee shall assume the JCCL Non RTL Liabilities in terms of Clause 10.3(g) on the Closing Date;
- (ddd) **"JCCL Non RTL Liabilities"** means such amount of liabilities out of the JCCL Financial Indebtedness and the JCCL Net Working Capital, owed by the Transferor2 to the JCCL Non RTL Lenders, to be assumed by the Transferee on the Closing Date, provided however that in no event the aggregate of the JCCL RTL and JCCL Non RTL Liabilities shall exceed Rs. 1195,00,00,000 (Rupees one thousand one hundred and ninety five crores);
- (eee) **"JCCL Remaining Business"** means all the remaining businesses and/or divisions/undertakings of the Transferor2 other than the JCCL Business;
- (fff) **"JCCL RPS"** means a total of 10 (ten) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XIV**;
- (ggg) **"JCCL RTL"** means such amount out of the JCCL Financial Indebtedness to be assumed by the Transferee on the Closing Date in the form of a Rupee term loan pursuant to the RTL Agreement;
- (hhh) **"JCCL RTL Lenders"** means the lenders of the Transferor2 from whom the Transferee shall assume the JCCL RTL in terms of Clause 10.3(g) on the Closing Date;
- (iii) **"JCCL Securities"** means the JCCL NCDs and the JCCL RPS;
- (jjj) **"JCCL Transferred Liabilities"** shall have the meaning assigned to it in Clause 5.1.(a);
- (kkk) **"LODR"** means the SEBI (Listing Obligations and Disclosure Requirements) Regulations, 2015;
- (lll) **"Long Stop Date"** means August 16, 2017 or such other date which is mutually agreed in writing between the Transferor1, the Transferor2 and the Transferee;
- (mmm) **"NSE"** means the National Stock Exchange of India Limited;
- (nnn) **"Person"** means any individual, entity, joint venture, company, corporation, partnership (whether limited or unlimited), proprietorship or other enterprise (whether incorporated or not), hindu undivided family, union, association of persons, government (central, state or otherwise), or any agency, department, authority or political subdivision thereof, and shall include their respective successors and in case of an individual shall include his/her legal representatives, administrators, executors and heirs and in case of a trust shall include the trustee or the trustees and the beneficiary or beneficiaries from time to time;
- (ooo) **"Post Closing Date"** shall have the meaning assigned to it in Clause 11.2 (a);
- (ppp) **"ROC"** means the respective Registrar of Companies having jurisdiction over the Transferor1, the Transferor2 and the Transferee;
- (qqq) **"Regulatory Approvals"** shall have the meaning as set forth in Clause 20;
- (rrr) **"Related Party"** means, with respect to any Party, (i) any of its Affiliates, and (ii) any Person identified as a related party under accounting standard 18 as notified by the Institute of Chartered Accountants of India;

- (sss) **“Relevant Authority”** means any regulatory governmental legislative, administrative, local or supervisory body or banking authority or agency or commission, quasi-regulatory agency or body (including any stock or commodity exchange), or court, tribunal, board, bureau, judicial or arbitral body having jurisdiction in India or any part thereof, including but not limited to the CCI, Reserve Bank of India, SEBI, BSE and NSE, along with the authorities before which appeals against the decisions made by any of the foregoing may be brought;
- (ttt) **“Representatives”** means the duly authorized directors, officers, managers and employees of the Transferor1, the Transferor2 or the Transferee;
- (uuu) **“RPS Escrow Agent”** means the Person appointed as an escrow agent for the purposes of the RPS Escrow Agreement;
- (vvv) **“RPS Escrow Agreement”** means the escrow agreement to be executed between the Transferee, Transferor1 and the RPS Escrow Agent in the form mutually agreed between them;
- (www) **“RTL Agreement”** means the agreement to be entered into between the JAL RTL Lenders and the JCCL RTL Lenders and the Transferee pursuant to which the JAL RTL and the JCCL RTL will be assumed by the Transferee and which agreement will contain, among other things, the terms set out in **Schedule XV**;
- (xxx) **“SEBI”** means the Securities and Exchange Board of India established under the Securities and Exchange Board of India Act, 1992;
- (yyy) **“SEBI Circular”** means Circular No. CIR/CFD/CMD/16/2015 dated November 30, 2015 issued by the SEBI, as amended or replaced from time to time;
- (zzz) **“Series A RPS”** means a total of 1,00,000 (one lakh) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XVI**;
- (aaaa) **“Series B RPS”** means a total of 50,000 (fifty thousand) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XVI**;
- (bbbb) **“Scheme” “the Scheme” or “this Scheme”** means this scheme of arrangement in its present form with any amendment/modifications approved or imposed or directed by the Board and/or shareholders and/or creditors and/or by High Courts and/or any Relevant Authority;
- (cccc) **“Stock Exchanges”** means the BSE and the NSE collectively;
- (dddd) **“Tax”** means: (a) all forms of direct tax and indirect tax, fee, levy, royalty on limestone and shale, duty, charge, cess, impost, withholding or other amount whenever or wherever created or imposed by, or payable to, any Tax Authority; and (b) all charges, interest, penalties and fines incidental or relating to any Tax falling within (a) above or which arise as a result of the failure to pay any Tax on its due date or to comply with any obligation relating to Tax; and the term **‘Taxes’** shall be construed accordingly;
- (eeee) **“Tax Authority”** means any revenue, customs, fiscal, governmental, statutory, state, provincial, local governmental or municipal authority, body or Person responsible for Tax; and
- (ffff) **“Valuer”** shall have the meaning set forth in Clause 11.1(c).

All terms and words which are used but not defined in this Scheme shall, unless repugnant or contrary to the context or meaning thereof, have the same meaning ascribed to them under the Act and other Applicable Laws, rules, regulations, bye-laws, as the case may be including any statutory modifications, amendments or re-enactment thereof, for the time being in force.

1.2 Interpretation

- (a) In this Scheme, unless the context otherwise requires:
- (i) words of any gender are deemed to include the other genders;
 - (ii) words using the singular or plural number also include the plural or singular number, respectively;
 - (iii) the terms “hereof”, “herein”, “hereby”, “hereto” and derivative or similar words refer to this entire Scheme or specified Clauses, as the case may be;
 - (iv) the term “Clause” refers to the specified clause of this Scheme;
 - (v) references to any legislation or law or to any provision thereof shall include references to any such law as it may, after the date hereof, from time to time, be amended, supplemented or re-enacted, or to any law

which replaces it, and any reference to a statutory provision shall include any subordinate legislation made from time to time under that provision;

- (vi) the schedules hereto shall form an integral part of this Scheme;
 - (vii) time is of the essence in the performance of the respective obligations of the Transferor1, the Transferor2 and the Transferee. If any time period specified herein is extended, such extended time shall also be of the essence; and
 - (viii) any reference to a “waiver” or “mutually agreed” or “mutual agreement” between the Transferor1, the Transferor2 and the Transferee shall mean a waiver in writing or a mutual agreement in writing, as the case may be.
- (b) Headings, sub-headings and bold typeface are only for convenience and shall be ignored for the purposes of interpretation.

2. SHARE CAPITAL

- 2.1 The authorized, issued, subscribed and paid up share capital of the Transferor1, the Transferor2 and the Transferee as on March 31, 2016 is as under:

Transferor 1:

Authorized Capital	Amount Rs.
Comprising 1609,40,00,000 equity shares of Rs. 2/- each	3218,80,00,000
Comprising 281,20,000 preference shares of Rs. 100/- each	281,20,00,000
Issued, Subscribed and Paid-Up Equity Share Capital	Amount Rs.
Comprising 2,43,24,56,975 equity shares of Rs. 2/- each	486,49,13,950

Transferor2:

Authorized Capital	Amount Rs.
Comprising 150,00,00,000 equity shares of Rs. 10/- each	1500,00,00,000
Comprising 40,00,00,000 preference shares of Rs. 100/- each	4000,00,00,000
Issued, Subscribed and Paid-Up Equity Share Capital	Amount Rs.
Comprising 62,75,00,000 equity shares of Rs. 10/- each	627,50,00,000
Comprising 31,00,00,000 preference shares of Rs. 100/- each	3100,00,00,000

Transferee:

Authorized Capital	Amount Rs.
Comprising 28,00,00,000 equity shares of Rs. 10/- each	2,80,00,00,000
Issued, Subscribed and Paid-Up Capital	Amount Rs.
Comprising 27,44,31,377 equity shares of Rs. 10/- each	27,44,313,770

- 2.2 It is clarified that till the Scheme becomes effective, the Transferor1, the Transferor2 and the Transferee are free to alter their authorized, issued, subscribed or paid up share capital as may be required by respective business requirements.

PART – II
TRANSFER AND VESTING OF THE JAL BUSINESS AND THE JCCL BUSINESS IN THE
TRANSFeree

3. VESTING OF BUSINESS

- 3.1** With effect from the Appointed Date, each of the JAL Business and the JCCL Business in its entirety shall, pursuant to Sections 391 and 394 read with other relevant provisions of the Act and without any further act, instrument, deed, matter or thing be transferred to and vested in or be deemed to have been transferred to and vested in the Transferee on a 'going concern' basis as set out hereinafter, free from all Encumbrances except Encumbrances limited to the JAL Transferred Liabilities and the JCCL Transferred Liabilities.
- 3.2** In the event any asset, contract, liability or property or the benefit thereof, which is a part of the JAL Business and the JCCL Business does not get transferred to the Transferee on the Appointed Date, the Transferor1, the Transferor2 and the Transferee undertake to take all necessary steps, and execute all necessary documents, to ensure the transfer of such asset, contract, liability and property or the benefit thereof to the Transferee forthwith without any further consideration. The Transferor1, the Transferor2 and the Transferee agree that pending such transfer of such assets, contracts, property and benefit to the Transferee, the Transferor1 and the Transferor2 shall hold such assets, contracts, property and benefit in trust for the Transferee, and shall put in place necessary arrangements to allow the Transferee to enjoy the benefit of the same without incurring monetary obligation for such actions.
- 3.3** For avoidance of doubt, the JAL Remaining Business and the JCCL Remaining Business shall continue to vest in the Transferor1 and the Transferor2 respectively.
- 3.4** Upon the Scheme becoming effective, the Transferee shall carry out or perform all such formalities and compliances under various Applicable Laws or to be carried out or performed in relation to or as a consequence of the vesting of the JAL Business and the JCCL Business in the Transferee and the Transferor1 and the Transferor2 shall provide all assistance and sign all the required documents, applications, forms, etc. required in respect of vesting of the JAL Business and JCCL Business with the Transferee, without incurring any monetary obligation for such actions.

4. ASSETS

Without prejudice to the generality of Clause 3 above, the assets of the JAL Business and the JCCL Business shall stand transferred to and vested in the Transferee in the following manner:

- (a) Such of the assets of the JAL Business and the JCCL Business as are movable in nature, and/or otherwise capable of transfer by manual or constructive delivery and/or endorsement and delivery, the same may, upon coming into effect of this Scheme, be so transferred to the Transferee, and shall become the assets of the Transferee and title to the assets will be deemed to have been vested accordingly without requiring any deed or instrument of conveyance pursuant to the provisions of Sections 391 and 394 of the Act and shall upon such transfer become the property and an integral part of the Transferee.
- (b) All immovable properties (including land together with the buildings and structures standing thereon) of the JAL Business and the JCCL Business, whether freehold or leasehold and all documents of title, rights and easements in relation thereto, will stand transferred to and be vested in the Transferee, without any further act, instrument or deed and pursuant to the provisions of Sections 391 to 394 of the Act. The Transferee shall be entitled to exercise all rights and privileges and be liable to fulfill all obligations, in relation to or applicable to such immovable properties.
- (c) In respect of assets of the JAL Business and the JCCL Business other than those dealt with in Clause 4 (a) and (b) above, including but not limited to receivables, bills, credits, loans, advances and deposits if any (other than the Doubtful Receivables, non-recoverable debtors, loans or advances in the books of the Transferor1 and Transferor2 respectively, as excluded from the definition of the JAL Business and the JCCL Business), whether recoverable in cash or in kind or for value to be received, bank balances, etc. the same shall stand transferred to and vested in the Transferee without any notice or other intimation to any Person in pursuance of the provisions of Sections 391 to 394 read with other relevant provisions of the Act to the end and intent that the right of the Transferor1 and the Transferor2 to recover or realise the same stands transferred to the Transferee. The Transferee may, at its sole discretion but without being obliged, give notice in such form as it may deem fit and proper, to such Person, as the case may be, that the said receivables, bill, credit, loan, advance or deposit stands transferred and vested in the Transferee and that appropriate modification should be made in their respective books/records to reflect the aforesaid changes.
- (d) Without prejudice to the generality of the foregoing, upon the coming into effect of the Scheme, all the rights, title, interest and claims of the Transferor1 and the Transferor2 in any leasehold properties, including the mining

leases and the licenses including prospecting licenses, letters of intent, permits etc., (including in each case, any applications made therefor) of the Transferor1 and the Transferor2 in relation to the JAL Business and the JCCL Business respectively, shall, pursuant to Section 394 (2) of the Act, without any further act or deed, be transferred to and vested in or be deemed to have been transferred to and vested in the Transferee. However, in the interest of the transaction, the Transferor1 and Transferor2 shall make necessary applications with the mining authorities about the transaction, immediately after the passing of the High Court Orders but before filing of the same with the ROC under the provisions of the Act, provided that Transferee shall be required to pay any fee, transfer charges or cost for the transfer of the mining lease.

- (e) Without prejudice to the aforesaid and Clause 6, the Transferee may, if so required under any Applicable Law or otherwise, at any time after the Scheme becoming effective, in accordance with the provisions hereof, execute or enter into any arrangements, conveyance, confirmations, deeds, documents, letters or any other instruments relating to any asset of the JAL Business and the JCCL Business with any party to any contract or agreements to which the Transferor1 and the Transferor2 is a party. For such purposes, if so requested by the Transferee, the Transferor1 and the Transferor2 shall provide all the necessary assistance, sign the necessary documents, appear before the Relevant Authorities including for registration of the documents etc., without incurring any monetary obligation for such actions.
- (f) In so far as the assets of the JAL Business and the JCCL Business are concerned, any Encumbrance over them, to the extent that such Encumbrance relates to any liabilities (other than the JAL Transferred Liabilities and the JCCL Transferred Liabilities) of the Transferor1 and the Transferor2 shall without any further act, instrument or deed be released and such assets shall be free from such Encumbrance and shall no longer be available as a security for any liabilities of the JAL Remaining Business and the JCCL Remaining Business of the Transferor1 and the Transferor2 respectively. The absence of any formal amendment which may be required by a lender or a third party to effect such release shall not affect the operation of the foregoing sentence.
- (g) In so far as the assets of the JAL Remaining Business and the JCCL Remaining Business are concerned, any Encumbrance over them, to the extent they relate to the JAL Transferred Liabilities and/or the JCCL Transferred Liabilities shall, without any further act, instrument or deed be released and discharged from such security. The absence of any formal amendment which may be required by a lender or a third party to effect such release shall not affect the operation of the foregoing sentence.
- (h) Without prejudice to what is stated in Clauses 4(f) and 4(g) above, the Transferor1, the Transferor2 and the Transferee shall execute such documents/instruments or do all such acts and deeds including filing of necessary particulars and/or modification of charge with the concerned ROC to give formal effect to the above Clauses, if required.

5. LIABILITIES

5.1 Without prejudice to the generality of Clause 3 above, the liabilities of the JAL Business and the JCCL Business shall stand transferred to and vested in the Transferee in the following manner:

- (a) Upon the Scheme becoming effective, (a) loans, borrowings, debts, liabilities, credit facilities, overdraft facilities, duties and obligations, of the Transferor1 forming part of the JAL Business, which may accrue or arise or relate to the period on or before the Effective Date, (collectively "**JAL Transferred Liabilities**"); and (b) loans, borrowings, debts, liabilities, credit facilities, overdraft facilities, duties and obligations, of the Transferor2 forming part of the JCCL Business, which may accrue or arise or relate to the period on or before the Effective Date, (collectively "**JCCL Transferred Liabilities**"), in each case shall, to the extent they are outstanding on the Effective Date, without any further act or deed become the loans, borrowings, debts, liabilities, credit facilities, overdraft facilities, duties and obligations of the Transferee and all rights, powers, duties and obligations in relation thereto shall stand transferred to, vested in, and shall be exercised by or against the Transferee, as if it has entered into such loans, credit facilities, overdraft facilities or incurred such borrowing, debts, liabilities, duties and obligations. The Transferee shall undertake to meet, discharge and satisfy the same to the exclusion of the Transferor1 and the Transferor2.
- (b) Upon the Scheme becoming effective, loans, borrowings, debts, liabilities, credit facilities, overdraft facilities, duties and obligations of the Transferor1 and the Transferor2 forming part of the JAL Remaining Business and the JCCL Remaining Business respectively, whether provided for or not in the books of account of the Transferor1 and the Transferor2, shall continue to remain as the loans, borrowings, debts, liabilities, duties and obligations of the Transferor1 and the Transferor2 respectively. The Transferor1 and the Transferor2 shall undertake to meet, discharge and satisfy the same to the exclusion of the Transferee.
- (c) On transfer to and vesting of the JAL Business and the JCCL Business in the Transferee, the mortgages and charges, if any affecting the same shall be as hereinafter provided:

- (i) The Encumbrances relating solely to the JAL Business and the JCCL Business, whether existing or those created by the Transferor1 and the Transferor2, over the assets comprised in the JAL Business and the JCCL Business or any parts thereof transferred to the Transferee by virtue of this Scheme, shall, after the Effective Date continue to relate and attach to such assets or any part thereof to which they are related or attached, prior to the Effective Date and as are transferred to the Transferee, so long as they secure the JAL Transferred Liabilities and JCCL Transferred Liabilities. Such Encumbrances shall not relate or attach to any of the other assets of the Transferee or to any other assets forming part of the JAL Business and/or the JCCL Business or to any assets of the Transferor1 and/or the Transferor2.
 - (ii) The Encumbrances not relating to the JAL Business and the JCCL Business, whether existing or those created by the Transferor1 and the Transferor2 over the assets comprised in the JAL Remaining Business and the JCCL Remaining Business or any part thereof, shall after the Effective Date continue to relate and attach to such assets or any part thereof to which they are related or attached, prior to the Effective Date, so long as they secure the liabilities of the JAL Remaining Business and the JCCL Remaining Business. Such Encumbrances shall not relate or attach to any of the other assets comprised in the JAL Remaining Business and/or the JCCL Remaining Business or to any assets forming part of the JAL Business and/or the JCCL Business.
- (d) Without any prejudice to the provisions of the foregoing Clauses and with effect from the Effective Date, the Transferor1, the Transferor2 and the Transferee shall enter into and execute such other deeds, instruments, documents and/or writings and/or do all acts and deeds as may be required, including the filing of necessary particulars and/or modification(s) of charge, with the concerned ROC to give formal effect to the provisions of this Clause, if required.
 - (e) With effect from the Effective Date, the Transferee alone shall be liable to perform all obligations in respect of the JAL Transferred Liabilities and the JCCL Transferred Liabilities and the Transferor1 and the Transferor2 shall not have any obligations in respect of the JAL Transferred Liabilities and the JCCL Transferred Liabilities.
 - (f) With effect from the Effective Date, the Transferor1 and the Transferor2 alone shall be liable to perform all obligations in respect of all debts, liabilities, duties and obligations pertaining to the JAL Remaining Business and the JCCL Remaining Business, respectively, and the Transferee shall not have any obligations in respect of the JAL Remaining Business and the JCCL Remaining Business.
 - (g) It is expressly provided that, save as mentioned in this Scheme, no other terms or conditions of the JAL Transferred Liabilities and the JCCL Transferred Liabilities is modified by virtue of this Scheme except to the extent that such amendment is required by necessary implication.
 - (h) Subject to the necessary consents being obtained, if required, in accordance with the terms of this Scheme, the provisions of this Clause shall operate, notwithstanding anything to the contrary contained in any instrument, deed or writing or the terms of sanction or issue or any security document all of which instruments, deeds or writings shall stand modified and/or superseded by the foregoing provisions.

5.1A For the removal of doubts, it is provided that after the Effective Date the liabilities which arise out of the activities or operations of the JAL Business and the JCCL Business shall be borne by the Transferee.

5.2 It is clarified that:(a) any liability including contingent liability disclosed in the balance sheet of the JAL Business and the JCCL Business on the Closing Date provided to the Transferee, other than those included in the JAL Financial Indebtedness, JCCL Financial Indebtedness, JAL Net Working Capital and the JCCL Net Working Capital;(b) any guarantees listed in **Schedule III A and XI A** or any similar instruments by whatsoever name and (c) any liability which is excluded in the definition of the JAL Business and the JCCL Business, shall not be acquired by the Transferee and shall not be included in the JAL Transferred Liabilities and the JCCL Transferred Liabilities. It is clarified that any capital commitment made by the Transferor1 and/or the Transferor2 at the request of the Transferee, upto the Closing Date, shall not be included in the JAL Financial Indebtedness and the JCCL Financial Indebtedness and shall be paid by the Transferee.

6. CONTRACTS, DEEDS, ETC

6.1 Without prejudice to the generality of Clause 3 above, the contracts, deeds, etc. relating to the JAL Business and the JCCL Business shall stand transferred to and vested in the Transferee in the following manner:

- (a) Upon the Scheme becoming effective and subject to the other provisions contained in this Scheme, all contracts, deeds, bonds, agreements and other instruments of whatever nature relating to the JAL Business and the JCCL Business to which the Transferor1 and the Transferor2 are parties, and which are subsisting or having effect immediately before the Effective Date shall remain in full force and effect against or in favour of the Transferee and may be enforced as fully and effectively as if the Transferee instead of Transferor1 and the Transferor2, had been a party thereto.

- (b) Upon the Scheme becoming effective, the Transferee shall, wherever necessary, enter into and/or execute deeds, writings, confirmations or novations to which the Transferor1 and the Transferor2 will, if necessary, also be a party in order to give formal effect to the provisions of this Clause. The Transferee shall be deemed to be authorized to execute any such writings on behalf of the Transferor1 and the Transferor2 to carry out or perform all such formalities or compliance in respect of such deeds, writings, confirmations or novations.

6.2 It is clarified that the agreement dated November 26, 2014 between the Transferor1 and Dalmia Cement East Limited does not form part of the JAL Business. The Transferor1 and the Transferee shall enter into a clinker sale agreement, pursuant to which the Transferee shall undertake to supply clinker to Transferor1 upto 1 million tonnes per annum only and for a period of 3 (three) years from the Closing Date, on the same terms and conditions as contained in the agreement executed between Transferor1 and Dalmia Cement East Limited. In the event of any delay in payment by Transferor1 to Transferee, then the Transferee shall have the right to withhold any supply of clinker until the past dues in respect of the clinker supplied under this agreement has been paid by Transferor1 to Transferee.

6.3 Upon the Scheme becoming effective, the Transferee shall be deemed to be authorized to execute any such writings on behalf of the Transferor1 and the Transferor2 to enable the Transferee to carry out or perform all such formalities or compliances as may be required in connection with change of name in any government approvals to vest the JAL Business and the JCCL Business with the Transferee and operate or continue the operation of the JAL Business and the JCCL Business, in the same manner as the Transferor1 and the Transferor2 was doing prior to the Effective Date.

7. LEGAL PROCEEDINGS

7.1 All legal or other proceedings (*whether civil or criminal, including before any statutory or judicial or quasi-judicial authority or tribunal*) by or against the Transferor1 and/or the Transferor2, initiated on or arising and pending before the Effective Date, and relating to the JAL Business and the JCCL Business shall remain with the Transferor1 and/or the Transferor2, as the case may be.

7.2 In the event any case or matter pertaining to contingent liabilities being in the nature of disputed claims, not crystallized on the Closing Date or guarantees listed in **Schedule III A** and **Schedule XI A** or any similar instrument by whatsoever name called which have been advanced against disputes related to the JAL Business or the JCCL Business existing on the Closing Date, or pertaining to NPV of afforestation charges in respect of mining land being Block 1, 2, 3, 4 and Ningha of Dalla Plant and Jaypee Super Plant, by force of law are transferred to the Transferee, then the Transferor1 and the Transferor2, shall have full control in respect of the defence of such proceedings including filing the necessary appeals, revisions, etc. provided that the Transferor1 and the Transferor2, as the case may be, shall not, take any action that is detrimental to the operation of the JAL Business and the JCCL Business. Provided that in respect of such cases pertaining to immovable properties which are part of the JAL Business or the JCCL Business, as the case may be, the Transferee shall have a right to participate in such proceedings to ensure that no action detrimental to the operation of JAL Business and the JCCL Business is taken. It is clarified that: (a) any liabilities in respect of cases or matters referred to in this Clause 7.2 shall be paid by the Transferor1 or the Transferor2 and if paid by the Transferee, the same shall be reimbursed by the Transferor1 or the Transferor2 within 7 (seven) days of such payment; and (b) the aforesaid bank guarantees provided by the Transferor1 and the Transferor2 in respect of the contingent liabilities being in the nature of disputed claims related to the JAL Business or the JCCL Business shall continue wherever required and the Transferee shall have no obligation to replace such bank guarantees on the Closing Date and, in the event the period of any such bank guarantee expires after the Closing Date, the Transferor1 and/or the Transferor2, as the case may be, shall renew or replace such guarantees wherever required.

7.3 The Transferor1, the Transferor2 and the Transferee shall give full and timely cooperation to each other for the pursuit of such case or matter. The Transferee shall promptly give necessary authorization, power of attorney, board resolution, etc. for pursuit of such case or matter to the Transferor1 and the Transferor2.

8. EMPLOYEES

Without prejudice to the generality of Cause 3 above, the employees of the JAL Business and the JCCL Business shall stand transferred to the Transferee in the following manner:

- (a) Upon the Scheme becoming effective, all the employees, other than the JAL Excluded Employees and the JCCL Excluded Employee, relating to the JAL Business and the JCCL Business that were employed by the Transferor1 and the Transferor2, respectively, immediately before the Effective Date, shall become employees of the Transferee without any break or interruption of service and with the benefit of continuity of service on terms and conditions which are not less favourable than the terms and conditions as were applicable to such employees relating to the JAL Business and the JCCL Business of the Transferor1 and the Transferor2 immediately prior to the transfer of the JAL Business and the JCCL Business.

- (b) The Transferee agrees that the service of all employees, other than the JAL Excluded Employees and the JCCL Excluded Employees, pertaining to the JAL Business and the JCCL Business up to the Effective Date shall be taken into account for the purpose of all retirement benefits to which they may be eligible in the Transferor1 and the Transferor2. The Transferee further agrees to pay retrenchment compensation, gratuity and other terminal benefits to the employees transferred to it as part of the JAL Business and the JCCL Business for the full period for which such employees have been given the benefit of continuity of service by the Transferor 1 and the Transferor 2, respectively, provided that the gratuity has been fully funded or provided for by the Transferor1 and the Transferor2 up to the Closing Date on the basis of independent actuarial valuation, a copy of which will be provided to the Transferee. It is clarified that the Transferor1 and the Transferor2 shall pay the provident fund, due and payable, upto the Closing Date, along with interest and penalty, if any, quantified and imposed.
- (c) Upon the Scheme becoming effective, the Transferee shall make all the necessary contributions for such transferred employees relating to the JAL Business and the JCCL Business, and deposit the same in the provident fund, gratuity fund or superannuation fund or any other special fund or staff welfare scheme or any other special scheme. The Transferee will also file relevant intimations in respect of the JAL Business and the JCCL Business to the statutory authorities concerned who shall take the same on record and substitute the name of the Transferee for the Transferor1 and the Transferor2.
- (d) In so far as the existing provident fund, gratuity fund and pension and /or superannuation fund / trusts, retirement funds or employees state insurance schemes or pension scheme or employee deposit linked insurance scheme or any other benefits created by the Transferor1 and the Transferor2 for employees of the JAL Business and the JCCL Business are concerned, such proportion of the funds, contributions to the funds or the scheme or the investments made into the funds relating to the employees pertaining to the JAL Business and the JCCL Business as on the Effective Date, who are being transferred along with the JAL Business and the JCCL Business in terms of the Scheme, upon the Scheme becoming effective, shall be transferred to the necessary funds, schemes or trusts of the Transferee and till the time such necessary funds, schemes or trusts are created by the Transferee, all contributions shall continue to be made to the existing funds, schemes or trusts of the Transferor1 and the Transferor2.

8A. The Transferor1 covenants and undertakes that, on the Closing Date, the aggregate of the JAL Financial Indebtedness minus the JAL Net Working Capital shall be Rs. 10369,00,00,000 (Rupees ten thousand three hundred and sixty nine crores). The Transferor2 covenants and undertakes that, on the Closing Date, the aggregate of the JCCL Financial Indebtedness minus the JCCL Net Working Capital shall be Rs. 1195,00,00,000 (Rupees one thousand one hundred and ninety five crores). In no event shall the sum of the JAL Financial Indebtedness and the JCCL Financial Indebtedness, minus the aggregate of the JAL Net Working Capital and the JCCL Net Working Capital exceed Rs. 11564,00,00,000 (Rupees eleven thousand five hundred and sixty four crores).

9. PRE CLOSING VERIFICATION

9.1 Transferor deliverables

The Transferor1 and the Transferor2 agree and undertake to deliver to the Transferee within:

- (a) 7 (seven) days in case of (e) below; and
- (b) 12 (twelve) days in case of (a) to (d), (f) and (g) below

in each case, of the later of (i) the receipt of the last High Court Orders; (ii) the date of grant of approval under the Competition Act, 2002 and the Combination Regulations; (iii) approval of the SEBI upon sanction of the Scheme by the relevant High Court in terms of the SEBI Circular; and (iv) fulfillment or waiver by the Transferee and the Transferor1 and the Transferor2 of all the applicable Conditions Precedent (as defined in the Master Implementation Agreement) and issue of the respective CP Satisfaction Certificates (as defined in the Master Implementation Agreement) in accordance with clause 4.6 of the Master Implementation Agreement, the following:

- (a) a statement of the estimated JAL Net Working Capital and the estimated JCCL Net Working Capital respectively as of the Closing Date, which estimates should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement;
- (b) a statement of the estimated JAL Financial Indebtedness and the estimated JCCL Financial Indebtedness respectively as of the Closing Date;
- (c) the fixed asset register pertaining to the JAL Business and the JCCL Business respectively, as of the Closing Date;
- (d) the unaudited estimated balance sheet as of the Closing Date and the profit and loss account for the period from the commencement of the financial year in which the Closing shall take place to the Closing Date, in each case of the JAL Business and the JCCL Business respectively;

- (e) the audited balance sheet of the JAL Business (audited by the Transferor1's auditors) and the JCCL Business (audited by the Transferor2's auditors) as on the last day of the month preceding the month of the date which is later of (i) the receipt of the last High Court order; (ii) the date of grant of approval under the Competition Act, 2002 and the Combination Regulations; (iii) approval of the SEBI upon sanction of the Scheme by the relevant High Court in terms of the SEBI Circular; and (iv) fulfillment or waiver by the Transferee and the Transferor1 and the Transferor2 of all the applicable Conditions Precedent (as defined in the Master Implementation Agreement) and issue of the respective CP Satisfaction Certificates (as defined in the Master Implementation Agreement) in accordance with clause 4.6 of the Master Implementation Agreement;
- (f) the letters from all the JAL Lenders and the JCCL Lenders having any Encumbrance over the JAL Business and the JCCL Business respectively confirming that they will not have any Encumbrance on the JAL Business and the JCCL Business on the Closing Date and any such Encumbrance that they may have over the JAL Business and the JCCL Business or any part thereof prior to the Closing Date will be unconditionally and irrevocably released on or prior to the Closing Date;
- (g) the letters from the JAL RTL Lenders and the JCCL RTL Lenders whose loans are forming part of the JAL Financial Indebtedness and the JCCL Financial Indebtedness and which will form part of the JAL RTL and the JCCL RTL, confirming the amounts of each such lender in the JAL RTL and the JCCL RTL and their adherence to the RTL Agreement;
- (h) the letters from the JAL Non RTL Lenders and the JCCL Non RTL Lenders whose loans are forming part of the JAL Financial Indebtedness and the JCCL Financial Indebtedness and which will form part of the JAL Non RTL Liabilities and the JCCL Non RTL Liabilities, confirming the amounts of each such lender in the JAL Non RTL Liabilities and the JCCL Non RTL Liabilities, and that on receipt of such amounts, any Encumbrance that they may have over the JAL Business or the JCCL Business or any part thereof will be unconditionally and irrevocably released within a period of 30 (thirty) days from the receipt of the amounts owed to them; and
- (i) balance confirmations covering at least 90% (ninety percent) in value of all the receivables including debtors (other than Doubtful Receivables), loans and advances forming part of the JAL Net Working Capital and the JCCL Net Working Capital reflected in the statement provided under item (a) above, as of a date not earlier than 3 (three) months prior to the Closing Date.

All financial statements referred to above shall be prepared on the basis of Schedule III of the Companies Act, 2013 and GAAP.

9.2 Inspection by the Transferee

- (a) Within 2 (two) days of the receipt of the above statements, the Transferee, through its Representatives, shall be entitled to conduct a limited review of the financial statements to confirm the JAL Net Working Capital, the JCCL Net Working Capital, the JAL Financial Indebtedness and the JCCL Financial Indebtedness as per the statements provided under Clause 9.1. The Transferor1 and the Transferor2 undertake and agree to provide such information, assistance and access to their books and records to the Transferee and its Representatives as may be necessary for the purposes of carrying out the said limited review.
- (b) Only in the event the Transferee determines, based on its limited review and the information and documents provided by the Transferor1 and the Transferor2 that the Transferor1 and the Transferor2 will be able to ensure that the sum of the JAL Financial Indebtedness and the JCCL Financial Indebtedness, minus the aggregate of the JAL Net Working Capital and the JCCL Net Working Capital, will not exceed the amount mentioned in Clause 8A on the Closing Date, the Transferor1, the Transferor2 and the Transferee shall proceed to Closing. If the Transferee determines that the Transferor1 and the Transferor2 will not be able to so ensure, the Transferee shall give a notice to the Transferor1 and the Transferor2 to explain within 7 (seven) days of the receipt of the same as to how they will be able to ensure that the sum of the JAL Financial Indebtedness and the JCCL Financial Indebtedness, minus the aggregate of the JAL Net Working Capital and the JCCL Net Working Capital will not exceed the sum mentioned in Clause 8A on the Closing Date.

9.3 Determination of difference

- (a) The amount determined herein pursuant to sub-clause (i) **or** sub-clause (ii) shall be the “**JAL Financial Difference**”.
 - (i) in the event the Transferee, post its limited review and the explanation provided by the Transferor1, if required, is satisfied that the aggregate of the estimated JAL Financial Indebtedness minus the estimated JAL Net Working Capital as provided in terms of Clause 9.1, will not exceed the amount mentioned in

Clause 8A on the Closing Date, the Transferee will determine the estimated JAL Financial Indebtedness minus estimated JAL Net Working Capital less aggregate of the JAL RTL and the amount of Rs. 1850,00,00,000 (Rupees one thousand eight hundred and fifty crores), which shall be the JAL Financial Difference.

- (ii) in the event the Transferee, post its limited review and the explanation provided by the Transferor1, if required, is not satisfied that the estimated JAL Net Working Capital and the estimated JAL Financial Indebtedness as provided in terms of Clause 9.1, will not exceed the amount mentioned in Clause 8A on the Closing Date, but the Transferee nevertheless decides to proceed to Closing, the JAL Financial Difference shall be agreed upon between the Transferor1 and the Transferee. It is clarified that the JAL Net Working Capital should include the provisions required to be made under clause 5.8, 5.9 and 5.17 of the Master Implementation Agreement.
- (b) The amount determined pursuant to sub-clause (i) or sub-clause (ii) shall be the “**JCCL Financial Difference**”.
- (i) in the event the Transferee, post its limited review and the explanation provided by the Transferor2, if required, is satisfied that the aggregate of the estimated JCCL Financial Indebtedness minus the estimated JCCL Net Working Capital as provided in terms of Clause 9.1, will not exceed the amount mentioned in Clause 8A on the Closing Date, the Transferee will determine the estimated JCCL Financial Indebtedness minus estimated JCCL Net Working Capital less aggregate of the JCCL RTL and the amount of Rs. 25,00,00,000 (Rupees twenty five crores), which shall be the JCCL Financial Difference.
 - (ii) in the event the Transferee, post its limited review and the explanation provided by the Transferor2, if required, is not satisfied that the estimated JCCL Net Working Capital and estimated JCCL Financial Indebtedness as provided in terms of Clause 9.1, will not exceed the amount mentioned in Clause 8A on the Closing Date, but the Transferee nevertheless decides to proceed to Closing, the JCCL Financial Difference shall be agreed upon between the Transferor2 and the Transferee. It is clarified that the JCCL Net Working Capital should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement.

9.4 7 (seven) days prior to the Closing Date, the Transferee shall determine the JAL Non RTL Liabilities, JCCL Non RTL Liabilities, JAL RTL and the JCCL RTL to be assumed on the Closing Date in the following manner:

JAL RTL

The JAL RTL shall be an amount of Rs. 8519,00,00,000 (Rupees eight thousand five hundred and nineteen crores), which shall be assumed by the Transferee on the Closing Date as per the RTL Agreement.

JCCL RTL

The JCCL RTL shall be an amount of Rs. 1170,00,00,000 (Rupees one thousand one hundred and seventy crores), which shall be assumed by the Transferee on the Closing Date as per the RTL Agreement.

JAL Non RTL Liabilities

An amount of Rs. 10369,00,00,000 (Rupees ten thousand three hundred and sixty nine crores) (being the aggregate of the JAL Financial Indebtedness minus the JAL Net Working Capital as mentioned in Clause 8A);

Less an amount of Rs. 8519,00,00,000 (Rupees eight thousand five hundred and nineteen crores) being the JAL RTL;

It is clarified that the JAL Non RTL Liabilities of Rs. 1850,00,00,000 (Rupees one thousand eight hundred and fifty crores) will comprise the following:

- (a) principal amount of Rs. 500,00,00,000 (Rupees five hundred crores), being the Axis Bank loan, taken over by the Transferee; and
- (b) the balance amount of Rs. 1350,00,00,000 (Rupees one thousand three hundred and fifty crores), will include (i) the outstanding interest on the Axis Bank loan as above (if not paid by the Transferor1); (ii) the JAL Net Working Capital, which should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement; and (iii) the JAL Financial Indebtedness which is not part of JAL RTL.

JCCL Non RTL Liabilities

An amount of Rs. 1195,00,00,000 (Rupees one thousand one hundred and ninety five crores) (being the aggregate of JCCL Financial Indebtedness minus the JCCL Net Working Capital as mentioned in Clause 8A);

Less an amount of Rs. 1170,00,00,000 (Rupees one thousand one hundred and seventy crores), being the JCCL RTL; and

It is clarified that the JCCL Non RTL Liabilities of Rs. 25,00,00,000 (Rupees twenty five crores) will include (i) the JCCL Net Working Capital, which should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement; and (ii) the JCCL Financial Indebtedness which is not part of JCCL RTL.

10. CLOSING

10.1 Closing shall be on a date mutually agreed between the Transferor1, the Transferor2 and the Transferee but shall not be later than 30 (thirty) days from the later of (i) the date of the receipt of the last High Court Orders (or High Courts orders for condonation of delay in or the order of the appropriate authority granting extension of time for filing form INC - 28, if applicable); (ii) date of the grant of approval under the Competition Act, 2002 and the Combination Regulations; (iii) approval of the SEBI upon sanction of the Scheme by the relevant High Court in terms of the SEBI Circular; and (iv) issue of the CP Satisfaction Certificate by the Transferee, the Transferor1 and the Transferor2 in accordance with clause 4.6. of the Master Implementation Agreement confirming the fulfillment or waiver of the Conditions Precedent (the "**Closing Date**"), subject to the Transferor1 and the Transferor2 fulfilling their obligations under clauses 3.1, 3.2 and 20.2 (other than 20.2.3) of the Master Implementation Agreement. It is clarified that after issue of the CP Satisfaction Certificate by the Transferee in accordance with clause 4.6 of the Master Implementation Agreement, the Transferor1's and the Transferor2's obligations under clause 3.1 and 3.2 of the Master Implementation Agreement for the purpose of this Clause shall be for a period from the date of the CP Satisfaction Certificate till the Closing Date. If such date falls upon a day which is not a Business Day, the Closing Date shall be the preceding Business Day.

10.2 All transactions to be completed on the Closing Date shall be deemed to occur simultaneously and no transaction shall be deemed to have been consummated unless all such transactions have been consummated. It is clarified that the issue of the JAL Securities and the JCCL Securities to the Transferor1 and the Transferor2 respectively shall happen on the Closing Date and the transfer of the JAL Business and the JCCL Business to the Transferee shall be deemed to be complete and absolute with effect from the Closing Date.

10.3 On the Closing Date, each of the following shall be undertaken in the sequence stipulated hereunder:

- (a) the Transferee, the Transferor1 and the Transferor2 shall each file e-form INC 28 on the website of the Ministry of Corporate Affairs.
- (b) the Transferor1 and the Transferor2 shall convene a meeting of their Boards of Directors or committees of directors so authorized for declaring the effectiveness of the Scheme and shall provide a certified true copy of the said resolution to the Transferee; provided that failure to hold such meeting will not render the Scheme ineffective.
- (c) the Transferee shall convene a meeting of its Board of Directors or committee for *inter alia* passing resolutions (a) to declare the effectiveness of the Scheme; (b) for allotting the JAL Securities and the JCCL Securities to the Transferor1 and the Transferor2 respectively.
- (d) the Transferee shall issue the JAL NCDs, out of which the JAL Escrow NCDs shall be issued in the joint name of the Transferor1 and the Escrow Agent in terms of the Escrow Agreement. Such JAL Escrow NCDs shall be transferred to the Transferor1 in terms of Clause 11.2.
- (e) the Transferee shall issue the JCCL NCDs to the Transferor2, out of which JCCL Escrow NCDs shall be issued in the joint name of the Transferor2 and the Escrow Agent in terms of the Escrow Agreement. Such JCCL Escrow NCDs shall be transferred to the Transferor2 in terms of Clause 11.2.
- (f) the Transferee shall issue the JAL RPS to the Transferor1 and the JCCL RPS to the Transferor2. The JAL RPS shall be deposited in an escrow account in terms of the RPS Escrow Agreement.
- (g) the Transferee shall assume the JAL RTL, JCCL RTL, JAL Non RTL Liabilities and JCCL Non RTL Liabilities on the Closing Date.
- (h) the Transferee shall deliver a certified true copy of the resolution referred to above and duly stamped certificates in physical form evidencing the JAL Securities and the JCCL Securities issued to the Transferor1 and the Transferor2 respectively in dematerialized form.

10.4 It is clarified that for the purposes of this Clause 10, the consent of the shareholders of the Transferee to this Scheme shall be sufficient for the purposes of issuing the JAL Securities and the JCCL Securities, and shall be deemed to include consent under any other provisions of the Act that may be applicable and no further resolution under any provision of the Act including Section 42, Section 71, would be required separately.

10.5 Alteration of the memorandum and articles of association of the Transferee

- (a) The capital clause of the memorandum of association and the articles of association of the Transferee shall, as a part of and, upon the coming into effect of this Scheme and without any further act or deed, be replaced by the following clause:

MEMORANDUM OF ASSOCIATION

“V. The authorized share capital of the Company is Rs. 1800,00,00,000/- (Rupees One Thousand Eight Hundred Crores only) divided into 28,00,00,000 equity shares of Rs. 10/- (Rupees Ten only) each aggregating to Rs. 280,00,00,000/- (Rupees Two Hundred and Eighty Crores only) and 1,52,000 cumulative redeemable preference shares of Rs. 1,00,000/- aggregating to Rs. 1520,00,00,000/- (Rupees One Thousand Five Hundred Twenty Crores only), with the rights, privileges and conditions attached thereto with the power to vary, modify or abrogate such rights, privileges and conditions as may be provided by the Articles of Association of the Company for the time being. The Board of Directors shall have the power to classify as and when required the shares as equity or preference shares and attach thereto respectively such preferential, deferred, qualified or special rights, privileges and conditions and also the power to increase or reduce the capital of the Company as may be determined in accordance with the Articles of Association of the Company.”

ARTICLES OF ASSOCIATION

“2. The authorized share capital of the Company is Rs. 1800,00,00,000/- (Rupees One Thousand Eight Hundred Crores only) divided into 28,00,00,000 equity shares of Rs. 10/- (Rupees Ten only) each aggregating to Rs. 280,00,00,000/- (Rupees Two Hundred and Eighty Crores only) and 1,52,000 cumulative redeemable preference shares of Rs. 1,00,000/- aggregating to Rs. 1520,00,00,000/- (Rupees One Thousand Five Hundred Twenty Crores only), with the power to increase or reduce such capital from time to time in accordance with the regulations of the Company and the legislative provisions for the time being in force in this behalf and with the power also to divide the shares in the capital for the time being into equity share capital and preference share capital and to attach thereto respectively any preferential, qualified or special rights, privileges or conditions, in accordance with the provisions of the Act and these Articles.”

- (b) It is clarified that for the purposes of this Clause 10.5, the consent of the shareholders of the Transferee to this Scheme shall be sufficient for the purposes of effecting the above amendment in the authorised share capital of the Transferee, and shall be deemed to include consent under any other provisions of the Act that may be applicable and no further resolution under any provision of the Act including Section 13, Section 14, Section 61 would be separately required.

10.6 Notwithstanding anything contained in this Scheme or in clause 7 of the Master Implementation Agreement, the Transferee undertakes that:

- (a) All refunds of Tax and levies relating to the JAL Business and/or the JCCL Business not forming a part of the JAL Net Working Capital and/or the JCCL Net Working Capital as on the Closing Date, which relate to the period prior to the Closing Date and have been received by the Transferee shall always belong to the Transferor1 and/or Transferor2, as the case may be, and the Transferee shall immediately notify in writing to the Transferor1 and/or the Transferor2 of such refund and provide such information as the Transferor1 and/or the Transferor2 may reasonably require and shall reimburse the amounts so received to the Transferor1 and/or Transferor2 (net of Taxes and reasonable costs of recovery, if any) within 7 (seven) days of such refund.
- (b) The recovery of any receivable, which has not been considered for the calculation of the JAL Net Working Capital and/or the JCCL Net Working Capital in relation to the JAL Business and/or the JCCL Business respectively, which relates to the period prior to the Closing Date but has been recovered after the Closing Date by the Transferee, shall belong to the Transferor1 and/or Transferor2, as the case may be, and the Transferee shall immediately notify in writing to the Transferor1 and/or Transferor2 of such recovery and provide such information as the Transferor1 and/or Transferor2 may reasonably require and the Transferee shall reimburse the amounts recovered to the Transferor1 and/or Transferor2 (net of Taxes and reasonable costs of recovery, if any) within 7 (seven) days of such recovery.
- (c) Any fiscal benefit/ incentive in respect of the JAL Business and the JCCL Business which relate to the period prior to the Closing Date, whether or not due or claimed that have been received by the Transferee shall always belong to the Transferor1 and Transferor2, as applicable, and the Transferee shall immediately notify in writing to the Transferor1 and Transferor2 of such receipt and provide such information as the Transferor1 and Transferor2 may reasonably require and shall reimburse the amounts so received (net of Taxes and reasonable costs of recovery, if any) to the Transferor1 and Transferor2, as applicable, within 7 (seven) days of such refund.

10.7 Notwithstanding anything contained in this Scheme or in clause 7 of the Master Implementation Agreement, the Transferor1 and the Transferor2 undertake that all liabilities relating to the JAL Business and the JCCL Business, which were known to the Transferor1 and the Transferor2 respectively and relate to the period prior to the Closing Date and did not form a part of the final JAL Net Working Capital or the JAL Financial Indebtedness and the JCCL Net Working Capital or the JCCL Financial Indebtedness respectively must be paid by the Transferor1 and/or Transferor2 respectively; but in the

event it is paid by or recovered from the Transferee, the same shall be paid or reimbursed by the Transferor1 and/or the Transferor2 to the Transferee within 7 (seven) days of any payment made by the Transferee in this regard. It is clarified that any capital commitment made by the Transferor1 at the request of the Transferee, upto the Closing Date, shall not be included in the JAL Financial Indebtedness and shall be paid by the Transferee.

- 10.8** Notwithstanding anything contained in this Scheme or in clause 7 of the Master Implementation Agreement, it is clarified that even after the Closing Date (a) if the Transferor1 or/and the Transferor2 receives or realizes any monies pertaining to the JAL Business and the JCCL Business which formed part of the JAL Net Working Capital and the JCCL Net Working Capital respectively at Closing, the Transferor1 and the Transferor2 shall within 7 (seven) Business Days from the date of such receipt or realization remit such monies to the Transferee; and (b) if the Transferee receives or realizes any monies pertaining to the JAL Business and/or the JCCL Business for a period prior to the Closing and which did not form part of the JAL Net Working Capital and the JCCL Net Working Capital at Closing, including refund of deposits made under protest in relation to a contingent liability, the Transferee shall within 7 (seven) Business Days from the date of such receipt or realization remit such monies to the Transferor1 and/or the Transferor2, as the case may be.
- 10.9** The Transferor1 and the Transferor2 shall provide to the Transferee the financial statements of the JAL Business and the JCCL Business:
- (a) as of September 30, 2015, December 31, 2015 and March 31, 2016 on or prior to the approval of the Scheme by the Board of the Transferor1 and the Transferor2;
 - (b) as of June 30, 2016 and September 30, 2016 within 15 (fifteen) days from the end of each calendar quarter; and
 - (c) as of the end of each month thereafter till the time the Closing Date is determined, within 10 (ten) days from the end of every month.

The Transferee shall be entitled to appoint one of the Big Four to audit the financial statements of the JAL Business and the JCCL Business as provided above for determining the JAL Financial Indebtedness, the JCCL Financial Indebtedness, the JAL Net Working Capital and the JCCL Net Working Capital as per the provisions of the Scheme. The Transferor1 and the Transferor2 shall provide such information, assistance and access to its books and records to such auditor as may be necessary for the purposes of carrying out the said audit. The cost of the audits shall be borne by the Transferee.

- 10.10** From the date of determination of the Closing Date, the Transferee shall be entitled to designate a team for observing the JAL Business and the JCCL Business and the Transferor1 and the Transferor2 covenant and undertake that they shall provide such observers reasonable access to all elements of the JAL Business and the JCCL Business respectively including particularly the JAL Cement Plants and the JCCL Cement Plants, their operations, marketing, procurement, books, records and employees.
- 10.11** Notwithstanding anything to the contrary contained in this Scheme or clause 7 of the Master Implementation Agreement, the Transferor1 undertakes to promptly pay or reimburse the Transferee for any payments made in respect of the JAL Business pursuant to orders issued under the Competition Act, 2002, which relate to the period prior to the Closing Date. Provided however, the Transferee shall not pay or settle any amount pursuant to orders issued under the Competition Act, 2002 as mentioned above if (A) the Transferor1, at its own cost and counsel of its own choice, contests the said order and the final non-appealable order of payment or any part thereof (including deposits required to contest such orders) has not been made by the highest Relevant Authority of appellate jurisdiction under the Competition Act, 2002. Provided, without the consent of the Transferee, the Transferor1 shall not give any undertaking on behalf of the Transferee or seek from the Transferee any such undertaking, which is detrimental to the economic interest of the JAL Business; or (B) the Transferor1 has not given its written consent to the aforesaid payments. The Transferee further undertakes to provide necessary cooperation to the Transferor1 to enable the Transferor1 to contest the order as aforesaid. For the avoidance of doubt, if the Transferor1 does not do (A) or (B) above within a reasonable time (in case where the time limit for an appeal is 60 (sixty) days, the reasonable time shall be 30 (thirty) days) which in case of (A) shall mean the Transferor1's confirmation that it will contest such order, the Transferee shall be entitled to deal with the matter as it deems fit, without prejudice to its rights under this Clause. It is clarified that whenever any notice in respect of any proceedings under the Competition Act, 2002 is received or any decision is required to be made in respect of appeals filed/to be filed under the Competition Act, 2002, the Transferee shall promptly notify the Transferor1 of such proceedings and the Transferor1 shall have a right, but not an obligation, at its expense to participate in the defence, negotiation or settlement of such proceedings through a counsel of its choice and in such a case the Transferor1 and the Transferee shall brief only such counsel and also decide on the filing of the appeal and the conduct thereof in accordance with the provisions herein. The Transferor1 and the Transferee shall cooperate with each other in the defence, negotiation or settlement of such proceedings and the appeals arising therefrom. It is further clarified that in the event the Transferor1 agrees to settle the case and intimates the same to the Transferee in writing, the Transferee shall, at its own expense, still have a right to contest the case, however, the Transferee shall in such case be liable for any liability including legal fees and expense beyond the amount which would have been required to be paid if the Transferor1 would have settled the case as aforesaid.

- 10.12** Further in relation to the appeals under the Competition Act, 2002, the Transferee and the Transferor1 and/or the Transferor2 shall co-operate and exchange information in relation to the JAL Business and/or the JCCL Business for the purpose of defence, negotiation and settlement through their counsel only and only for the period prior to the Closing Date. For the avoidance of doubt, no commercially sensitive or confidential information should be exchanged between the Transferee and the Transferor1 and/or the Transferor2 relating to their respective businesses (however, on or after the Closing Date, the Transferee shall be entitled to obtain all information pertaining to the JAL Business and/or the JCCL Business which relates even prior to the Closing Date once the CCI grants approval for the transfer of the JAL Business and the JCCL Business).
- 10.13** The Transferor1 agrees and undertakes that an amount of Rs. 500,00,00,000 (Rupees five hundred crores) shall form part of the JAL Non RTL Liabilities to be assumed by the Transferee and the Transferee shall pay the same to Axis Bank Limited towards repayment of principal amount of the loan advanced by Axis Bank Limited to the Transferor1 in terms of loan sanction/ agreement dated December 23, 2014 and September 23, 2015 and against which the Transferee had issued a corporate guarantee. The Transferee shall extend the said guarantee upto the Closing Date. The said guarantee will expire upon Axis Bank having received the funds from the Transferee. All interest upto the Closing Date shall be paid by Transferor1. If such interest is outstanding on the Closing Date, the same will form part of the JAL Financial Indebtedness and shall be paid by the Transferee.
- 10.14** Interest free loan/VAT deferment in respect of Sikandarabad, Tanda and Bagheri grinding units will not form a part of the JAL Business and the JCCL Business, subject to receiving the no-objection certificates from the appropriate state government agencies/departments confirming that the Encumbrance over the assets of the JAL Business and the JCCL Business will be released, on or prior to the Closing Date. Any such Encumbrance will be unconditionally and irrevocably released within 30 (thirty) days from the Closing Date.
- If such no-objection is not received prior to the Closing Date, interest free loan/VAT deferment in respect of Sikandarabad, Tanda and Bagheri grinding units will form a part of the JAL Business and the JCCL Business and the bank guarantees submitted by the Transferor1 and the Transferor2 shall be replaced by the Transferee on the Closing Date. In such case, interest free loan/VAT deferment shall be considered for computation of JAL Financial Indebtedness and the JCCL Financial Indebtedness and will be treated as JAL Non RTL Liabilities and the JCCL Non RTL Liabilities respectively.
- 10.15** On the Closing Date, the Transferee will replace the guarantees and letters of credit, given by the Transferor1 and the Transferor2 (other than bank guarantees given in relation to import of project equipment, and other than guarantees given in relation to contingent liabilities and any liabilities excluded from the JAL Business and the JCCL Business), as detailed in **Schedule IIIB and XI B** (which schedule shall be updated by the Transferor1 and the Transferor2 as of the Closing Date).

11. POST CLOSING VERIFICATIONS

11.1 Determination of the final financial statements

- (a) Within 7 (seven) Business Days following the Closing, the Transferor1 and Transferor2 shall provide unaudited financial statements of the JAL Business and the JCCL Business respectively, as of the Closing Date, to the Transferee.
- (b) Within 30 (thirty) Business Days following Closing, (a) the Transferee and the Transferor1 shall endeavour to agree to finalise the financial statements of the JAL Business as of the Closing Date, determined in accordance with the GAAP as consistently applied by the Transferor1 (the "**JAL Closing Balance Sheet**") and actual amounts of the JAL Financial Indebtedness and the JAL Net Working Capital as on the Closing Date; (b) the Transferee and the Transferor2 shall endeavour to agree to finalise the financial statements of the JCCL Business as of the Closing Date, determined in accordance with the GAAP as consistently applied by the Transferor2 (the "**JCCL Closing Balance Sheet**") and actual amounts of the JCCL Financial Indebtedness and the JCCL Net Working Capital as on the Closing Date. The Transferor1 and the Transferor2 agree that in the JAL Closing Balance Sheet and the JCCL Closing Balance Sheet there shall be no inventory that is not available physically and there shall be no (i) Non-Moving Stores; (ii) Doubtful Receivables; and (iii) non recoverable debtors, loans or advances. For this purpose, non recoverable loans or advances shall refer to such loans or advances for which Transferor1 or the Transferor2 has not received any confirmation for the receivables as mentioned in Clause 9.1. It is clarified that the JAL Net Working Capital and the JCCL Net Working Capital should include the provisions required to be made under clauses 5.8, 5.9 and 5.17 of the Master Implementation Agreement.
- (c) In the event, the Transferor1 and the Transferee and/or the Transferor2 and the Transferee are unable to agree on the JAL Closing Balance Sheet and/or the JCCL Closing Balance Sheet and are unable to agree on the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital respectively as on the Closing Date within the aforesaid period, they shall have a period of 10

(ten) Business Days to agree to the appointment of either EY or KPMG or their respective Indian affiliates (the “Valuer”) to determine the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital as on the Closing Date and prepare the JAL Closing Balance Sheet and/or the JCCL Closing Balance Sheet. In the event that the Transferor1 and the Transferee or the Transferor2 and the Transferee are unable to agree on the appointment of EY or KPMG or their respective Indian affiliates as the Valuer within the said period of 10 (ten) Business Days, the Transferor1 and the Transferee or the Transferor2 and the Transferee, as the case may be, shall appoint KPMG for this purpose and KPMG or its Indian affiliates shall be regarded as the Valuer. The Transferee and the Transferor1 and/or Transferor2 shall provide to the Valuer all information, documents, clarifications and assistance required to enable it to promptly determine the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital and prepare the JAL Closing Balance Sheet and/or the JCCL Closing Balance Sheet.

- (d) The Valuer shall provide to the Transferor1 and the Transferee or the Transferor2 and the Transferee, as the case may be, the JAL Closing Balance Sheet and/or JCCL Closing Balance Sheet and a statement of the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital within 30 (thirty) days of its appointment. The costs of appointment of the Valuer shall be shared equally by the Transferee and the Transferor1 and/or the Transferor2, as the case may be. The JAL Closing Balance Sheet and/or the JCCL Closing Balance Sheet and the statement of the JAL Financial Indebtedness and the JAL Net Working Capital and/or the JCCL Financial Indebtedness and the JCCL Net Working Capital provided by the Valuer shall, in the absence of any manifest error, be final, binding and conclusive on the Transferee and the Transferor1 and/or the Transferor2.

All financial statements referred to in this Clause 11.1 shall be prepared on the basis of Schedule III of the Companies Act, 2013 and GAAP.

11.2 Release of Escrow NCDs

- (a) Subject to the Transferor 1 and the Transferor 2 complying with their obligations under Clause 11.2(b), if applicable, within 1 (one) Business Day of the determination of the actual amounts of (i) JAL Financial Indebtedness, (ii) JCCL Financial Indebtedness, (iii) JAL Net Working Capital; and (iv) JCCL Net Working Capital, (“**Post Closing Date**”), the Escrow Agent shall transfer the JAL Escrow NCDs and the JCCL Escrow NCDs and the monies in the escrow account in terms of the Escrow Agreement to the Transferor1 and the Transferor2.
- (b) Notwithstanding anything to the contrary in this Scheme, the Master Implementation Agreement and the other ancillary documents, in the event that on the Closing Date: the sum of the actual amounts of the JAL Financial Indebtedness and the JCCL Financial Indebtedness, minus the aggregate of the JAL Net Working Capital and JCCL Net Working Capital, is higher than Rs. 11564,00,00,000 (Rupees eleven thousand five hundred and sixty four crores), the Transferor 1 and the Transferor 2 shall, jointly and severally, make good the difference to the Transferee on the Post Closing Date without any demur, delay, or protest of any manner whatsoever.

11.3 JAL RPS

- (a) The Transferor1 agrees that if the condition precedent mentioned in item no. 39 (relating to the JP Super plant) of schedule XVII to the Master Implementation Agreement is satisfied, any penalty, fine, charges, liability, etc. required to be paid or deposited as a part or consequence of the satisfaction of such condition will be paid from the redemption proceeds of Series A RPS.
- (b) The Transferor1 and the Transferee agree that the imposition of any such penalty, fine, charges, liability, etc. may be contested by the Transferor1 and the Transferee will promptly provide a power of attorney or any other appropriate authorization, as may be requested by the Transferor1 only for the purpose of enabling the Transferor1 to contest such imposition and obtain refund of the monies paid. The Transferee undertakes to provide full cooperation and assistance including all the necessary documents that may be required by Transferor1 for such contest. Any refund of such penalty, fine, charges, liability, etc. if received by the Transferee, shall be refunded by the Transferee to the Transferor1 net of taxes and reasonable costs of recovery, if any, within 7 (seven) days of such refund.
- (c) The Transferor1 agrees that if the condition mentioned in item no. 39 (relating to the JP Super plant) of schedule XVII the Master Implementation Agreement is not satisfied till the redemption period of the Series A RPS, the Transferee shall have an option, to be exercised within 2 days from the expiry of the said 5 years period to either (a) waive the said condition listed in item 39 of schedule XVII the Master Implementation Agreement and take the responsibility of obtaining the said approval, and pay the redemption proceeds of the said RPS to the Transferor1 within the said 2 days. The Transferor1 shall extend all necessary cooperation without incurring monetary obligation, to enable the Transferee to obtain the said approval. After the approval is obtained, the Transferor1 shall complete all formalities for transfer of JP Super Plant along with the mines under blocks 1,2, 3 and 4 at the cost of the

Transferee. Further, the Transferor1 shall hold JP Super Plant along with the mines under blocks 1,2, 3 and 4 in trust for the benefit of the Transferee till the transfer is effected; or (b) not to waive the said condition listed in item 39 of schedule XVII the Master Implementation Agreement in which case (a) the Series A RPS shall be redeemed and the redemption proceeds deposited in the RPS Escrow Account (b) the redemption proceeds shall be remitted by the Escrow Agent to the Transferee and (c) the right of the Transferee to obtain the transfer and vesting of JP Super Plant along with the mines under blocks 1,2, 3 and 4, shall cease.

- (d) The Transferor1 agrees that if the condition mentioned in item no. 22 (relating to the Baga plant) of schedule XVII to the Master Implementation Agreement is not satisfied till the redemption period of the Series B RPS, the Series B RPS shall be redeemed and the proceeds deposited with the RPS Escrow Agent in terms of the RPS Escrow Agreement and the Transferor1 will subscribe to new redeemable preference shares on the same terms and conditions as the Series B RPS and the redemption proceeds of the Series B RPS will be utilized towards such subscription.

12. ACCOUNTING TREATMENT IN THE BOOKS OF TRANSFEROR1 AND THE TRANSFEROR2

Upon the Scheme becoming effective:

- (a) The book value of all assets and liabilities which cease to be assets and liabilities of the Transferor1 and the Transferor2 shall be reduced by the Transferor1 and the Transferor2 at their book values.
- (b) The Transferor1 and the Transferor2 shall record all the JAL Securities and the JCCL Securities received pursuant to this Scheme at their respective fair values.
- (c) The difference between the book value of assets of the JAL Business and the JCCL Business over the aggregate of (i) the book value of the liabilities of the JAL Business and the JCCL Business; and (ii) the fair value of the JAL Securities and the JCCL Securities received pursuant to this Scheme shall be debited/ credited to the general reserve account of the Transferor1 and the Transferor2 respectively.
- (d) Accounting will be done based on current accounting standard, as applicable.

13. CONSIDERATION

This Scheme provides for the transfer of the JAL Business and the JCCL Business of the Transferor1 and Transferor2 respectively to and the vesting thereof in the Transferee as a going concern on a slump exchange basis, in accordance with the terms of this Scheme and pursuant to the provisions of sections 391 to 394 and other relevant provisions of the Act and in exchange for which, the following securities shall be issued by the Transferee to the Transferor1 and the Transferor2 respectively.

To Transferor1:

- (a) a total of 13,200 (thirteen thousand two hundred) unsecured non-convertible redeemable debentures of the Transferee, having a face value of Rs. 10,00,000 (Rupees ten lakhs) each and having the terms as set out in **Schedule VII**;
- (b) a total of 1,00,000 (one lakh) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XVI**;
- (c) a total of 50,000 (fifty thousand) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XVI**;

To Transferor2:

- (d) a total of 18,049 (eighteen thousand and forty nine) unsecured non-convertible redeemable debentures of the Transferee, having a face value of Rs. 10,00,000 (Rupees ten lakhs) each and having the terms as set out in **Schedule XIII**;
- (e) a total of 10 (ten) un-listed non-convertible cumulative redeemable preference shares of the Transferee, having a face value of Rs. 1,00,000 (Rupees one lakh) each and having the terms as set out in **Schedule XIV**;

14. ACCOUNTING TREATMENT IN THE BOOKS OF TRANSFEEE

Upon the Scheme becoming effective:

- (a) The Transferee shall record the fair value of the JAL Securities and the JCCL Securities issued by it to the Transferor1 and the Transferor2 pursuant to this Scheme.

- (b) The Transferee shall record the liabilities taken over under the Scheme at the fair value as on the Appointed Date.
- (c) The Transferee shall record the assets taken over under the Scheme at the fair value as determined by the competent valuer as on the Appointed Date.
- (d) Excess, if any, of the aggregate fair value of the JAL Securities and the JCCL Securities and fair value of liabilities over the aggregate fair value of various assets determined by the valuers will be debited to goodwill. Any deficit will be credit to the capital reserve account.
- (e) Accounting will be done based on current accounting standard/IND AS 103, as applicable.

15. TAX TREATMENT

- (a) Any liabilities on account of income-tax in relation to the Transferor1 and the Transferor2 pertaining to the period prior to the Appointed Date, including all or any liability/refunds/credits/claims pertaining to the period before the Appointed Date shall be treated as liability/refunds/credits/claims of the Transferor1 and the Transferor2.
- (b) For the period after the Appointed Date, all tax holiday including but not limited to benefit under Section 80(IA) of the IT Act including its continuing benefits, incentives, exemptions, concessions, carbon credits and other benefits or privileges enjoyed by the Transferor1 and the Transferor2 in relation to the JAL Business and the JCCL Business, granted by any government body, regulatory authority, local authority, by any other person or law or availed of by the Transferor1 and the Transferor2, are concerned, the same shall, without any further act or deed, in so far as they relate to the JAL Business and the JCCL Business vest with and be available to the Transferee on the same terms and conditions.
- (c) The Transferee shall be claiming depreciation on the fair value of the transferred assets to be recorded in its books.

16. SAVING OF CONCLUDED TRANSACTIONS

Nothing in the Scheme shall affect any transaction or proceeding already concluded by the Transferor1 and the Transferor2 in respect of the JAL Business and the JCCL Business, to the end and intent that the Transferee shall accept and adopt all acts, deeds and things done and executed by the Transferor1 and the Transferor2 in regard to the JAL Business and the JCCL Business as if it is done and executed by the Transferee itself.

17. REMAINING BUSINESS

- 17.1** The JAL Remaining Business and the JCCL Remaining Business and all the assets, liabilities and obligations pertaining thereto shall continue to belong to and be vested in and be managed by the Transferor1 and the Transferor2, respectively.
- 17.2** All legal, taxation or other proceedings (*whether civil or criminal including before any statutory or quasi-judicial authority or tribunal*) by or against the Transferor1 and the Transferor2 under any Applicable Laws whether pending on Effective Date or which may be instituted at any time, and in each case relating to the liability, obligation or duties of the Transferor1 and the Transferor2 in respect of the JAL Remaining Business and the JCCL Remaining Business shall be continued and enforced, after the Effective Date, by or against the Transferor1 and the Transferor2 only.

PART – III GENERAL TERMS AND CONDITIONS

18. APPLICATION TO HIGH COURT

The Transferor1, the Transferor2 and the Transferee shall, with all reasonable dispatch, make applications/ petitions to the Hon'ble High Court of Judicature at Allahabad and Hon'ble High Court of Judicature at Bombay, under whose jurisdiction the registered office of the Transferor1, the Transferor2 and the Transferee are situated, for sanctioning this Scheme under Sections 391 to 394 of the Act and other applicable provisions of the Act and for such other orders as the High Courts may deem fit for bringing the Scheme into effect and all matters ancillary or incidental thereto.

19. MODIFICATION OR AMENDMENTS TO THE SCHEME

- 19.1** Notwithstanding anything to the contrary contained in this Scheme, the Transferor1, the Transferor2 and the Transferee by their respective Board of Directors or such other Person or Persons, as the respective Board of Directors, may authorize, may assent to any alterations or modifications in the Scheme or the conditions or limitations which the High Court and/or any other Relevant Authority may deem fit to approve or impose or which may otherwise become necessary.

No further approval of the shareholders or creditors of any of the companies shall be necessary for giving effect to the provisions contained in this clause.

19.2 The Transferor1, the Transferor2 and the Transferee by their respective Board of Directors or such other Person or Persons, as the respective Board of Directors may authorize including any committee or sub-committee thereof, shall be authorised to take all such steps as may be necessary, desirable or proper to resolve any doubts, difficulties or questions whether by reason of any directive or orders of any other authorities or otherwise howsoever arising out of, or under, or by virtue of the Scheme and/or any matter concerned or connected therewith, including but not limited to any questions relating to whether any assets or liabilities of the Transferor1 and the Transferor2 are included in the definition of the “JAL Business” and the “JCCL Business”.

19.3 For the purpose of giving effect to this Scheme or to any modifications or amendments thereof or additions thereto or to extend the date of Closing, the Representatives of the Transferor1, the Transferor2 and the Transferee may jointly give and are hereby jointly authorised to determine and give all such directions as are necessary including directions for settling or removing any question of doubt or difficulty that may arise and such determination or directions, as the case may be, shall be binding on all parties, in the same manner as if the same were specifically incorporated in this Scheme.

20. CONDITIONALITY OF THE SCHEME

The transfer of the JAL Business and the JCCL Business to the Transferee shall require the following regulatory approvals from the Relevant Authorities (“**Regulatory Approvals**”):

- (a) approval of the Scheme by the shareholders and/or creditors of the Transferor1, the Transferor2 and the Transferee, in accordance with Sections 391-394 and all other relevant provisions of the Act;
- (b) obtaining observation letter or no-objection letter from the Stock Exchanges in respect of the Scheme, pursuant to Regulation 37 of the LODR read with SEBI Circular and Regulation 11 and 94 of the LODR;
- (c) approval of the Scheme upon sanction of the same by the relevant High Court, by SEBI in terms of the SEBI Circulars;
- (d) approval of the Scheme by the High Courts in terms of Sections 391 to 394 and all other relevant provisions of the Act; and
- (e) the occurrence of the first of any of the following, if applicable: pursuant to the provisions of the Competition Act, 2002 of India and the rules and regulations thereunder including the Competition Commission of India (Procedure in regard to the transaction of business relating to combinations) Regulations, 2011 (“**Combination Regulations**”), the CCI having either (i) granted approval to the transaction contemplated in the Scheme in the form and substance reasonably acceptable to the Transferor1, the Transferor2 and the Transferee; or (ii) been deemed to have granted approval to the transaction contemplated in the Scheme. The Transferor1, the Transferor2 and the Transferee agree that in the event the CCI does not approve the transaction contemplated in the Scheme pursuant to the Competition Act, 2002 and the Combination Regulations or approves the transaction contemplated in the Scheme on conditions that are not satisfactory to the Transferee by reason of its having a potential material financial impact, the Transferee shall have the right, at its sole discretion, to appeal to the Competition Appellate Tribunal against such non-approval or the conditions that are not satisfactory to the Transferee by reason of its having a potential material financial impact, within the Long Stop Date. If the Transferee desires to exercise the said right, it shall inform the Transferor1 and the Transferor2 within 7 (seven) Business Days of its decision to so appeal and shall file the appeal within the period allowed for such appeal or before the expiry of the Long Stop Date, whichever is earlier. Any appeal against the decision of the Competition Appellate Tribunal shall require the consent of the Transferor1, the Transferor2 and the Transferee. It is clarified that in the event the Transferee decides not to appeal to the Competition Appellate Tribunal and comply with any condition imposed by the CCI, the Parties shall proceed with the transaction and shall achieve Closing within the Long Stop Date; and in such case, the Transferee shall inform the Transferor1 and the Transferor2 within 7 (seven) Business Days of its decision to not appeal, which decision shall be taken within the period allowed for such appeal or before the expiry of the Long Stop Date, whichever is earlier. It is further clarified that unless mutually agreed between the Transferor1, the Transferor2 and the Transferee, the Long Stop Date does not get extended if the appeal is not decided within Long Stop Date.

21. OPERATIONALIZATION OF THE SCHEME

This Scheme shall become effective (irrespective of when any of the individual actions under Clause 19 have been completed), with effect from the Appointed Date.

22. EFFECT OF NON-RECEIPT OF SANCTIONS

In the event any of the Regulatory Approvals are not received prior to the Long Stop Date, this Scheme shall stand revoked, cancelled and be of no effect save and except in respect of any act or deed done prior thereto or as is contemplated

hereunder or as to any rights and/or liabilities which might have arisen or accrued pursuant thereto and which shall be governed and be preserved or worked out as is specifically provided in the Scheme or as mutually agreed upon by the Boards of Directors of the Transferor1, the Transferor2 and the Transferee.

23. SEVERABILITY

If any part of this Scheme is found to be unworkable for any reason whatsoever, the same shall not, subject to the mutual agreement of the Transferor1, the Transferor2 and the Transferee, affect the validity or implementation of the other parts and/or provisions of this Scheme.

24. COST, CHARGES AND EXPENSES

24.1 The Transferee shall pay requisite stamp duty in relation to the JAL Securities and the JCCL Securities issued pursuant to the Scheme.

24.2 Each of the Transferor1, the Transferor2 and Transferee shall pay the fees and costs of any financial or technical advisors, lawyers or accountants engaged by it in relation to the negotiations leading up to the transactions contemplated hereunder and to the preparation, execution and carrying into effect of this Scheme which relate to the transaction contemplated hereunder.

24.3 Each of the Transferor1, the Transferor2 and Transferee shall bear its own costs relating to the High Court process including the filing fees and costs of convening meetings.

24.4 Stamp duty, registration fee, costs related to filing of necessary applications before the CCI and any other relevant Relevant Authority, if any, costs in relation to transfer of mining leases forming part of the JAL Business and JCCL Business including for obtaining consents under the Mines and Minerals (Development and Regulation) Act, 1957 and any other applicable costs, duties and Taxes payable in relation to this Scheme, and the other ancillary documents including stamp duty, registration fee and mutation expenses payable for transfer and vesting of the JAL Business and the JCCL Business with the Transferee, shall be borne by the Transferee.

25. SET OFF

The Transferee may set off any undisputed sums then due and payable by the Transferee to the Transferor1 and/or the Transferor2 against any undisputed sum then due and payable by the Transferor1 and/or the Transferor2 to the Transferee under this Scheme and/ or any the ancillary documents. The Transferee shall promptly and in no event later than 2 (two) days notify the Transferor1 and the Transferor2 of such set off.

The Transferor1 and the Transferor2 may set off any undisputed sums then due and payable by the Transferor1 and/or the Transferor2 to the Transferee against any undisputed sum then due and payable by the Transferee to the Transferor1 and/or the Transferor2 under this Scheme and/or the ancillary documents. The Transferor1 and/or the Transferor2 shall promptly and in no event later than 2 (two) days notify the Transferee of such set off.

26. NO CAUSE OF ACTION

No person claiming to have acted or changed his position in anticipation of this Scheme taking effect, shall get any cause of action against the Transferor1 or Transferor2 or the Transferee or their directors or officers, if the Scheme does not take effect or is withdrawn, amended or modified for any reason whatsoever.

SCHEDULE I DESCRIPTION OF THE JAL BUSINESS

The term “JAL Business” means the undertakings, business, goodwill, activities and operations of Transferor 1 pertaining to their cement units viz. Baga and Bagheri in the State of Himachal Pradesh, Roorkee in the State of Uttarakhand, Dalla (Dalla Cement Factory and JP Super), Tanda and Sikandrabad in the State of Uttar Pradesh, and Bela and Sidhi in the State of Madhya Pradesh on a going concern basis as on the Completion Date, and shall mean and include:

- (1) All assets and properties pertaining to the:
- (a) integrated cement manufacturing unit at Baga and cement grinding unit at Bagheri, both situated in the State of Himachal Pradesh;
 - (b) cement grinding unit at Roorkee situated in the State of Uttarakhand;
 - (c) integrated cement manufacturing unit at Dalla and the captive power plant of this unit, clinker manufacturing unit at Dalla (JP Super), cement grinding units at Tanda and Sikandrabad, all situated in the State of Uttar Pradesh; and
 - (d) integrated cement manufacturing units at Bela and Sidhi and the captive power plants of these units situated in the State of Madhya Pradesh.

All land as set out in **Schedule I-A** hereto and all buildings as set out in **Schedule I-B**, all mining, heavy equipment, heavy and light vehicles and all other assets as detailed in the fixed assets register of the above units.

- (2) The integrated unit located at **Baga, Himachal Pradesh** and, as part of such integrated unit:
- (i) All the mines including applications for mining leases with all necessary licenses, approvals, clearances, all mine infrastructures standing on the mining lease land and surface rights; all letters of intent; all prospecting licenses, whether already granted or under application, totalling to 324.4889 Ha;
 - (ii) Land already acquired (as per Schedule-IA) and land in process of acquisition:

Sl. No.	Type of Land	Area (Ha)
1	Mines	324.4889
2	Plant & Other Infrastructure	158.2788
3	Other	9.1582
	Total	491.9259

- (iii) Land in the process of acquisition **6.6503 Ha**.
- (iv) All interest in an area admeasuring 0.1881 Ha (Khasra No. 2007) forming part of the township, subject to the pending litigation.
- (v) Letter of Intent for **172.7434 Ha** for additional mining area, ML-2 (which *inter alia* includes 9.1582 Ha of government/ forest land, for which land has already been diverted and given as other land in (ii) above)
- (vi) Pyro: 6 stage, 4 string, in-line calciner Kiln 10,000 TPD (KHD)
- (vii) Cement Mill: VRM LM 56.3+3 (Loesche) 300 tph
- (viii) Raw Mill: MPS-5000B (Pfeiffer), 400 tph each (2 Nos.)
- (ix) Coal Mill: MPS-3550 BK (Pfeiffer), 80 tph
- (x) DG: 8*1.8 = 14.4 MW (Engine – Cummins & Alternator – Stamford).
- (xi) Water pipeline, including associates pumps, of a length of approx 8 km
- (xii) Limestone Pipe Conveyor of approximately 1 km and 1800 tph
- (xiii) Staff colony including family accommodation, bachelor accommodation as currently in existence
- (xiv) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, as under:
 - (a) VAT and CST exemption under Rules Regarding Grant of Incentives, Concessions & Facilities to Industrial Units in Himachal Pradesh, 2004, read with Industrial Policy 2004 of Himachal Pradesh (Presently the

matter happens to be sub-judice before Hon'ble High Court of Himachal Pradesh, consequent to de-notification of Backward Panchayat w.e.f. 27th Feb'15)

- (b) Income Tax Exemption under Section 80IC of the Income Tax Act read with notification No.SO1269(E) dated 4th November 2003, as amended by SO2115(E) dated 27th August 2008.
 - (c) Exemption from payment of any State Taxes under Rule 19.1 of Rules Regarding Grant of Incentives, Concessions & Facilities to Industrial Units in Himachal Pradesh, 2004, read with Industrial Policy 2004 of Himachal Pradesh (exemption from payment of tax under Himachal Pradesh Taxation (on certain goods carried by road) Act 1999 is sub-judice before Hon'ble Supreme Court. Exemption from payment of entry tax under Himachal Pradesh Tax on Entry of Goods Into Local Area Act, 2010 is sub-judice before Appellate Authority Excise and Taxation, Shimla)
 - (d) Exemption from Excise Duty in respect of cement manufacturing under notification no. 50/2003 – CE dated 10th June 2003 (the matter is sub-judice before Hon'ble Supreme Court)
- (3) The grinding unit located at **Bagheri, Himachal Pradesh** and, as part of such integrated unit:
- (i) The plant site measuring **30.9887 Ha** (as per Schedule-IA).
 - (ii) Cement Mill: Ball Mill with Roll Press RP-20-170/180 (KHD) 225 tph + Blender (WAM) 300 tph
 - (iii) DG: 10.89 MW (MAN B&W)
2 additional 10.89 MW DG set are available at Bagheri for which permission to operate from HPSEB/PCB not available therefore not in operation
 - (iv) Staff colony including family accommodation, bachelor accommodation as currently in existence
 - (v) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, as under:
 - (a) Excise Exemption vide notification No. 50/2003 dated 10th June 2003.
 - (b) Income Tax Exemption under Section 80IC of the Income Tax Act read with notification No.SO1269(E) dated 4th November 2003, as amended by SO2115(E) dated 27th August 2008
 - (c) VAT deferment vide rule 10.1.3 of Rules Regarding Grant of Incentives, Concession & Facilities to Industrial Units in Himachal Pradesh, 2004 read with Industrial Policy 2004 of Government of Himachal Pradesh (Presently the matter happens to be sub-judice before Hon'ble High Court of Himachal Pradesh, consequent to the order dated 20th December 2012 passed by Commissioner, Excise & Taxation in suo-moto proceedings for withdrawal of VAT deferment facility).
- (4) The grinding unit located at **Roorkee, Uttrakhand** and, as part of such unit:
- (i) The plant site admeasuring **19.077 Ha** (as per Schedule – IA)
 - (ii) Cement Mill: UMS- 5x15 (FLS) 165 tph
 - (iii) DG: 10.89 MW (MANN) (Not commissioned)
 - (iv) Staff colony including family accommodation, bachelor accommodation as currently in existence
 - (v) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, as under:
 - (a) Excise Exemption vide notification No. 50/2003 dated 10th June 2003.
 - (b) Income Tax Exemption under Section 80IC of the Income Tax Act read with notification No.SO1269(E) dated 4th November 2003, as amended by SO2115(E) dated 27th August 2009.
- (5) The integrated unit located at **Dalla, Uttar Pradesh** and, as part of such integrated unit:
- (i) All the mines including applications for mining leases with all necessary licenses, approvals, clearances, all mine infrastructures standing on the mining lease land, and surface rights; all letters of intent; all prospecting licenses, whether already granted or under application, totalling to **1865.433 Ha** out of which ML is granted for **1330.247 Ha** and balance 535.186 Ha is the Forest Land, which dispute is pending before the National Green Tribunal;
 - (ii) Land already acquired (as per Schedule-IA)

Sl. No.	Type of Land	Area (Ha)
1	Mines	581.753
2	Plant & Other Infrastructure (including 38.29 Ha of JP Super)	387.607
3	Other	-
	Total	969.360

- (iii) **Pyro: K#4: Four Stage Suspension (without Calciner) Preheater 1500 TPD Kiln (Polysius), including Ball Mill for raw material and Ball Mill for Coal**
K#5: Six Stage In-line Calciner 4500 TPD Kiln (Polysius)
- (iv) Cement Mill: Ball Mill (Fivesille Cail.) Open Circuit, 35 tph (2 Nos.)
- (v) Raw Mill: K#4: Roller Press (KHD)+ Ball Mill (Polysius (Walchand Nagar Ind.)), 220 tph (Combined)
K#5: VRM RM 54/27 (Polysius) 250 tph
- (vi) Coal Mill: K#4: Ball Mill (Polysius (Walchand Nagar Ind.)), 12 tph
K #5: VRM RM 25/12 (Polysius), 38 tph
- (vii) DG: 10.80 MW (Wartsila) 2 Nos.
- (viii) CPP: 27 MW
- (ix) In-plant Railway Siding
- (x) Water pipeline, including associates pumps, of a length of approx 12 km
- (xi) Limestone Pipe Conveyor of approximately 1.7 km and 375 tph
- (xii) Ropeway of approximately 3 km and 400 tph
- (xiii) Staff colony including family accommodation, bachelor accommodation as currently in existence.
- (xiv) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, as under:
- (a) VAT refund vide certificate no. UPVAT XLVII dated 1st February 2010, issued by Commissioner, Commercial Tax, Lucknow.
- (b) Royalty exemption on clinker capacity of 1.2 mtpa
- (6) The clinker unit located at **Dalla (JP Super), Uttar Pradesh** and, as part of such clinker unit:
- (i) The plant site admeasuring **38.290 Ha** (forming a part of the Dalla plant land above)
- (ii) Pyro: Six Stage In-Line Calciner 6000 TPD Kiln (KHD)
- (iii) Raw Mill: VRM MPS5000B (Gebr Pfeiffer) 400 tph + VRM MPS4000B (Gebr Pfeiffer) 190 tph (feeding system yet to be erected)
- (iv) Coal Mill: VRM MPS3070 BK (Gebr Pfeiffer) 50 tph
- (v) DG: 10.89 MW (MAAN) (Yet to be installed)
- (vi) Staff colony including family accommodation, bachelor accommodation as currently in existence
- (7) The grinding unit located at **Tanda, Ambedkarnagar, Uttar Pradesh** and, as part of such grinding unit:
- (i) The plant site and other infrastructure admeasuring **8.5985 Ha** (as per Schedule-IA);
- (ii) Cement Mill: VRM, OK 30.4 (FLS) 150 tph
- (iii) DG: 5.3 MW (3 Nos) (Wartsila Finland)
DG: 500 KVA (Cummins) + 82.5 KVA (Jakson)
- (iv) Staff colony including family accommodation, bachelor accommodation as currently in existence
- (v) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, as under:
- (a) Interest Free Loan under Industrial Policy of Uttar Pradesh.

- (8) The grinding unit located at **Sikandrabad, Uttar Pradesh** and, as part of such grinding unit:
- (i) The plant site and other infrastructure admeasuring **8.654 Ha** (as per Schedule-IA)
 - (ii) Cement Mill: Ball Mill(WIL) + Roll Press RP-10 (KHD), 150 tph (combined)
 - (iii) DG: 2.25 (2 Nos) MW (Cummins)
 - (iv) Staff colony including family accommodation, bachelor accommodation as currently in existence
 - (v) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, as under:
 - (a) Interest Free Loan under Industrial Policy of Uttar Pradesh.
 - (b) Electricity Duty exemption under Industrial Policy of Uttar Pradesh.

- (9) The integrated unit located at **Bela, Madhya Pradesh** and, as part of such integrated unit:
- (i) All the mines including applications for mining leases with all necessary licenses, approvals, clearances, all mine infrastructures standing on the mining lease land and surface rights; all letters of intent; all prospecting licenses, whether already granted or under application, totalling to 671.726 Ha for ML and 985.114 Ha for PL granted (Applied for ML);
 - (ii) Land already acquired (as per Schedule-IA)

Sl. No.	Type of Land	Area (Ha)
1	Mines	513.290
2	Plant & Other Infrastructure	124.877
3	Other (incl. 80.578 Ha against Prospecting Lease and Mining Lease applied for)	119.325
	Total	757.492

102.749 Ha land in ML and 906.614 Ha land in PL is to be acquired by the Transferee

- (iii) Pyro: 6 stage separate line calciner 6,500 TPD Kiln (FLS)
- (iv) Cement Mill: Ball Mill (FLS) 160tph + RP (KHD) 240tph
- (v) Raw Mill: Loesche 440tph
- (vi) Coal Mill: Loesche 55tph
- (vii) DG: 12 MW (2 DG sets of Modi Merlese & Blackstone)
- (viii) TPP: 25 MW
- (ix) Railway Siding – inside the Plant
- (x) Staff colony including family accommodation, bachelor accommodation as currently in existence
- (xi) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, under Udhog Samvardhan Sahayata Scheme for refund of MP VAT and CST

- (10) The integrated unit located at **Sidhi, Madhya Pradesh** and, as part of such integrated unit:
- (i) All the mines including applications for mining leases with all necessary licenses, approvals, clearances, all mine infrastructures standing on the mining lease land and surface rights; all letters of intent; all prospecting licenses, whether already granted or under application, totalling to 1711.85 Ha for ML and 906.653 Ha for PL;
 - (ii) Land already acquired (as per Schedule-IA)

Sl. No.	Type of Land	Area (Ha)
1	Mines	764.246
2	Plant & Other Infrastructure	146.964
3	Other	-
	Total	911.210

809.349 Ha land in ML and 906.653 Ha land in PL is to be acquired by the Transferee

- (iii) Pyro: **Line 1:** 6 stage separate line calciner 4500 TPD Kiln (L&T);
Line 2: 6 stage inline calciner 4800 TPD Kiln (FLS)
- (iv) Cement Mill: Ball mills 185tph (L&T) and 165tph (FLS)
- (v) Raw Mill: Line 1:VRM (Polysius) of 325 tph; Line 2: FLS 385 tph
- (vi) Coal Mill: Krupp Polysius 37 tph & FLS 38tph
- (vii) DG: 19 MW (2 DG sets of Wartsilla)
- (viii) TPP: 35 MW (1 No.) + 60 MW (2 Nos.), totalling to 155 MW
- (ix) Staff colony including family accommodation, bachelor accommodation as currently in existence
- (x) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, as under:
 - (a) Refund of MP VAT and CST under the Udhog Samvardhan Sahayata Scheme for Line 1 and for Line 2
 - (b) Electricity duty exemption on CPP generation for 35 MW and for 60 MW
 - (c) Exemption from entry tax on raw material and incidental goods for Line 1 and for Line 2.
- (11) As on the Completion Date, all agreements including suppliers contracts.
- (12) All earnest moneys and/or security deposits paid by the Transferor1 and Transferor2 in connection with or exclusively relating to the JAL Business as on the Completion Date;
- (13) All permanent employees employed/engaged with the JAL Business, including security as on the Completion Date other than Excluded Employees;
- (14) all books, records, files, papers, engineering and process information, computer programmes, software licenses (whether proprietary or otherwise), drawings, manuals, data, catalogues, quotations, sales and advertising material, lists of present and former customers and suppliers, customer credit information, customer pricing information, and other records whether in physical or electronic form. It is hereby clarified that any record or document which does not form part of the JAL Business including relating to sales and advertising material, lists of present and former customers, customer credit information, customer pricing information and other similar records whether in physical or electronic form shall not be transferred.
- (15) Insurance Spares – One spare Gearbox at Bela for Roller Press. Gearbox model No. P2SA 32. This will not be included in NWC.
- (16) Insurance Spares – One spare Gearbox at Sidhi for Cement Mill central drive Renk. Gearbox model No. A83/PBLZ-225. This will not be included in NWC.
- (17) It is clarified that Kobelco Crane CKE 135 tonnes at Baga unit, Himachal Pradesh, will form a part of the JAL Business.
- (18) Liabilities
 - (i) the liabilities which arise out of the activities or operations of the JAL Business.
 - (ii) the specific loans or borrowings (including debentures) raised, incurred and utilized solely for the activities, or operations of the JAL Business.

It is clarified that no liability including contingent liability disclosed in the balance sheet of the JAL Business on the Completion Date provided to the Transferee, other than those included in the JAL Financial Indebtedness and JAL Net Working Capital or guarantees listed in **Schedule IV B** of the Master Implementation Agreement or any similar instruments by whatsoever name, shall be acquired by the Transferee and be included in the JAL Business. It is clarified that any capital commitment made by the Transferor1 at the request of the Transferee, upto the Completion Date, shall not be included in the JAL Financial Indebtedness and shall be paid by the Transferee.

Schedule IC and ID comprises list of heavy and light vehicles and other equipments to be transferred to Transferee. In the event there is any inconsistency between Schedule IC and ID on one hand and Schedule II on the other hand, Parties agree that Schedule IC and ID will prevail.

SCHEDULE I A

Baga

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)	Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
A) Details of land acquired (Awarded, Purchased, Diverted & Leased) for Plant area.															
1	Awarded (private land)	Baga, Tehsil Arki District Solan	30/2	0.5870	NA	NA	Plant & Other Infra				260	0.2784			Plant & Other Infra
			164	0.4628			Plant & Other Infra				261	0.2634			Plant & Other Infra
			173	0.4176			Plant & Other Infra				262	0.3462			Plant & Other Infra
			517/175/1	0.5042			Plant & Other Infra				263	0.2370			Plant & Other Infra
			177/2	0.9557			Plant & Other Infra				264	0.0151			Plant & Other Infra
			177/3	0.2333			Plant & Other Infra				266	0.0038			Plant & Other Infra
			219	0.3875			Plant & Other Infra				504/267	0.0075			Plant & Other Infra
			231/2	0.0339			Plant & Other Infra				505/267	0.0075			Plant & Other Infra
			231/3	0.3800			Plant & Other Infra				268	0.0263			Plant & Other Infra
			233/2	0.0414			Plant & Other Infra				269	0.0075			Plant & Other Infra
			234/2	0.1279			Plant & Other Infra				270	0.0113			Plant & Other Infra
			498/235	0.0075			Plant & Other Infra				271	0.0188			Plant & Other Infra
			499/235	0.0339			Plant & Other Infra				272	0.0376			Plant & Other Infra
			237	0.1693			Plant & Other Infra				273	0.0151			Plant & Other Infra
			239	0.2671			Plant & Other Infra				274	0.0790			Plant & Other Infra
			240	0.9331			Plant & Other Infra				275	0.0865			Plant & Other Infra
			241	0.1919			Plant & Other Infra				276	0.0188			Plant & Other Infra
			242	0.1957			Plant & Other Infra				277	0.0075			Plant & Other Infra
			243	0.3085			Plant & Other Infra				278	0.0151			Plant & Other Infra
			245	0.4064			Plant & Other Infra				279	0.0564			Plant & Other Infra
			246	0.5456			Plant & Other Infra				280	0.0301			Plant & Other Infra
			247	0.0188			Plant & Other Infra				281	0.1543			Plant & Other Infra
			488/248	0.0263			Plant & Other Infra				466/282	0.0263			Plant & Other Infra
			249	0.0151			Plant & Other Infra				467/282	0.0640			Plant & Other Infra
			521/251/4	0.4064			Plant & Other Infra				283	0.0151			Plant & Other Infra
			503/252/3	0.4553			Plant & Other Infra				284	0.0075			Plant & Other Infra
			497/253/2	0.0452			Plant & Other Infra				285	0.0075			Plant & Other Infra
			497/253/3	0.3048			Plant & Other Infra				286	0.0489			Plant & Other Infra
			255	0.2897			Plant & Other Infra				287	0.1693			Plant & Other Infra
			256	0.0113			Plant & Other Infra				288	0.3650			Plant & Other Infra
			257	0.3123			Plant & Other Infra				289	0.0263			Plant & Other Infra
			258	0.4402			Plant & Other Infra				290	0.0188			Plant & Other Infra
			259	0.0075			Plant & Other Infra				291	0.0075			Plant & Other Infra

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			292	0.0038			Plant & Other Infra
			293	0.0038			Plant & Other Infra
			295	0.0038			Plant & Other Infra
			296	0.0151			Plant & Other Infra
			297	0.1543			Plant & Other Infra
			298	0.2258			Plant & Other Infra
			300	0.0263			Plant & Other Infra
			301	0.0414			Plant & Other Infra
			302	0.0113			Plant & Other Infra
			304	0.2897			Plant & Other Infra
			480/306	0.0075			Plant & Other Infra
			481/306	0.1580			Plant & Other Infra
			307	0.0263			Plant & Other Infra
			308	0.0677			Plant & Other Infra
			310	0.2747			Plant & Other Infra
			312	0.0075			Plant & Other Infra
			313	0.0075			Plant & Other Infra
			314	0.0075			Plant & Other Infra
			315	0.0038			Plant & Other Infra
			317	0.0113			Plant & Other Infra
			318	0.0188			Plant & Other Infra
			319	0.0564			Plant & Other Infra
			320	0.0527			Plant & Other Infra
			321	0.0339			Plant & Other Infra
			322	0.0753			Plant & Other Infra
			323	0.1467			Plant & Other Infra
			324	0.1204			Plant & Other Infra
			325	0.0151			Plant & Other Infra
			326	0.0263			Plant & Other Infra
			327	0.1505			Plant & Other Infra
			328	0.0113			Plant & Other Infra
			330	0.4064			Plant & Other Infra
			331	0.1204			Plant & Other Infra
			332	0.1844			Plant & Other Infra
			333	0.2408			Plant & Other Infra

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			334	0.0452			Plant & Other Infra
			468/335	0.0677			Plant & Other Infra
			469/335	0.3010			Plant & Other Infra
			336	0.0226			Plant & Other Infra
			337	0.3574			Plant & Other Infra
			338	0.3951			Plant & Other Infra
			339	0.2559			Plant & Other Infra
			340	0.3349			Plant & Other Infra
			341	0.1016			Plant & Other Infra
			342	0.2032			Plant & Other Infra
			344	0.2483			Plant & Other Infra
			346	0.2709			Plant & Other Infra
			348	0.6321			Plant & Other Infra
			351	0.1467			Plant & Other Infra
			352	0.3951			Plant & Other Infra
			353	0.0113			Plant & Other Infra
			354	0.5117			Plant & Other Infra
			356	0.2559			Plant & Other Infra
			357	0.3236			Plant & Other Infra
			506/358	0.0226			Plant & Other Infra
			507/358	0.2370			Plant & Other Infra
			359	0.0339			Plant & Other Infra
			360	0.0527			Plant & Other Infra
			361	0.0113			Plant & Other Infra
			362	0.4176			Plant & Other Infra
			363	0.0188			Plant & Other Infra
			364	0.0564			Plant & Other Infra
			365	0.0226			Plant & Other Infra
			367	0.1919			Plant & Other Infra
			482/368	0.2784			Plant & Other Infra
			483/368	0.4666			Plant & Other Infra
			369	0.3236			Plant & Other Infra
			371	0.1844			Plant & Other Infra
			372	0.5456			Plant & Other Infra
			470/373	0.6622			Plant & Other Infra

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			374	0.3085			Plant & Other Infra
			375	0.0113			Plant & Other Infra
			376	0.3123			Plant & Other Infra
			377	0.2107			Plant & Other Infra
			378	0.4176			Plant & Other Infra
			379	0.1016			Plant & Other Infra
			380	0.3537			Plant & Other Infra
			382	0.5569			Plant & Other Infra
			383	0.0978			Plant & Other Infra
			386	0.0489			Plant & Other Infra
			388	0.6470			Plant & Other Infra
			389	0.4703			Plant & Other Infra
			390	0.5493			Plant & Other Infra
			391	0.0075			Plant & Other Infra
			392	0.6697			Plant & Other Infra
			476/393	0.0301			Plant & Other Infra
			477/393	1.2304			Plant & Other Infra
			394	0.0263			Plant & Other Infra
			398	0.2521			Plant & Other Infra
			399	0.9067			Plant & Other Infra
			404	1.1062			Plant & Other Infra
			405	1.0084			Plant & Other Infra
			458/2	0.1656			Plant & Other Infra
			458/3	1.0121			Plant & Other Infra
			522/459/2	0.0414			Plant & Other Infra
			522/459/3	0.0941			Plant & Other Infra
			523/459/2	0.0075			Plant & Other Infra
			523/459/3	0.1355			Plant & Other Infra
			265	0.2333			Plant & Other Infra
			311	0.1843			Plant & Other Infra
			355	0.2446			Plant & Other Infra
	Total (1)			34.8566			
2	Govt. / forest (Leased)	Baga, Tehsil Arki, District Solan	26	0.1730	NA	NA	Plant & Other Infra
			34	0.1279			Plant & Other Infra

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			176	0.1053			Plant & Other Infra
			179	0.1204			Plant & Other Infra
			229	0.1956			Plant & Other Infra
			236	0.1429			Plant & Other Infra
			238	1.4787			Plant & Other Infra
			489/248	0.2633			Plant & Other Infra
			250	0.1241			Plant & Other Infra
			496/253	0.0113			Plant & Other Infra
			254	0.8315			Plant & Other Infra
			294	0.0338			Plant & Other Infra
			299	0.0602			Plant & Other Infra
			303	0.0602			Plant & Other Infra
			316	0.0339			Plant & Other Infra
			329	0.3763			Plant & Other Infra
			343	2.0995			Plant & Other Infra
			345	0.3273			Plant & Other Infra
			347	0.3762			Plant & Other Infra
			349	1.1588			Plant & Other Infra
			370	0.5794			Plant & Other Infra
			471/373	27.9070			Plant & Other Infra
			381	6.6823			Plant & Other Infra
			384	0.2295			Plant & Other Infra
			385	0.0301			Plant & Other Infra
			387	0.2144			Plant & Other Infra
			395	0.0715			Plant & Other Infra
			396	9.2596			Plant & Other Infra
			397	13.3721			Plant & Other Infra
			400	0.1015			Plant & Other Infra
			244	0.1015			Plant & Other Infra
			305	0.0978			Plant & Other Infra
			309	0.2671			Plant & Other Infra
			350	0.9670			Plant & Other Infra
			460/1	22.9328			Plant & Other Infra
			366	0.1278			Plant & Other Infra
			35	0.2860			Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
			42	0.2408			Plant & Other Infra
			44	0.2822			Plant & Other Infra
			45	0.6509			Plant & Other Infra
			47	0.1731			Plant & Other Infra
			479/53	0.4214			Plant & Other Infra
			65	0.0414			Plant & Other Infra
			66	0.0527			Plant & Other Infra
			70	0.2860			Plant & Other Infra
			72	0.0753			Plant & Other Infra
			74	0.1768			Plant & Other Infra
			80	0.0188			Plant & Other Infra
			158	0.1580			Plant & Other Infra
			174/1	0.4477			Plant & Other Infra
			178	0.1881			Plant & Other Infra
			188	0.9105			Plant & Other Infra
			194/1	1.4034			Plant & Other Infra
			218	0.3048			Plant & Other Infra
			221	0.5079			Plant & Other Infra
Total (2)				97.6674			
3	Govt. / Forest (Diverted but not Leased)	Baga Karog, Tehsil Arki, District Solan	224	0.0151	NA	NA	Plant & Other Infra
			28	0.0564			Plant & Other Infra
			29	0.0602			Plant & Other Infra
			39	0.0225			Plant & Other Infra
			40	0.1317			Plant & Other Infra
			41	0.0791			Plant & Other Infra
			46	0.0263			Plant & Other Infra
			47	0.0753			Plant & Other Infra
			48	0.1844			Plant & Other Infra
			49	0.0113			Plant & Other Infra
			50	0.0075			Plant & Other Infra
			51	0.0075			Plant & Other Infra
			57/1	1.3620			Plant & Other Infra
			69/60/1	3.8980			Plant & Other Infra
			61/1	0.3386			Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
			62/1	0.0753			Plant & Other Infra
			67	0.0038			
Total (3)				6.3550			
Total A (1+2+3)				138.8790			
B) Details of land acquired (Awarded, Purchased, Diverted & Leased) for Mining area and Support Infrastructure.							
4	Awarded (private land)	Baga, Tehsil Arki, District Solan	162	1.4298	Baga-Bhalag deposit based existing Mining Lease (331.4240 ha) executed on 29.09.2007 and registered vide Deed No. 656 dated 31.10.2007.	ML	Mining
			163	0.5983			Mining
			402	1.7835			Mining
			406	1.0460			Mining
			408	0.7036			Mining
			409	0.6585			Mining
			410	0.8692			Mining
			411	1.0460			Mining
			412	0.3763			Mining
			413	0.6923			Mining
			415	0.9820			Mining
			416	0.7412			Mining
			418	2.2124			Mining
			419	0.7600			Mining
			420	1.2417			Mining
			421	0.6509			Mining
			423	0.8429			Mining
			424	0.5457			Mining
			425	0.5305			Mining
			426	1.1928			Mining
			427	0.7638			Mining
			428	0.3273			Mining
			429	0.7412			Mining
			430	0.0188			Mining
			431	0.7488			Mining
			432	0.4553			Mining
			435	0.4101			Mining
			436	0.3574			Mining
			437	0.4515			Mining
			438	0.9256			Mining
			439	0.8466			Mining
			440	0.2145			Mining
			441	0.0564			Mining
			442	0.5381			Mining
			443	0.2069			Mining
			444	0.0301			Mining
			445	1.3696			Mining
			446	0.4101			Mining
			447	0.5907			Mining
			448	0.8955			Mining
			449	0.9971			Mining
			450	0.0865			Mining
			451	0.0865			Mining
			452	0.6321			Mining
			453	0.6923			Mining
			454	0.7901			Mining
			455	0.3085			Mining
			457	1.3846			Mining
Total				34.2396			
		Bhalag, Tehsil Arki, District Solan	3	0.3010			Mining
			4	0.4289			Mining
			5	1.5990			Mining
			6	0.1919			Mining
			7	0.1242			Mining
			8	0.0602			Mining
			9	0.1693			Mining
			10	0.0753			Mining
			11	1.1851			Mining
			12	0.8202			Mining
			13	0.0113			Mining

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			14	0.0075			Mining
			16	0.0188			Mining
			17	0.0263			Mining
			18	0.0339			Mining
			19	0.0075			Mining
			20	0.0113			Mining
			21	0.0640			Mining
			22	0.2031			Mining
			23	0.6020			Mining
			24	0.4176			Mining
			25	0.0753			Mining
			26	0.3611			Mining
			28	0.1656			Mining
			29	0.0978			Mining
			30	0.0977			Mining
			32	0.0038			Mining
			33	0.0113			Mining
			34	0.0038			Mining
			35	0.1015			Mining
			36	0.0038			Mining
			37	0.0489			Mining
			38	0.0038			Mining
			39	0.0074			Mining
			40	0.0113			Mining
			41	0.0038			Mining
			43	0.0263			Mining
			44	0.0113			Mining
			45	0.1279			Mining
			46	0.0151			Mining
			47	0.0151			Mining
			48	0.0038			Mining
			49	0.0075			Mining
			50	0.0075			Mining
			51	0.1091			Mining
			52	0.0151			Mining
			53	0.0075			Mining
			54	0.0151			Mining
			55	0.0113			Mining
			56	0.2784			Mining
			57	0.0075			Mining
			58	0.0263			Mining
			59	0.0038			Mining
			61	0.1392			Mining
			63	0.0113			Mining
			65	0.0188			Mining
			66	0.0226			Mining
			67	0.0038			Mining
			68	0.0038			Mining
			69	0.0188			Mining
			70	0.0038			Mining
			71	0.0038			Mining
			72	0.0113			Mining
			73	0.0113			Mining
			225/74	0.0038			Mining
			226/74	0.0753			Mining
			75	0.0038			Mining
			76	0.0151			Mining
			77	0.0188			Mining
			78	0.0188			Mining
			231/79	0.0376			Mining
			232/79	0.0263			Mining
			80	0.1806			Mining
			81	0.0753			Mining
			82	0.1543			Mining
			82/1	0.0038			Mining
			83	0.0188			Mining
			84	0.0527			Mining
			86	0.0602			Mining
			87	0.0113			Mining

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			88	0.0038			Mining
			89	0.0038			Mining
			90	0.0038			Mining
			91	0.0113			Mining
			92	0.0301			Mining
			93	0.1091			Mining
			94	0.0640			Mining
			95	0.0489			Mining
			96	0.0376			Mining
			97	0.0828			Mining
			Total	9.4441			
		Samtiyari,	106	0.3010			Mining
		Tehsil Arki,	109	0.1166			Mining
		District Solan	110	0.0113			Mining
			111	0.1543			Mining
			113	0.2972			Mining
			342/114	0.2446			Mining
			343/114	0.1844			Mining
			115	0.1430			Mining
			116	0.5531			Mining
			117	0.4666			Mining
			118	0.6284			Mining
			119	1.0421			Mining
			121	0.9895			Mining
			122	0.5757			Mining
			123	0.0527			Mining
			124	0.1505			Mining
			126	0.3085			Mining
			127	0.7976			Mining
			344/128	0.1204			Mining
			345/128	0.1204			Mining
			346/128	0.0753			Mining
			129	0.2370			Mining
			130	0.4665			Mining
			131	0.0188			Mining
			132	0.1957			Mining
			133	0.1129			Mining
			134	0.1881			Mining
			135	0.3537			Mining
			348/137	0.0452			Mining
			139	0.1054			Mining
			176	0.3800			Mining
			185	0.1391			Mining
			186	0.1844			Mining
			187	0.1316			Mining
			188	0.1580			Mining
			189	0.2107			Mining
			190	0.0301			Mining
			191	0.0301			Mining
			192	0.2145			Mining
			193	0.1355			Mining
			194	0.0075			Mining
			196	0.0828			Mining
			205	0.2145			Mining
			206	0.2972			Mining
			207	0.0301			Mining
			209	0.7901			Mining
			210	0.1844			Mining
			211	0.0151			Mining
			212	0.1279			Mining
			214	0.0075			Mining
			215	0.0151			Mining
			216	0.0226			Mining
			217	0.2145			Mining
			218	0.1054			Mining
			219	0.3386			Mining
			220	0.2370			Mining
			221	0.3424			Mining

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			221/1	0.7488			Mining
			222	0.7600			Mining
			225	0.7036			Mining
			335/226	0.6886			Mining
			228	1.5163			Mining
			229	2.1898			Mining
			232	1.8512			Mining
			235	0.3386			Mining
			236	0.4327			Mining
			237	0.6547			Mining
			240	0.8842			Mining
			241	0.3687			Mining
			242	1.0535			Mining
			243	0.5117			Mining
			244	0.5569			Mining
			245	0.5230			Mining
			246	0.1355			Mining
			247	0.5757			Mining
			248	0.4741			Mining
			249	0.8202			Mining
			250	0.4929			Mining
			252	1.2981			Mining
			253	0.6848			Mining
			254	0.4026			Mining
			255	0.6585			Mining
			256	0.1129			Mining
			257	0.4741			Mining
			258	0.9331			Mining
			259	1.0009			Mining
			364/261	0.0903			Mining
			365/261	0.3048			Mining
			366/262	0.3611			Mining
			367/262	0.6773			Mining
			263	0.0640			Mining
			265	0.0301			Mining
			266	0.0414			Mining
			267	0.4064			Mining
			368/268	0.3010			Mining
			369/268	0.8014			Mining
			269	0.2596			Mining
			270	0.6886			Mining
			271	0.5080			Mining
			329/274	0.2107			Mining
			330/274	0.6284			Mining
			275	0.2935			Mining
			276	0.0489			Mining
			277	0.8466			Mining
			278	0.1467			Mining
			279	0.1317			Mining
	Total			42.3894			
		Sehnali, Tehsil Arki, District Solan	2	0.1279			Mining
			3	0.1617			Mining
			4	0.0865			Mining
			5	0.0828			Mining
			6	0.1806			Mining
			7	0.1994			Mining
			419/8	0.2068			Mining
			10	0.0640			Mining
			12	0.4251			Mining
			13	0.1091			Mining
			15	0.3574			Mining
			16	0.1279			Mining
			17	0.0151			Mining
			18	0.6848			Mining
			19	0.1580			Mining
			21	0.0226			Mining
			22	0.1054			Mining
			23	0.2559			Mining

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			24	0.1317			Mining
			28	0.1731			Mining
			29	0.0903			Mining
			30	0.2145			Mining
			31	0.2370			Mining
			32	0.0753			Mining
			33	0.0978			Mining
			34	0.2370			Mining
			35	0.1919			Mining
			36	0.1355			Mining
			37	0.0828			Mining
			38	0.0941			Mining
			39	0.1279			Mining
			40	0.0564			Mining
			385/41	0.0903			Mining
			42	0.1316			Mining
			398/43	0.0226			Mining
			399/43	0.0113			Mining
			400/43	0.0151			Mining
			401/43	0.0075			Mining
			44	0.5718			Mining
			45	0.0978			Mining
			46	0.1317			Mining
			50/1	0.0602			Mining
			51	0.0339			Mining
			52	0.1016			Mining
			57	0.0753			Mining
			62	0.5456			Mining
			63	0.4365			Mining
			64	0.5268			Mining
			420/67/1	0.1129			Mining
			421/67/2	0.1392			Mining
			69	0.8052			Mining
			72	0.1543			Mining
			73	0.2145			Mining
			295	0.4967			Mining
			296	0.0376			Mining
			297	0.0113			Mining
			299	0.0452			Mining
			300	0.3048			Mining
			302	0.0715			Mining
			303	0.2333			Mining
			304	0.0263			Mining
			305	0.0376			Mining
			306	0.1957			Mining
			307	0.1881			Mining
			308	0.1881			Mining
			309	0.1994			Mining
			310	0.0640			Mining
			311	0.0226			Mining
			312	0.0113			Mining
			313	0.0301			Mining
			314	0.0339			Mining
			315	0.0564			Mining
			316	0.0452			Mining
			317	0.7488			Mining
			318	0.0263			Mining
			319	0.1355			Mining
			322	0.0263			Mining
			323	0.0790			Mining
			324	0.1505			Mining
			325	0.0414			Mining
			326	0.1844			Mining
			327	0.3198			Mining
			328	0.3198			Mining
			329	0.1392			Mining
	Total			14.0721			Mining
	Total (4)			100.1452			

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
5	Govt. / forest (Leased)	Baga, Tehsil Arki, District Solan	1/2	6.2586	Baga-Bhalag deposit based existing Mining Lease (331.4240 ha) executed on 29.09.2007 and registered vide Deed No. 656 dated 31.102007	ML	Mining
			2/1	8.5034			Mining
			475/3/1	8.6050			Mining
			24/1	1.5652			Mining
			167	0.1596			Mining
			195	0.2318			Mining
			208	0.7106			Mining
			401	4.1614			Mining
			403	0.2964			Mining
			407	3.7475			Mining
			414	0.1925			Mining
			417	0.7106			Mining
			422	1.3733			Mining
			433	2.0355			Mining
			434	2.6412			Mining
			456/1	0.0113			Mining
			Total				41.2039
		Bhalag, Tehsil Arki, District Solan	1	13.0072			Mining
			2	27.0565			Mining
			15	0.1054			Mining
			27	0.0263			Mining
			31	0.0865			Mining
			42	0.1392			Mining
			60	0.0564			Mining
			64	0.0490			Mining
			85	0.0753			Mining
			Total			40.6018	
		Samtiyari, Tehsil Arki, District Solan	82 min	0.0414			Mining
			95 min	0.4665			Mining
			107	0.4440			Mining
			108	3.2358			Mining
			112	0.0226			Mining
			120	0.3311			Mining
			125	1.8625			Mining
			347/128	2.1672			Mining
			349/137	0.9143			Mining
			138	0.3311			Mining
			140	0.0301			Mining
			141 min	0.0151			Mining
			195 min	0.0226			Mining
			204 min	0.6058			Mining
			208	1.2454			Mining
			213	0.1617			Mining
			336/226	16.2593			Mining
			227	6.9607			Mining
			230	6.0013			Mining
			231	7.5815			Mining
			233	22.6620			Mining
			234	4.3909			Mining
			238	0.0301			Mining
			239	7.0886			Mining
			251	0.1918			Mining
			260	0.4026			Mining
			264	0.0339			Mining
			272	0.0376			Mining
273	0.0714			Mining			
280 min	21.0892			Mining			
Total			104.6981				
		Sehnali, Tehsil Arki, District Solan	1	13.0147			Mining
			418/8	0.0113			Mining
			9	0.3386			Mining
			11	0.0414			Mining
			14	0.2219			Mining
			20	0.0451			Mining
			80	0.0602			Mining
			25	0.1279			Mining
26	0.2596			Mining			

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			27	0.0339			Mining
			386/41	0.1242			Mining
			47/1	0.1054			Mining
			48	0.1956			Mining
			49	0.1355			Mining
			50	0.0715			Mining
			55/1	0.0038			Mining
			58/1	0.1655			Mining
			59	0.2182			Mining
			60	10.2304			Mining
			61	0.9707			Mining
			65	0.1279			Mining
			66	0.2747			Mining
			68	0.7412			Mining
			75/1	0.1091			Mining
			292	3.7550			Mining
			293	4.8688			Mining
294	1.5577	Mining					
298	0.0301	Mining					
Total			37.8399				
Total (5)			224.3437				
Total of ML			324.4889				
6	Govt. / Forest (Diverted and being Leased)	Baga, Tehsil Arki, District Solan	161/3/1	3.9921	Approach Road to existing ML area.	NA	Plant & Other Infra
			460/2/1	0.9105			Plant & Other Infra
			460/2/3	0.4967			Plant & Other Infra
		Samtiyari, Tehsil Arki, District Solan	233/2	9.1582	Other Land	Other Land	Other
			Total (6)			14.5575	
C) Details of land acquired (Purchased & Diverted) for Township area.							
7	Purchased (private land)	Dhartatoh, Tehsil Sadar, District Bilaspur	1956	0.4440	NA	NA	Plant & Other Infra
			1958	1.1438			Plant & Other Infra
			2003	1.0573			Plant & Other Infra
			2007	0.0564			Plant & Other Infra
			2011	1.0009			Plant & Other Infra
			2002/1	0.1242			Plant & Other Infra
			2002/3	0.0790			Plant & Other Infra
			2002/2	0.1355			Plant & Other Infra
			2005/1	0.0151			Plant & Other Infra
			2012	0.4289			Plant & Other Infra
			2005/2	0.2747			Plant & Other Infra
			1958	0.2821			Plant & Other Infra
			2009	0.7450			Plant & Other Infra
			1959/1	0.2747			Plant & Other Infra
			2002/4	0.1919			Plant & Other Infra
1960/1	0.3085	Plant & Other Infra					
2002/5	0.0790	Plant & Other Infra					

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			2006	0.0527			Plant & Other Infra
			2000/2	0.2370			Plant & Other Infra
			2004	0.1919			Plant & Other Infra
			1958/2/1	0.2822			Plant & Other Infra
			1960/4	0.1580			Plant & Other Infra
	Total 7			7.5628			
8	Govt. / Forest (Diverted and being leased)	Dhartatoh, Tehsil Sadar, District Bilaspur	1949/1	0.8503	NA	NA	Plant & Other Infra
			1949/2	1.0949			Plant & Other Infra
			2008	0.1881			Plant & Other Infra
			2010	0.1957			Plant & Other Infra
			2013/1	2.2500			Plant & Other Infra
			1957	0.2935			Plant & Other Infra
	Total (8)			4.8725			
	Total C (7 + 8)			12.4353			
D) Details of land acquired (Awarded & Purchased) for Water Supply Scheme.							
9	Awarded (private land)	Padiyar Tehsil Arki, Solan	142/1	0.0113	NA	NA	Plant &, Other Infra
			143/1	0.0376			Plant & Other Infra
			165	0.2145			Plant & Other Infra
			167	0.1844			Plant & Other Infra
			168	0.0865			Plant & Other Infra
			169	0.1016			Plant & Other Infra
			146/1	0.0226			Plant & Other Infra
			146/2	0.0038			Plant & Other Infra
			158/1	0.0188			Plant & Other Infra
			161/1	0.0038			Plant & Other Infra
		Hawani Kol, Tehsil Arki, Solan	527/1	0.0301			Plant & Other Infra
			594/528/1	0.0564			Plant & Other Infra
			501/1	0.0000			Plant & Other Infra

Sl. No.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra) (to be specified)
			502/1	0.0075			Plant & Other Infra
			502/2	0.0188			Plant & Other Infra
			503/1	0.0640			Plant & Other Infra
			502/3	0.0188			Plant & Other Infra
			503/2	0.0075			Plant & Other Infra
			507/2	0.0339			Plant & Other Infra
			509/1	0.0339			Plant & Other Infra
			510/1	0.0263			Plant & Other Infra
			511/1	0.0113			Plant & Other Infra
			506/1	0.1880			Plant & Other Infra
			99/1	0.0075			Plant & Other Infra
			118/1	0.0226			Plant & Other Infra
			117/1	0.1054			Plant & Other Infra
			98/1	0.0113			Plant & Other Infra
			114/1	0.0489			Plant & Other Infra
			539/73/1	0.0075			Plant & Other Infra
			540/73/1	0.0301			Plant & Other Infra
			540/73/2	0.0075			Plant & Other Infra
			540/73/3	0.0075			Plant & Other Infra
			75/1	0.0038			Plant & Other Infra
			76/1	0.0075			Plant & Other Infra
			76/2	0.0113			Plant & Other Infra
	Purchased (Owned)	Dhartatoh, Tehsil Sadar, District Bilaspur	2189/2019, 2020	0.1129			Plant & Other Infra
Total D (9)				1.5652			
Total for Plant and other infrastructure				158.2788			
Total for ML				324.4889			
Other Land				9.1582			
Grand Total				491.9259			

Bagheri

Sl. No.	Type of Land (Purchased/Awarded/ Govt. /Other(to be specified))	Village	Khasra No.	Area (Ha)
DETAILS OF GOVT. LAND (24.5105 Hectare), FOR JHCG & BU BAGHERI MAIN PLANT				
1	Govt./forest land (diverted & leased)	Tikkri, Tehsil Nalagarh (Solan)	1311/1195/ 1103/139/3 1311/1195/ 1103/139/5 169/2 170/2	9.6557 6.1368 3.9093 4.8087
Total (1)				24.5105
DETAILS OF Pvt. LAND (0.5268 Hectare), FOR JHCG & BU BAGHERI TOWNSHIP.				
2	Purchased (Owned)	Tikkri, Tehsil Nalagarh (Solan)	161/1/1 162	0.5079 0.0189
Total (2)				0.5268
DETAILS OF PURCHASED LAND IN THE NAME OF JHCG & BU BAGHERI AT VILLAGE DEHNI FOR DUMP (in Punjab)				
4	Purchased (Owned)	Dehni, Tehsil Anandpur Sahib (Solan)	202 204 206 191 195 196 197 203 329 328 205 188 190 198 201 189 207 208 209 210 215 222 223 224 226 227 324	0.1882 0.0461 0.1728 0.1556 0.2073 0.1710 0.3820 0.1574 0.0826 0.0864 0.1094 0.2668 0.5375 0.1671 0.4223 0.5127 0.0518 0.1517 0.1209 0.3149 0.0365 0.1267 0.1401 0.1037 0.3437 0.2860 0.0787
Total (4)				5.4201
DETAILS OF PURCHASED LAND IN THE NAME OF JHCG & BU BAGHERI AT VILLAGE BHARATGARH FOR APPROACH ROAD TO RAILWAY SIDING (in Punjab)				
5	Purchased (Owned)	Bada Pind, Tehsil & District Roop Nagar	65/1/2 65/2/1 65/3/2/1 65/1/1 65/5 65/26 65 / 4 40/25 41 /21/1/1 41/21/2/1 41/21/1/2 41/21/2/2	0.0278 0.1012 0.0759 0.0937 0.0658 0.0101 0.0531 0.0278 0.0025 0.0152 0.0329 0.0253
Total (5)				0.5313
Grand Total = (1+2+3+4+5)				30.9887

Roorkee

Sl. No.	Type of Land (Purchased/Awarded/ Govt. /Other(to be specified))	Village	Khasra No.	Area (Ha)
1	Purchased	Nalheri Dehviran	148	0.4903
2			149 M	0.485
3			150	0.0644
4			151	0.0644
5			152	0.0644
6			155	0.7878
7			158	0.1267
8			159	0.1272
9			160	0.127
10			161	0.1271
11			162	0.1271
12			163	0.1415
13			164	1.2788
14			165	0.3932
15			166	0.3918
16			167	0.2071
17			168	1.3956
18			169	0.2528
19			170	0.063
20			171	1.1771
21			173	2.133
22			175	2.1487
23			167 / 302	0.2088
Total			23	12.3828
1	Purchased	- do -	41	0.04
2			42	0.4728
3			43	0.7363
4			44	0.7362
5			48	0.6657
6			50 M	1.8823
7			153 M	0.1486
8			154 M	0.1681
9			156	0.0812
10			157	0.036
Total			10	4.9672
1	Purchased	- do -	203	0.4475
2			213	0.4178
3			214	0.4051
Total			3	1.2704
1	Purchased	- do -	186 M	0.1078
2			187 M	0.021
3			190 M	0.0182
4			191 M	0.0224
5			193 M	0.015
6			194 M	0.0568
Total			6	0.2412
1	Purchased	- do -	185	0.0625
2				
Total			1	0.0625
1	Purchased	- do -	1161	0.1536
Total			1	0.1536
Grand Total				19.0777

Dalla

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra (to be specified))
1	Private Land	Billi-Markundi	2336 Ka	1.518	Julgul/Bhalua Lease	Mining
2	Private Land	Billi-Markundi	2341 Ka	0.266	Julgul/Bhalua Lease	Mining
3	Private Land	Billi-Markundi	2342 Ka	0.063	Julgul/Bhalua Lease	Mining
4	Private Land	Billi-Markundi	2345 Ga	0.183	Julgul/Bhalua Lease	Mining
5	Private Land	Billi-Markundi	2349 Ka	0.468	Julgul/Bhalua Lease	Mining
6	Private Land	Billi-Markundi	2380 Ka	0.126	Julgul/Bhalua Lease	Mining
7	Private Land	Billi-Markundi	2383 Ka	0.506	Julgul/Bhalua Lease	Mining
8	Private Land	Billi-Markundi	2384 Ka	0.974	Julgul/Bhalua Lease	Mining
9	Private Land	Billi-Markundi	2385 Ka	0.253	Julgul/Bhalua Lease	Mining
10	Private Land	Billi-Markundi	2387 Ka	0.304	Julgul/Bhalua Lease	Mining
11	Private Land	Billi-Markundi	2389 Ka	0.032	Julgul/Bhalua Lease	Mining
12	Private Land	Billi-Markundi	2390 Ka	0.031	Julgul/Bhalua Lease	Mining
13	Private Land	Billi-Markundi	2393	0.051	Julgul/Bhalua Lease	Mining
14	Private Land	Billi-Markundi	2394	0.746	Julgul/Bhalua Lease	Mining
15	Private Land	Billi-Markundi	2395	0.013	Julgul/Bhalua Lease	Mining
16	Private Land	Billi-Markundi	2396	0.506	Julgul/Bhalua Lease	Mining
17	Private Land	Billi-Markundi	2397	0.044	Julgul/Bhalua Lease	Mining
18	Private Land	Billi-Markundi	2398	0.354	Julgul/Bhalua Lease	Mining
19	Private Land	Billi-Markundi	2399	0.341	Julgul/Bhalua Lease	Mining
20	Private Land	Billi-Markundi	2409 Ka	0.746	Julgul/Bhalua Lease	Mining
21	Private Land	Billi-Markundi	2415	0.012	Julgul/Bhalua Lease	Mining
22	Private Land	Billi-Markundi	2416	0.062	Julgul/Bhalua Lease	Mining
23	Private Land	Billi-Markundi	2418 Ka	0.284	Julgul/Bhalua Lease	Mining
24	Private Land	Billi-Markundi	2420 Ka	0.598	Julgul/Bhalua Lease	Mining
25	Private Land	Billi-Markundi	2421 Ka	0.481	Julgul/Bhalua Lease	Mining
26	Private Land	Billi-Markundi	2421 Kha	0.942	Julgul/Bhalua Lease	Mining
27	Private Land	Billi-Markundi	2422 Ka	0.127	Julgul/Bhalua Lease	Mining
28	Private Land	Billi-Markundi	2426 Angh	0.038	Julgul/Bhalua Lease	Mining
29	Private Land	Billi-Markundi	2427	0.126	Julgul/Bhalua Lease	Mining
30	Private Land	Billi-Markundi	2428	0.304	Julgul/Bhalua Lease	Mining
31	Private Land	Billi-Markundi	2442 Ka	0.190	Julgul/Bhalua Lease	Mining
32	Private Land	Billi-Markundi	2486 Kha	0.051	Julgul/Bhalua Lease	Mining
33	Private Land	Billi-Markundi	2518 Ka	1.455	Julgul/Bhalua Lease	Mining
34	Private Land	Billi-Markundi	2683 Ka	0.759	Julgul/Bhalua Lease	Mining
35	Private Land	Billi-Markundi	2705 Kha	0.101	Julgul/Bhalua Lease	Mining
36	Private Land	Billi-Markundi	2720	0.316	Julgul/Bhalua Lease	Mining
37	Private Land	Billi-Markundi	2721	0.291	Julgul/Bhalua Lease	Mining
38	Private Land	Billi-Markundi	2722	0.051	Julgul/Bhalua Lease	Mining
39	Private Land	Billi-Markundi	2723	0.132	Julgul/Bhalua Lease	Mining
40	Private Land	Billi-Markundi	2724	0.082	Julgul/Bhalua Lease	Mining
41	Private Land	Billi-Markundi	2725	0.038	Julgul/Bhalua Lease	Mining
42	Private Land	Billi-Markundi	2726	0.202	Julgul/Bhalua Lease	Mining
43	Private Land	Billi-Markundi	2727	0.051	Julgul/Bhalua Lease	Mining
44	Private Land	Billi-Markundi	2728	0.126	Julgul/Bhalua Lease	Mining
45	Private Land	Billi-Markundi	2729	0.126	Julgul/Bhalua Lease	Mining
46	Private Land	Billi-Markundi	2730	0.266	Julgul/Bhalua Lease	Mining
47	Private Land	Billi-Markundi	2731	0.405	Julgul/Bhalua Lease	Mining
48	Private Land	Billi-Markundi	2732	0.063	Julgul/Bhalua Lease	Mining
49	Private Land	Billi-Markundi	2733	0.069	Julgul/Bhalua Lease	Mining
50	Private Land	Billi-Markundi	2739 Ka	3.124	Julgul/Bhalua Lease	Mining
51	Private Land	Billi-Markundi	2740 Me	2.185	Julgul/Bhalua Lease	Mining
52	Private Land	Billi-Markundi	2740 Me	0.243	Julgul/Bhalua Lease	Mining
53	Private Land	Billi-Markundi	2742 Ga	0.245	Julgul/Bhalua Lease	Mining
54	Private Land	Billi-Markundi	2773	0.354	Julgul/Bhalua Lease	Mining
55	Private Land	Billi-Markundi	2778 Ka	0.126	Julgul/Bhalua Lease	Mining
56	Private Land	Billi-Markundi	7985 Kha	0.177	Julgul/Bhalua Lease	Mining
57	Private Land	Billi-Markundi	2741	0.847	Julgul/Bhalua Lease	Mining
58	Private Land	Billi-Markundi	2415 Me	0.003	Julgul/Bhalua Lease	Mining
59	Private Land	Billi-Markundi	2416 Me	0.021	Julgul/Bhalua Lease	Mining
60	Private Land	Billi-Markundi	2426 Gha	0.177	Julgul/Bhalua Lease	Mining
61	Private Land	Billi-Markundi	2339 Ga/1	6.070	Julgul/Bhalua Lease	Mining
62	Private Land	Billi-Markundi	2418 Ga/1	1.265	Julgul/Bhalua Lease	Mining
63	Private Land	Billi-Markundi	7994	0.708	Julgul/Bhalua Lease	Mining
64	Private Land	Billi-Markundi	2443 Ka	0.089	Julgul/Bhalua Lease	Mining
65	Private Land	Billi-Markundi	2447	0.215	Julgul/Bhalua Lease	Mining
66	Private Land	Billi-Markundi	2480	0.430	Julgul/Bhalua Lease	Mining
67	Private Land	Billi-Markundi	2493 Ka	0.177	Julgul/Bhalua Lease	Mining
68	Private Land	Billi-Markundi	2493 Kha	0.354	Julgul/Bhalua Lease	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra (to be specified))
69	Private Land	Billi-Markundi	2494	0.139	Julgul/Bhalua Lease	Mining
70	Private Land	Billi-Markundi	2687 Kha	0.057	Julgul/Bhalua Lease	Mining
71	Private Land	Billi-Markundi	2737	0.158	Julgul/Bhalua Lease	Mining
72	Private Land	Billi-Markundi	2742 Kha	0.468	Julgul/Bhalua Lease	Mining
73	Private Land	Billi-Markundi	2742 Ga	1.020	Julgul/Bhalua Lease	Mining
74	Private Land	Billi-Markundi	2744 Kha	0.455	Julgul/Bhalua Lease	Mining
75	Private Land	Billi-Markundi	2778 Ka	0.127	Julgul/Bhalua Lease	Mining
76	Private Land	Billi-Markundi	7979	0.190	Julgul/Bhalua Lease	Mining
77	Private Land	Billi-Markundi	7980	0.367	Julgul/Bhalua Lease	Mining
78	Private Land	Billi-Markundi	2745 Ka	0.288	Julgul/Bhalua Lease	Mining
79	Private Land	Billi-Markundi	2746 Ka	0.164	Julgul/Bhalua Lease	Mining
80	Private Land	Billi-Markundi	2748 Ka	0.152	Julgul/Bhalua Lease	Mining
81	Private Land	Billi-Markundi	2749 Ka	0.177	Julgul/Bhalua Lease	Mining
82	Private Land	Billi-Markundi	2753 Ka	0.733	Julgul/Bhalua Lease	Mining
83	Private Land	Billi-Markundi	2761	0.240	Julgul/Bhalua Lease	Mining
84	Private Land	Billi-Markundi	2762	0.114	Julgul/Bhalua Lease	Mining
85	Private Land	Billi-Markundi	2764	0.329	Julgul/Bhalua Lease	Mining
86	Private Land	Billi-Markundi	2765	0.304	Julgul/Bhalua Lease	Mining
87	Private Land	Billi-Markundi	2766	0.329	Julgul/Bhalua Lease	Mining
88	Private Land	Billi-Markundi	2768 Ka	0.095	Julgul/Bhalua Lease	Mining
89	Private Land	Billi-Markundi	2769	0.019	Julgul/Bhalua Lease	Mining
90	Private Land	Billi-Markundi	2770	0.291	Julgul/Bhalua Lease	Mining
91	Private Land	Billi-Markundi	2771	0.126	Julgul/Bhalua Lease	Mining
92	Private Land	Billi-Markundi	2772 Kha	0.798	Julgul/Bhalua Lease	Mining
93	Private Land	Billi-Markundi	2774	0.152	Julgul/Bhalua Lease	Mining
94	Private Land	Billi-Markundi	2775	0.266	Julgul/Bhalua Lease	Mining
95	Private Land	Billi-Markundi	2776	0.240	Julgul/Bhalua Lease	Mining
96	Private Land	Billi-Markundi	2778 Kha	0.379	Julgul/Bhalua Lease	Mining
97	Private Land	Billi-Markundi	2781	0.228	Julgul/Bhalua Lease	Mining
98	Private Land	Billi-Markundi	2782	0.025	Julgul/Bhalua Lease	Mining
99	Private Land	Billi-Markundi	2783	0.145	Julgul/Bhalua Lease	Mining
100	Private Land	Billi-Markundi	2784	0.215	Julgul/Bhalua Lease	Mining
101	Private Land	Billi-Markundi	2785	0.196	Julgul/Bhalua Lease	Mining
102	Private Land	Billi-Markundi	7013 Ka Me	0.723	Julgul/Bhalua Lease	Plant & Other Infra
103	Private Land	Billi-Markundi	7014 Me	0.036	Julgul/Bhalua Lease	Plant & Other Infra
104	Private Land	Billi-Markundi	7016 Me	0.126	Julgul/Bhalua Lease	Plant & Other Infra
105	Private Land	Billi-Markundi	2742 Ka	0.152	Julgul/Bhalua Lease	Mining
106	Private Land	Billi-Markundi	7981	0.107	Julgul/Bhalua Lease	Mining
107	Private Land	Billi-Markundi	7982	0.266	Julgul/Bhalua Lease	Mining
108	Private Land	Billi-Markundi	2745 Ka/1	0.370	Julgul/Bhalua Lease	Mining
109	Private Land	Billi-Markundi	2760	1.113	Julgul/Bhalua Lease	Mining
110	Private Land	Billi-Markundi	2767	0.051	Julgul/Bhalua Lease	Mining
111	Private Land	Billi-Markundi	2772 Ka	0.670	Julgul/Bhalua Lease	Mining
112	Private Land	Billi-Markundi	7967 Gha	0.101	Julgul/Bhalua Lease	Mining
113	Private Land	Billi-Markundi	7970	0.228	Julgul/Bhalua Lease	Mining
114	Private Land	Kota	818 Kha	0.105	Julgul/Bhalua Lease	Plant & Other Infra
115	Private Land	Kota	799 Kha	0.020	Julgul/Bhalua Lease	Plant & Other Infra
116	Private Land	Kota	807 Kha	0.091	Julgul/Bhalua Lease	Plant & Other Infra
117	Private Land	Kota	811 Ka	0.013	Julgul/Bhalua Lease	Plant & Other Infra
118	Private Land	Kota	811 Kha	1.319	Julgul/Bhalua Lease	Plant & Other Infra
119	Private Land	Kota	811 Ga	1.181	Julgul/Bhalua Lease	Plant & Other Infra
120	Private Land	Kota	812	0.374	Julgul/Bhalua Lease	Plant & Other Infra
121	Private Land	Kota	813	1.113	Julgul/Bhalua Lease	Plant & Other Infra
122	Private Land	Kota	814	0.329	Julgul/Bhalua Lease	Plant & Other Infra
123	Private Land	Kota	818 Ka	0.236	Julgul/Bhalua Lease	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
124	Private Land	Kota	3201 Kha	12.077	Kajrahat Lime Stone Lease	Mining
125	Private Land	Kota	3136 Me	0.237	Outside of Lease	Plant & Other Infra
126	Private Land	Kota	3137	0.440	Outside of Lease	Plant & Other Infra
127	Private Land	Kota	3120	0.155	Outside of Lease	Plant & Other Infra
128	Private Land	Kota	3541 Me	0.004	Outside of Lease	Plant & Other Infra
129	Private Land	Kota	3542 Me	0.059	Outside of Lease	Plant & Other Infra
130	Private Land	Kota	3227	0.529	Outside of Lease	Plant & Other Infra
131	Private Land	Kota	3589 Kha	1.186	Outside of Lease	Plant & Other Infra
191	Through Bid of UPSCCL	Kota	92 kha	0.013	Outside of Lease	Plant & Other Infra
192	Through Bid of UPSCCL	Kota	112 kha	5.264	Outside of Lease	Plant & Other Infra
193	Through Bid of UPSCCL	Kota	113	19.740	Outside of Lease	Plant & Other Infra
194	Through Bid of UPSCCL	Kota	114	0.420	Outside of Lease	Plant & Other Infra
195	Through Bid of UPSCCL	Kota	115 ka	0.210	Outside of Lease	Plant & Other Infra
196	Through Bid of UPSCCL	Kota	116	0.180	Outside of Lease	Plant & Other Infra
197	Through Bid of UPSCCL	Kota	117 ka	0.015	Outside of Lease	Plant & Other Infra
198	Through Bid of UPSCCL	Kota	118 kha	0.015	Outside of Lease	Plant & Other Infra
199	Through Bid of UPSCCL	Kota	119 ka	0.038	Outside of Lease	Plant & Other Infra
200	Through Bid of UPSCCL	Kota	176 ka	0.497	Outside of Lease	Plant & Other Infra
201	Through Bid of UPSCCL	Kota	177	1.390	Outside of Lease	Plant & Other Infra
202	Through Bid of UPSCCL	Kota	178 ka	0.986	Outside of Lease	Plant & Other Infra
203	Through Bid of UPSCCL	Kota	179	13.231	Outside of Lease	Plant & Other Infra
204	Through Bid of UPSCCL	Kota	422 kha	0.010	Outside of Lease	Plant & Other Infra
205	Through Bid of UPSCCL	Kota	426 ka	34.702	Outside of Lease	Plant & Other Infra
206	Through Bid of UPSCCL	Kota	427 ga	3.962	Outside of Lease	Plant & Other Infra
207	Through Bid of UPSCCL	Kota	429 kha	0.337	Outside of Lease	Plant & Other Infra
208	Through Bid of UPSCCL	Kota	430 gha	0.060	Outside of Lease	Plant & Other Infra
209	Through Bid of UPSCCL	Kota	614 ka	0.248	Outside of Lease	Plant & Other Infra
210	Through Bid of UPSCCL	Kota	699	0.013	Outside of Lease	Plant & Other Infra
211	Through Bid of UPSCCL	Kota	791 ka	0.395	Outside of Lease	Plant & Other Infra
212	Through Bid of UPSCCL	Kota	818 ga	0.264	Outside of Lease	Plant & Other Infra
213	Through Bid of UPSCCL	Kota	824 kha	0.109	Outside of Lease	Plant & Other Infra
214	Through Bid of UPSCCL	Kota	825 ka	4.210	Outside of Lease	Plant & Other Infra
215	Through Bid of UPSCCL	Kota	826 ka	2.674	Outside of Lease	Plant & Other Infra
216	Through Bid of UPSCCL	Kota	830 ka	0.060	Outside of Lease	Plant & Other Infra
217	Through Bid of UPSCCL	Kota	838 ga	0.093	Outside of Lease	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
218	Through Bid of UPSCCL	Kota	872 ka	0.166	Outside of Lease	Plant & Other Infra
219	Through Bid of UPSCCL	Kota	881 ga	0.103	Outside of Lease	Plant & Other Infra
220	Through Bid of UPSCCL	Kota	886 kha	0.153	Outside of Lease	Plant & Other Infra
221	Through Bid of UPSCCL	Kota	887 kha	0.099	Outside of Lease	Plant & Other Infra
222	Through Bid of UPSCCL	Kota	900 gha	0.013	Outside of Lease	Plant & Other Infra
223	Through Bid of UPSCCL	Kota	901 ka	0.013	Outside of Lease	Plant & Other Infra
224	Through Bid of UPSCCL	Kota	902 kha	0.054	Outside of Lease	Plant & Other Infra
225	Through Bid of UPSCCL	Kota	912 ga	0.099	Outside of Lease	Plant & Other Infra
226	Through Bid of UPSCCL	Kota	913 cha	0.255	Outside of Lease	Plant & Other Infra
227	Through Bid of UPSCCL	Kota	914 anga	0.265	Outside of Lease	Plant & Other Infra
228	Through Bid of UPSCCL	Kota	915 cha	0.295	Outside of Lease	Plant & Other Infra
229	Through Bid of UPSCCL	Kota	932	19.780	Outside of Lease	Plant & Other Infra
230	Through Bid of UPSCCL	Kota	933 kha	26.580	Outside of Lease	Plant & Other Infra
231	Through Bid of UPSCCL	Kota	970 ga	0.070	Outside of Lease	Plant & Other Infra
232	Through Bid of UPSCCL	Kota	971	0.150	Outside of Lease	Plant & Other Infra
233	Through Bid of UPSCCL	Kota	972 ka	0.321	Outside of Lease	Plant & Other Infra
234	Through Bid of UPSCCL	Kota	977 kha	0.152	Outside of Lease	Plant & Other Infra
235	Through Bid of UPSCCL	Kota	979 kha	0.165	Outside of Lease	Plant & Other Infra
236	Through Bid of UPSCCL	Kota	980 ka	0.158	Outside of Lease	Plant & Other Infra
237	Through Bid of UPSCCL	Kota	981 kha	0.120	Outside of Lease	Plant & Other Infra
238	Through Bid of UPSCCL	Kota	1031 gha	0.026	Outside of Lease	Plant & Other Infra
239	Through Bid of UPSCCL	Kota	1032 ka	0.013	Outside of Lease	Plant & Other Infra
240	Through Bid of UPSCCL	Kota	1042	0.013	Outside of Lease	Plant & Other Infra
241	Through Bid of UPSCCL	Kota	1045	0.020	Outside of Lease	Plant & Other Infra
242	Through Bid of UPSCCL	Kota	1046 ka	1.181	Outside of Lease	Plant & Other Infra
243	Through Bid of UPSCCL	Kota	1084	0.010	Outside of Lease	Plant & Other Infra
244	Through Bid of UPSCCL	Kota	1085 ka	0.165	Outside of Lease	Plant & Other Infra
245	Through Bid of UPSCCL	Kota	1086 kha	0.300	Outside of Lease	Plant & Other Infra
246	Through Bid of UPSCCL	Kota	1087	0.010	Outside of Lease	Plant & Other Infra
247	Through Bid of UPSCCL	Kota	1088	0.520	Outside of Lease	Plant & Other Infra
248	Through Bid of UPSCCL	Kota	1089 ka	0.122	Outside of Lease	Plant & Other Infra
249	Through Bid of UPSCCL	Kota	2568 ka	0.200	Outside of Lease	Plant & Other Infra
250	Through Bid of UPSCCL	Kota	2574	0.110	Outside of Lease	Plant & Other Infra
251	Through Bid of UPSCCL	Kota	2576 kha	1.624	Outside of Lease	Plant & Other Infra
252	Through Bid of UPSCCL	Kota	2608 ka	3.848	Outside of Lease	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
253	Through Bid of UPSCCL	Kota	2820 ka	2.879	Outside of Lease	Plant & Other Infra
254	Through Bid of UPSCCL	Kota	2824 ka	0.433	Outside of Lease	Plant & Other Infra
255	Through Bid of UPSCCL	Kota	3104 ga	2.530	Outside of Lease	Plant & Other Infra
256	Through Bid of UPSCCL	Kota	3185 gha	33.384	Outside of Lease	Plant & Other Infra
257	Through Bid of UPSCCL	Kota	3184	29.160	Outside of Lease	Plant & Other Infra
258	Through Bid of UPSCCL	Kota	3196 kha	3.679	With in Lease	Mining
259	Through Bid of UPSCCL	Kota	3203 kha	3.843	Outside of Lease	Plant & Other Infra
260	Through Bid of UPSCCL	Kota	3197	18.750	Outside of Lease	Plant & Other Infra
261	Through Bid of UPSCCL	Kota	3205 kha	0.100	With in Lease	Mining
262	Through Bid of UPSCCL	Kota	3213 ka	0.360	With in Lease	Mining
263	Through Bid of UPSCCL	Kota	3226	0.050	With in Lease	Mining
264	Through Bid of UPSCCL	Kota	3329	2.900	With in Lease	Mining
265	Through Bid of UPSCCL	Kota	3348 ga	0.172	With in Lease	Mining
266	Through Bid of UPSCCL	Kota	3349 kha	0.005	With in Lease	Mining
267	Through Bid of UPSCCL	Kota	3350	1.888	With in Lease	Mining
268	Through Bid of UPSCCL	Kota	3352	0.190	With in Lease	Mining
269	Through Bid of UPSCCL	Kota	3353 kha	0.030	With in Lease	Mining
270	Through Bid of UPSCCL	Kota	3398	0.114	With in Lease	Mining
271	Through Bid of UPSCCL	Kota	3499 ga	0.343	Outside of Lease	Plant & Other Infra
272	Through Bid of UPSCCL	Kota	3500 ga	0.025	Outside of Lease	Plant & Other Infra
273	Through Bid of UPSCCL	Kota	3502 kha	0.266	Outside of Lease	Plant & Other Infra
274	Through Bid of UPSCCL	Kota	3503	0.040	Outside of Lease	Plant & Other Infra
275	Through Bid of UPSCCL	Kota	3504	0.013	Outside of Lease	Plant & Other Infra
276	Through Bid of UPSCCL	Kota	3505	2.203	Outside of Lease	Plant & Other Infra
277	Through Bid of UPSCCL	Kota	3517	0.028	Outside of Lease	Plant & Other Infra
278	Through Bid of UPSCCL	Kota	3518	0.165	Outside of Lease	Plant & Other Infra
279	Through Bid of UPSCCL	Kota	16269/176	0.070	Outside of Lease	Plant & Other Infra
281	Through Bid of UPSCCL	Kota	933 ka	12.460	Outside of Lease	Plant & Other Infra
282	Through Bid of UPSCCL	Kota	3189	0.700	Outside of Lease	Plant & Other Infra
283	Through Bid of UPSCCL	Kota	3195 kha	2.433	With in Lease	Mining
284	Through Bid of UPSCCL	Kota	3196 ka	7.561	With in Lease	Mining
285	Through Bid of UPSCCL	Kota	3198	21.100	Outside of Lease	Plant & Other Infra
286	Through Bid of UPSCCL	Kota	3199	21.250	Outside of Lease	Plant & Other Infra
287	Through Bid of UPSCCL	Kota	3200	35.760	Outside of Lease	Plant & Other Infra
288	Through Bid of UPSCCL	Kota	3201 ga-me	7.176	With in Lease	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
289	Through Bid of UPSCCL	Kota	3202	14.350	With in Lease	Mining
290	Through Bid of UPSCCL	Kota	3203	16.266	With in Lease	Mining
291	Through Bid of UPSCCL	Kota	3204	10.150	With in Lease	Mining
292	Through Bid of UPSCCL	Kota	3205 ka	11.000	With in Lease	Mining
293	Through Bid of UPSCCL	Kota	3206	11.000	With in Lease	Mining
294	Through Bid of UPSCCL	Kota	3211	14.850	With in Lease	Mining
295	Through Bid of UPSCCL	Kota	3212	24.000	With in Lease	Mining
296	Through Bid of UPSCCL	Kota	111	4.710	Outside of Lease	Plant & Other Infra
297	Through Bid of UPSCCL	Kota	3185 ka	22.445	Outside of Lease	Plant & Other Infra
298	Through Bid of UPSCCL	Kota	3187 me	0.669	Outside of Lease	Plant & Other Infra
299	Through Bid of UPSCCL	Kota	3108	4.110	Outside of Lease	Plant & Other Infra
300	Through Bid of UPSCCL	Kota	3208	0.720	With in Lease	Mining
301	Through Bid of UPSCCL	Kota	3201 ga-me	1.770	With in Lease	Mining
302	Through Bid of UPSCCL	Kota	2576 ka-me	1.500	Outside of Lease	Plant & Other Infra
303	Through Bid of UPSCCL	Kota	2602 me	6.604	Outside of Lease	Plant & Other Infra
304	Through Bid of UPSCCL	Kota	2604	0.140	Outside of Lease	Plant & Other Infra
305	Through Bid of UPSCCL	Kota	2607	0.100	Outside of Lease	Plant & Other Infra
306	Through Bid of UPSCCL	Kota	112 ka	0.056	Outside of Lease	Plant & Other Infra
307	Through Bid of UPSCCL	Kota	425 kha-me	3.272	Outside of Lease	Plant & Other Infra
308	Govt Land	Kota	29 me	0.007	ML	Mining
309	Govt Land	Kota	30 me	0.022	ML	Mining
310	Govt Land	Kota	32 me	0.060	ML	Mining
311	Govt Land	Kota	34 me	0.400	ML	Mining
312	Govt Land	Kota	35 me	0.030	ML	Mining
313	Govt Land	Kota	36	0.420	ML	Mining
314	Govt Land	Kota	37	0.037	ML	Mining
315	Govt Land	Kota	38	0.042	ML	Mining
316	Govt Land	Kota	41	0.010	ML	Mining
317	Govt Land	Kota	42	0.237	ML	Mining
318	Govt Land	Kota	44	0.010	ML	Mining
319	Govt Land	Kota	46	0.027	ML	Mining
320	Govt Land	Kota	47	0.035	ML	Mining
321	Govt Land	Kota	50	0.350	ML	Mining
322	Govt Land	Kota	54	0.012	ML	Mining
323	Govt Land	Kota	56	0.040	ML	Mining
324	Govt Land	Kota	57	0.010	ML	Mining
325	Govt Land	Kota	58	0.570	ML	Mining
326	Govt Land	Kota	59	0.024	ML	Mining
327	Govt Land	Kota	60	0.008	ML	Mining
328	Govt Land	Kota	61	0.165	ML	Mining
329	Govt Land	Kota	62	0.008	ML	Mining
330	Govt Land	Kota	65	0.018	ML	Mining
331	Govt Land	Kota	68	0.030	ML	Mining
332	Govt Land	Kota	70	0.090	ML	Mining
333	Govt Land	Kota	71	0.026	ML	Mining
334	Govt Land	Kota	74	0.968	ML	Mining
335	Govt Land	Kota	75	0.010	ML	Mining
336	Govt Land	Kota	76	0.012	ML	Mining
337	Govt Land	Kota	78	0.038	ML	Mining
338	Govt Land	Kota	94	0.013	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
339	Govt Land	Kota	99	0.005	ML	Mining
340	Govt Land	Kota	100	0.020	ML	Mining
341	Govt Land	Kota	105	0.013	ML	Mining
342	Govt Land	Kota	106	0.110	ML	Mining
343	Govt Land	Kota	109	0.544	ML	Mining
344	Govt Land	Kota	110	0.278	ML	Mining
345	Govt Land	Kota	185	0.020	ML	Mining
346	Govt Land	Kota	186	0.013	ML	Mining
347	Govt Land	Kota	187	0.010	ML	Mining
348	Govt Land	Kota	188	0.022	ML	Mining
349	Govt Land	Kota	189	0.016	ML	Mining
350	Govt Land	Kota	190	0.020	ML	Mining
351	Govt Land	Kota	191	0.014	ML	Mining
352	Govt Land	Kota	192	0.016	ML	Mining
353	Govt Land	Kota	193	0.030	ML	Mining
354	Govt Land	Kota	194	0.005	ML	Mining
355	Govt Land	Kota	195	0.015	ML	Mining
356	Govt Land	Kota	196	0.042	ML	Mining
357	Govt Land	Kota	197	0.046	ML	Mining
358	Govt Land	Kota	200	0.020	ML	Mining
359	Govt Land	Kota	201	0.013	ML	Mining
360	Govt Land	Kota	202	0.007	ML	Mining
361	Govt Land	Kota	203	0.030	ML	Mining
362	Govt Land	Kota	204	0.100	ML	Mining
363	Govt Land	Kota	205	0.240	ML	Mining
364	Govt Land	Kota	206	0.010	ML	Mining
365	Govt Land	Kota	208	0.016	ML	Mining
366	Govt Land	Kota	210	0.022	ML	Mining
367	Govt Land	Kota	211	0.065	ML	Mining
368	Govt Land	Kota	212	0.010	ML	Mining
369	Govt Land	Kota	213	0.035	ML	Mining
370	Govt Land	Kota	214	0.013	ML	Mining
371	Govt Land	Kota	215	0.013	ML	Mining
372	Govt Land	Kota	218	0.080	ML	Mining
373	Govt Land	Kota	220	0.010	ML	Mining
374	Govt Land	Kota	222	0.010	ML	Mining
375	Govt Land	Kota	223	0.023	ML	Mining
376	Govt Land	Kota	234	0.010	ML	Mining
377	Govt Land	Kota	251	0.172	ML	Mining
378	Govt Land	Kota	253	0.165	ML	Mining
379	Govt Land	Kota	254	0.083	ML	Mining
380	Govt Land	Kota	258	0.010	ML	Mining
381	Govt Land	Kota	263	0.018	ML	Mining
382	Govt Land	Kota	271	0.013	ML	Mining
383	Govt Land	Kota	278	0.017	ML	Mining
384	Govt Land	Kota	279	0.013	ML	Mining
385	Govt Land	Kota	283	0.038	ML	Mining
386	Govt Land	Kota	286	0.006	ML	Mining
387	Govt Land	Kota	321 me	0.023	ML	Mining
388	Govt Land	Kota	327	0.085	ML	Mining
389	Govt Land	Kota	328	0.010	ML	Mining
390	Govt Land	Kota	329	0.065	ML	Mining
391	Govt Land	Kota	332	0.041	ML	Mining
392	Govt Land	Kota	335	0.017	ML	Mining
393	Govt Land	Kota	338	0.025	ML	Mining
394	Govt Land	Kota	339	0.020	ML	Mining
395	Govt Land	Kota	340	0.015	ML	Mining
396	Govt Land	Kota	346	0.050	ML	Mining
397	Govt Land	Kota	347	0.080	ML	Mining
398	Govt Land	Kota	348	0.098	ML	Mining
399	Govt Land	Kota	352	0.021	ML	Mining
400	Govt Land	Kota	358	0.019	ML	Mining
401	Govt Land	Kota	359	0.013	ML	Mining
402	Govt Land	Kota	365	0.038	ML	Mining
403	Govt Land	Kota	366	0.027	ML	Mining
404	Govt Land	Kota	369	0.089	ML	Mining
405	Govt Land	Kota	371	0.030	ML	Mining
406	Govt Land	Kota	372	0.035	ML	Mining
407	Govt Land	Kota	373	0.016	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
408	Govt Land	Kota	374	0.050	ML	Mining
409	Govt Land	Kota	375	0.087	ML	Mining
410	Govt Land	Kota	376	0.026	ML	Mining
411	Govt Land	Kota	377	0.035	ML	Mining
412	Govt Land	Kota	378	0.035	ML	Mining
413	Govt Land	Kota	379	0.060	ML	Mining
414	Govt Land	Kota	380	0.040	ML	Mining
415	Govt Land	Kota	381	0.020	ML	Mining
416	Govt Land	Kota	382	0.028	ML	Mining
417	Govt Land	Kota	383	0.035	ML	Mining
418	Govt Land	Kota	384	0.052	ML	Mining
419	Govt Land	Kota	385	0.015	ML	Mining
420	Govt Land	Kota	386	0.018	ML	Mining
421	Govt Land	Kota	387	0.020	ML	Mining
422	Govt Land	Kota	388	0.017	ML	Mining
423	Govt Land	Kota	389	0.012	ML	Mining
424	Govt Land	Kota	390	0.025	ML	Mining
425	Govt Land	Kota	399	0.013	ML	Mining
426	Govt Land	Kota	400	0.031	ML	Mining
427	Govt Land	Kota	401	0.022	ML	Mining
428	Govt Land	Kota	402	0.035	ML	Mining
429	Govt Land	Kota	403	0.025	ML	Mining
430	Govt Land	Kota	404	0.065	ML	Mining
431	Govt Land	Kota	406	0.020	ML	Mining
432	Govt Land	Kota	407	0.030	ML	Mining
433	Govt Land	Kota	408	0.032	ML	Mining
434	Govt Land	Kota	409	0.012	ML	Mining
435	Govt Land	Kota	410	0.049	ML	Mining
436	Govt Land	Kota	411	0.025	ML	Mining
437	Govt Land	Kota	412	0.030	ML	Mining
438	Govt Land	Kota	419 me	0.220	ML	Mining
439	Govt Land	Kota	420 me	0.480	ML	Mining
440	Govt Land	Kota	421 me	0.066	ML	Mining
441	Govt Land	Kota	422	0.064	ML	Mining
442	Govt Land	Kota	423	0.043	ML	Mining
443	Govt Land	Kota	424	0.013	ML	Mining
444	Govt Land	Kota	428	0.006	ML	Mining
445	Govt Land	Kota	429	0.010	ML	Mining
446	Govt Land	Kota	430	0.295	ML	Mining
447	Govt Land	Kota	431	0.025	ML	Mining
448	Govt Land	Kota	433	0.038	ML	Mining
449	Govt Land	Kota	434	0.130	ML	Mining
450	Govt Land	Kota	435	0.091	ML	Mining
451	Govt Land	Kota	436	0.030	ML	Mining
452	Govt Land	Kota	441	0.005	ML	Mining
453	Govt Land	Kota	442	0.056	ML	Mining
454	Govt Land	Kota	443	0.236	ML	Mining
455	Govt Land	Kota	444	0.010	ML	Mining
456	Govt Land	Kota	446	0.010	ML	Mining
457	Govt Land	Kota	461	0.010	ML	Mining
458	Govt Land	Kota	472	0.025	ML	Mining
459	Govt Land	Kota	473	0.025	ML	Mining
460	Govt Land	Kota	498	0.025	ML	Mining
461	Govt Land	Kota	505	0.209	ML	Mining
462	Govt Land	Kota	506	0.560	ML	Mining
463	Govt Land	Kota	514	0.025	ML	Mining
464	Govt Land	Kota	521	0.024	ML	Mining
465	Govt Land	Kota	527	0.036	ML	Mining
466	Govt Land	Kota	528	0.026	ML	Mining
467	Govt Land	Kota	529	0.028	ML	Mining
468	Govt Land	Kota	530	0.020	ML	Mining
469	Govt Land	Kota	531	0.003	ML	Mining
470	Govt Land	Kota	532	0.025	ML	Mining
471	Govt Land	Kota	533	0.008	ML	Mining
472	Govt Land	Kota	535	0.009	ML	Mining
473	Govt Land	Kota	537	0.040	ML	Mining
474	Govt Land	Kota	539	0.013	ML	Mining
475	Govt Land	Kota	540	0.313	ML	Mining
476	Govt Land	Kota	556	0.243	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
477	Govt Land	Kota	562	0.040	ML	Mining
478	Govt Land	Kota	564	0.084	ML	Mining
479	Govt Land	Kota	570	0.051	ML	Mining
480	Govt Land	Kota	572	0.020	ML	Mining
481	Govt Land	Kota	573	0.010	ML	Mining
482	Govt Land	Kota	590	0.015	ML	Mining
483	Govt Land	Kota	592	0.010	ML	Mining
484	Govt Land	Kota	593	0.010	ML	Mining
485	Govt Land	Kota	595	0.100	ML	Mining
486	Govt Land	Kota	597	2.000	ML	Mining
487	Govt Land	Kota	602	0.038	ML	Mining
488	Govt Land	Kota	604	0.013	ML	Mining
489	Govt Land	Kota	605	0.025	ML	Mining
490	Govt Land	Kota	606	0.038	ML	Mining
491	Govt Land	Kota	608	0.080	ML	Mining
492	Govt Land	Kota	610	0.063	ML	Mining
493	Govt Land	Kota	613	0.013	ML	Mining
494	Govt Land	Kota	614	0.010	ML	Mining
495	Govt Land	Kota	623	0.025	ML	Mining
496	Govt Land	Kota	625	0.010	ML	Mining
497	Govt Land	Kota	627	0.013	ML	Mining
498	Govt Land	Kota	628	0.367	ML	Mining
499	Govt Land	Kota	630	0.089	ML	Mining
500	Govt Land	Kota	631	0.316	ML	Mining
501	Govt Land	Kota	633	0.038	ML	Mining
502	Govt Land	Kota	645	0.051	ML	Mining
503	Govt Land	Kota	649	0.010	ML	Mining
504	Govt Land	Kota	653	0.025	ML	Mining
505	Govt Land	Kota	656	0.027	ML	Mining
506	Govt Land	Kota	687	0.025	ML	Mining
507	Govt Land	Kota	695 me	0.006	ML	Mining
508	Govt Land	Kota	709	0.038	ML	Mining
509	Govt Land	Kota	711	0.101	ML	Mining
510	Govt Land	Kota	719	0.025	ML	Mining
511	Govt Land	Kota	736	0.063	ML	Mining
512	Govt Land	Kota	737	0.013	ML	Mining
513	Govt Land	Kota	738	0.076	ML	Mining
514	Govt Land	Kota	744	0.038	ML	Mining
515	Govt Land	Kota	749 me	0.509	ML	Mining
516	Govt Land	Kota	750 me	0.009	ML	Mining
517	Govt Land	Kota	751 me	0.453	ML	Mining
518	Govt Land	Kota	827 me	0.025	ML	Mining
519	Govt Land	Kota	3186 me	0.531	ML	Mining
520	Govt Land	Kota	3326 me	0.211	ML	Mining
521	Govt Land	Kota	3329 me	0.689	ML	Mining
522	Govt Land	Kota	3338	0.010	ML	Mining
523	Govt Land	Kota	3343	0.050	ML	Mining
524	Govt Land	Kota	3344	0.028	ML	Mining
525	Govt Land	Kota	3349	0.005	ML	Mining
526	Govt Land	Kota	3353	0.090	ML	Mining
527	Govt Land	Kota	3354	0.025	ML	Mining
528	Govt Land	Kota	3355	0.010	ML	Mining
529	Govt Land	Kota	3360 me	3.283	ML	Mining
530	Govt Land	Kota	3363	0.013	ML	Mining
531	Govt Land	Kota	3364	0.020	ML	Mining
532	Govt Land	Kota	3367 me	0.025	ML	Mining
533	Govt Land	Kota	3377	0.015	ML	Mining
534	Govt Land	Kota	3379	0.018	ML	Mining
535	Govt Land	Kota	3381	0.013	ML	Mining
536	Govt Land	Kota	3382	0.013	ML	Mining
537	Govt Land	Kota	3383	0.025	ML	Mining
538	Govt Land	Kota	3384	0.038	ML	Mining
539	Govt Land	Kota	3385	0.013	ML	Mining
540	Govt Land	Kota	3386	0.025	ML	Mining
541	Govt Land	Kota	3390	0.013	ML	Mining
542	Govt Land	Kota	3391	0.013	ML	Mining
543	Govt Land	Kota	3393	0.013	ML	Mining
544	Govt Land	Kota	3399	0.150	ML	Mining
545	Govt Land	Kota	3405m	0.260	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
546	Govt Land	Kota	426 me	7.477	ML	Mining
547	Govt Land	Kota	427 me	1.120	ML	Mining
548	Govt Land	Kota	695 me	0.007	ML	Mining
549	Govt Land	Kota	749 me	0.150	ML	Mining
550	Govt Land	Kota	750 me	0.130	ML	Mining
551	Govt Land	Kota	751 me	0.275	ML	Mining
552	Govt Land	Kota	752 me	0.096	ML	Mining
553	Govt Land	Kota	753	0.080	ML	Mining
554	Govt Land	Kota	756	0.025	ML	Mining
555	Govt Land	Kota	757	0.030	ML	Mining
556	Govt Land	Kota	758	0.007	ML	Mining
557	Govt Land	Kota	759 me	0.100	ML	Mining
558	Govt Land	Kota	799	0.085	ML	Mining
559	Govt Land	Kota	801	0.025	ML	Mining
560	Govt Land	Kota	802	0.013	ML	Mining
561	Govt Land	Kota	804	0.013	ML	Mining
562	Govt Land	Kota	805	0.010	ML	Mining
563	Govt Land	Kota	807	0.063	ML	Mining
564	Govt Land	Kota	809	0.013	ML	Mining
565	Govt Land	Kota	810	0.035	ML	Mining
566	Govt Land	Kota	827 me	0.971	ML	Mining
567	Govt Land	Kota	828	0.014	ML	Mining
568	Govt Land	Kota	830	0.242	ML	Mining
569	Govt Land	Kota	831	0.014	ML	Mining
570	Govt Land	Kota	843	0.072	ML	Mining
571	Govt Land	Kota	848	0.010	ML	Mining
572	Govt Land	Kota	869	0.128	ML	Mining
573	Govt Land	Kota	871	0.328	ML	Mining
574	Govt Land	Kota	875	0.060	ML	Mining
575	Govt Land	Kota	876	0.058	ML	Mining
576	Govt Land	Kota	877	0.005	ML	Mining
577	Govt Land	Kota	897	0.180	ML	Mining
578	Govt Land	Kota	899	0.030	ML	Mining
579	Govt Land	Kota	900	0.253	ML	Mining
580	Govt Land	Kota	904	0.020	ML	Mining
581	Govt Land	Kota	906	0.013	ML	Mining
582	Govt Land	Kota	907	0.025	ML	Mining
583	Govt Land	Kota	908	0.150	ML	Mining
584	Govt Land	Kota	909	0.016	ML	Mining
585	Govt Land	Kota	913	0.285	ML	Mining
586	Govt Land	Kota	914	0.646	ML	Mining
587	Govt Land	Kota	915	0.113	ML	Mining
588	Govt Land	Kota	916	0.050	ML	Mining
589	Govt Land	Kota	919	0.010	ML	Mining
590	Govt Land	Kota	920	0.013	ML	Mining
591	Govt Land	Kota	922 me	0.710	ML	Mining
592	Govt Land	Kota	925	0.013	ML	Mining
593	Govt Land	Kota	930 me	3.500	ML	Mining
594	Govt Land	Kota	931 me	0.500	ML	Mining
595	Govt Land	Kota	933 me	0.720	ML	Mining
596	Govt Land	Kota	972	0.251	ML	Mining
597	Govt Land	Kota	977	0.735	ML	Mining
598	Govt Land	Kota	983 me	0.060	ML	Mining
599	Govt Land	Kota	3185 me	3.470	ML	Mining
600	Govt Land	Kota	3229	0.063	ML	Mining
601	Govt Land	Kota	3230	0.304	ML	Mining
602	Govt Land	Kota	3239	0.600	ML	Mining
603	Govt Land	Kota	3253 me	1.089	ML	Mining
604	Govt Land	Kota	3270	0.025	ML	Mining
605	Govt Land	Kota	3285	0.052	ML	Mining
606	Govt Land	Kota	3290	0.324	ML	Mining
607	Govt Land	Kota	3302	0.060	ML	Mining
608	Govt Land	Kota	3312	0.010	ML	Mining
609	Govt Land	Kota	3314	0.018	ML	Mining
610	Govt Land	Kota	3316	0.100	ML	Mining
611	Govt Land	Kota	3320	0.015	ML	Mining
612	Govt Land	Kota	3322 me	0.834	ML	Mining
613	Govt Land	Kota	3326 me	0.481	ML	Mining
614	Govt Land	Kota	3350 me	0.070	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
615	Govt Land	Kota	3889	0.190	ML	Mining
616	Govt Land	Kota	3890	0.524	ML	Mining
617	Govt Land	Kota	3892 me	1.000	ML	Mining
618	Govt Land	Kota	4019 me	0.050	ML	Mining
619	Govt Land	Kota	4039	0.013	ML	Mining
620	Govt Land	Kota	4049	2.010	ML	Mining
621	Govt Land	Kota	4052	0.020	ML	Mining
622	Govt Land	Kota	4054	1.095	ML	Mining
623	Govt Land	Kota	4058	0.920	ML	Mining
624	Govt Land	Kota	4060	0.013	ML	Mining
625	Govt Land	Kota	4062	0.290	ML	Mining
626	Govt Land	Kota	4063	0.013	ML	Mining
627	Govt Land	Kota	4065	0.020	ML	Mining
628	Govt Land	Kota	4067	0.208	ML	Mining
629	Govt Land	Kota	4068	0.013	ML	Mining
630	Govt Land	Kota	4079	0.169	ML	Mining
631	Govt Land	Kota	4082	2.960	ML	Mining
632	Govt Land	Kota	4101 me	0.700	ML	Mining
633	Govt Land	Kota	4118	0.056	ML	Mining
634	Govt Land	Kota	4120	0.015	ML	Mining
635	Govt Land	Kota	4125 me	0.007	ML	Mining
636	Govt Land	Kota	4128 me	0.040	ML	Mining
637	Govt Land	Kota	4153	0.013	ML	Mining
638	Govt Land	Kota	4171	0.063	ML	Mining
639	Govt Land	Kota	4173	0.031	ML	Mining
640	Govt Land	Kota	4174	0.022	ML	Mining
641	Govt Land	Kota	4178	0.031	ML	Mining
642	Govt Land	Kota	4179	0.007	ML	Mining
643	Govt Land	Kota	4184	0.040	ML	Mining
644	Govt Land	Kota	4187	0.111	ML	Mining
645	Govt Land	Kota	4190	0.076	ML	Mining
646	Govt Land	Kota	4199	0.139	ML	Mining
647	Govt Land	Kota	4208	0.025	ML	Mining
648	Govt Land	Kota	4209	0.013	ML	Mining
649	Govt Land	Kota	4253	0.018	ML	Mining
650	Govt Land	Kota	4255	0.083	ML	Mining
651	Govt Land	Kota	4260	0.025	ML	Mining
652	Govt Land	Kota	4265	0.877	ML	Mining
653	Govt Land	Kota	4275	0.010	ML	Mining
654	Govt Land	Kota	4279	0.320	ML	Mining
655	Govt Land	Kota	4282	0.126	ML	Mining
656	Govt Land	Kota	4283 me	0.215	ML	Mining
657	Govt Land	Kota	4288	0.051	ML	Mining
658	Govt Land	Kota	4308	0.140	ML	Mining
659	Govt Land	Kota	4314	0.025	ML	Mining
660	Govt Land	Kota	4317	0.013	ML	Mining
661	Govt Land	Kota	4336	0.028	ML	Mining
662	Govt Land	Kota	4340	0.051	ML	Mining
663	Govt Land	Kota	4342	0.076	ML	Mining
664	Govt Land	Kota	4346	0.126	ML	Mining
665	Govt Land	Kota	4347	0.063	ML	Mining
666	Govt Land	Kota	4348 me	0.150	ML	Mining
667	Govt Land	Kota	4350 me	0.031	ML	Mining
668	Govt Land	Kota	4355 me	0.031	ML	Mining
669	Govt Land	Kota	4358 me	0.163	ML	Mining
670	Govt Land	Kota	4371 me	0.200	ML	Mining
671	Govt Land	Kota	4392	0.036	ML	Mining
672	Govt Land	Kota	4393	0.017	ML	Mining
673	Govt Land	Kota	4397	0.063	ML	Mining
674	Govt Land	Kota	4399	0.024	ML	Mining
675	Govt Land	Kota	4401	0.012	ML	Mining
676	Govt Land	Kota	4402	0.032	ML	Mining
677	Govt Land	Kota	4403	0.035	ML	Mining
678	Govt Land	Kota	4405	0.013	ML	Mining
679	Govt Land	Kota	4415	0.595	ML	Mining
680	Govt Land	Kota	4416	0.013	ML	Mining
681	Govt Land	Kota	4419	0.025	ML	Mining
682	Govt Land	Kota	4422	0.202	ML	Mining
683	Govt Land	Kota	4433	0.013	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
684	Govt Land	Kota	4437	0.010	ML	Mining
685	Govt Land	Kota	4443	0.013	ML	Mining
686	Govt Land	Kota	4445	0.013	ML	Mining
687	Govt Land	Kota	4450	0.051	ML	Mining
688	Govt Land	Kota	4451	0.038	ML	Mining
689	Govt Land	Kota	4455	0.025	ML	Mining
690	Govt Land	Kota	4462	0.038	ML	Mining
691	Govt Land	Kota	4463	0.040	ML	Mining
692	Govt Land	Kota	4466	0.170	ML	Mining
693	Govt Land	Kota	4468 me	0.120	ML	Mining
694	Govt Land	Kota	4531 me	0.320	ML	Mining
695	Govt Land	Kota	4548	0.063	ML	Mining
696	Govt Land	Kota	4588	0.020	ML	Mining
697	Govt Land	Kota	4606	0.013	ML	Mining
698	Govt Land	Kota	4616	0.025	ML	Mining
699	Govt Land	Kota	4622 me	0.041	ML	Mining
700	Govt Land	Kota	4625	0.051	ML	Mining
701	Govt Land	Kota	4629	0.013	ML	Mining
702	Govt Land	Kota	4632 me	0.095	ML	Mining
703	Govt Land	Kota	4634	0.013	ML	Mining
704	Govt Land	Kota	4638	2.980	ML	Mining
705	Govt Land	Kota	4639	0.403	ML	Mining
706	Govt Land	Kota	4640	0.013	ML	Mining
707	Govt Land	Kota	4641	0.013	ML	Mining
708	Govt Land	Kota	4678	0.240	ML	Mining
709	Govt Land	Kota	4697	0.349	ML	Mining
710	Govt Land	Kota	4699 me	0.852	ML	Mining
711	Govt Land	Kota	4704 me	0.022	ML	Mining
712	Govt Land	Kota	4712	0.013	ML	Mining
713	Govt Land	Kota	4723	0.013	ML	Mining
714	Govt Land	Kota	4725	0.030	ML	Mining
715	Govt Land	Kota	4726	0.023	ML	Mining
716	Govt Land	Kota	4733	1.460	ML	Mining
717	Govt Land	Kota	4734	0.038	ML	Mining
718	Govt Land	Kota	4738	0.185	ML	Mining
719	Govt Land	Kota	4739	0.025	ML	Mining
720	Govt Land	Kota	4743	0.780	ML	Mining
721	Govt Land	Kota	4747	0.020	ML	Mining
722	Govt Land	Kota	4758	0.080	ML	Mining
723	Govt Land	Kota	4761	0.040	ML	Mining
724	Govt Land	Kota	4766	1.944	ML	Mining
725	Govt Land	Kota	4767	0.013	ML	Mining
726	Govt Land	Kota	4768	0.038	ML	Mining
727	Govt Land	Kota	4769 me	0.100	ML	Mining
728	Govt Land	Kota	4779	0.013	ML	Mining
729	Govt Land	Kota	4796	0.013	ML	Mining
730	Govt Land	Kota	5356 me	0.430	ML	Mining
731	Govt Land	Kota	5357 me	0.060	ML	Mining
732	Govt Land	Kota	5467 me	16.740	ML	Mining
733	Govt Land	Kota	5468	0.025	ML	Mining
734	Govt Land	Kota	5499	8.347	ML	Mining
735	Govt Land	Kota	5507	0.089	ML	Mining
736	Govt Land	Kota	5517	0.046	ML	Mining
737	Govt Land	Kota	5534	0.210	ML	Mining
738	Govt Land	Kota	5535	0.020	ML	Mining
739	Govt Land	Kota	5536	0.013	ML	Mining
740	Govt Land	Kota	5537	0.050	ML	Mining
741	Govt Land	Kota	5555	0.064	ML	Mining
742	Govt Land	Kota	5564	0.051	ML	Mining
743	Govt Land	Kota	5566	0.155	ML	Mining
744	Govt Land	Kota	5573 me	0.506	ML	Mining
745	Govt Land	Kota	5641	0.013	ML	Mining
746	Govt Land	Kota	5643	0.013	ML	Mining
747	Govt Land	Kota	5647	0.215	ML	Mining
748	Govt Land	Kota	5649	0.013	ML	Mining
749	Govt Land	Kota	5659	0.025	ML	Mining
750	Govt Land	Kota	5662	0.040	ML	Mining
751	Govt Land	Kota	5675 me	1.250	ML	Mining
752	Govt Land	Kota	5681 me	0.015	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
753	Govt Land	Kota	5733 me	0.976	ML	Mining
754	Govt Land	Kota	5734	0.010	ML	Mining
755	Govt Land	Kota	5736	0.013	ML	Mining
756	Govt Land	Kota	5737	4.505	ML	Mining
757	Govt Land	Kota	5738	0.013	ML	Mining
758	Govt Land	Kota	5740	0.025	ML	Mining
759	Govt Land	Kota	5741	0.030	ML	Mining
760	Govt Land	Kota	5743	0.013	ML	Mining
761	Govt Land	Kota	5744 me	0.100	ML	Mining
762	Govt Land	Kota	5746	0.013	ML	Mining
763	Govt Land	Kota	5753	0.696	ML	Mining
764	Govt Land	Kota	5755	0.210	ML	Mining
765	Govt Land	Kota	5758	1.060	ML	Mining
766	Govt Land	Kota	5760	0.010	ML	Mining
767	Govt Land	Kota	5763	0.038	ML	Mining
768	Govt Land	Kota	5764	0.013	ML	Mining
769	Govt Land	Kota	5766	0.070	ML	Mining
770	Govt Land	Kota	5756	0.013	ML	Mining
771	Govt Land	Kota	5769 me	0.125	ML	Mining
772	Govt Land	Kota	5770	0.015	ML	Mining
773	Govt Land	Kota	5771	0.025	ML	Mining
774	Govt Land	Kota	5772	0.076	ML	Mining
775	Govt Land	Kota	5773	0.025	ML	Mining
776	Govt Land	Kota	5774 me	0.928	ML	Mining
777	Govt Land	Kota	5775	0.090	ML	Mining
778	Govt Land	Kota	5815 me	0.340	ML	Mining
779	Govt Land	Kota	5817 me	0.280	ML	Mining
780	Govt Land	Kota	5821	0.013	ML	Mining
781	Govt Land	Kota	5824	0.240	ML	Mining
782	Govt Land	Kota	5825	0.025	ML	Mining
783	Govt Land	Kota	5826	0.010	ML	Mining
784	Govt Land	Kota	5829	0.010	ML	Mining
785	Govt Land	Kota	5832	0.025	ML	Mining
786	Govt Land	Kota	5834 me	0.230	ML	Mining
787	Govt Land	Kota	5835	0.026	ML	Mining
788	Govt Land	Kota	5836	0.015	ML	Mining
789	Govt Land	Kota	16273/4040	0.013	ML	Mining
790	Govt Land	Billi-Markundi	2443 me	0.598	ML	Mining
791	Govt Land	Billi-Markundi	2444 me	0.063	ML	Mining
792	Govt Land	Billi-Markundi	2446 me	0.240	ML	Mining
793	Govt Land	Billi-Markundi	2456	0.063	ML	Mining
794	Govt Land	Billi-Markundi	2463	0.089	ML	Mining
795	Govt Land	Billi-Markundi	2481	0.076	ML	Mining
796	Govt Land	Billi-Markundi	2489 me	0.630	ML	Mining
797	Govt Land	Billi-Markundi	2496	0.367	ML	Mining
798	Govt Land	Billi-Markundi	2503	0.044	ML	Mining
799	Govt Land	Billi-Markundi	2504	0.600	ML	Mining
800	Govt Land	Billi-Markundi	2507	0.013	ML	Mining
801	Govt Land	Billi-Markundi	2508	0.316	ML	Mining
802	Govt Land	Billi-Markundi	2512	0.014	ML	Mining
803	Govt Land	Billi-Markundi	2517 me	0.038	ML	Mining
804	Govt Land	Billi-Markundi	2552 me	0.129	ML	Mining
805	Govt Land	Billi-Markundi	2608 me	6.641	ML	Mining
806	Govt Land	Billi-Markundi	2610	0.063	ML	Mining
807	Govt Land	Billi-Markundi	2613	0.266	ML	Mining
808	Govt Land	Billi-Markundi	2615	0.164	ML	Mining
809	Govt Land	Billi-Markundi	2617	0.196	ML	Mining
810	Govt Land	Billi-Markundi	2618	0.101	ML	Mining
811	Govt Land	Billi-Markundi	2619	0.119	ML	Mining
812	Govt Land	Billi-Markundi	2641	0.114	ML	Mining
813	Govt Land	Billi-Markundi	2643	0.189	ML	Mining
814	Govt Land	Billi-Markundi	2644	0.051	ML	Mining
815	Govt Land	Billi-Markundi	2654 me	6.822	ML	Mining
816	Govt Land	Billi-Markundi	2738 me	0.126	ML	Mining
817	Govt Land	Billi-Markundi	2742 me	15.407	ML	Mining
818	Govt Land	Billi-Markundi	2743	0.228	ML	Mining
819	Govt Land	Billi-Markundi	2746	0.114	ML	Mining
820	Govt Land	Billi-Markundi	2755	0.076	ML	Mining
821	Govt Land	Billi-Markundi	2777	0.215	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
822	Govt Land	Billi-Markundi	2779	0.202	ML	Mining
823	Govt Land	Billi-Markundi	2780	0.506	ML	Mining
824	Govt Land	Billi-Markundi	2786	0.102	ML	Mining
825	Govt Land	Billi-Markundi	2787	0.166	ML	Mining
826	Govt Land	Billi-Markundi	2788	0.120	ML	Mining
827	Govt Land	Billi-Markundi	2793	0.064	ML	Mining
828	Govt Land	Billi-Markundi	2797	0.507	ML	Mining
829	Govt Land	Billi-Markundi	2801	0.025	ML	Mining
830	Govt Land	Billi-Markundi	2802	0.038	ML	Mining
831	Govt Land	Billi-Markundi	2806	0.076	ML	Mining
832	Govt Land	Billi-Markundi	2809	0.025	ML	Mining
833	Govt Land	Billi-Markundi	2817	0.013	ML	Mining
834	Govt Land	Billi-Markundi	2830	0.076	ML	Mining
835	Govt Land	Billi-Markundi	2831	0.506	ML	Mining
836	Govt Land	Billi-Markundi	2832	13.405	ML	Mining
837	Govt Land	Billi-Markundi	2834	0.392	ML	Mining
838	Govt Land	Billi-Markundi	2835	0.164	ML	Mining
839	Govt Land	Billi-Markundi	2836	0.316	ML	Mining
840	Govt Land	Billi-Markundi	2838	0.405	ML	Mining
841	Govt Land	Billi-Markundi	2839	1.582	ML	Mining
842	Govt Land	Billi-Markundi	2840	0.051	ML	Mining
843	Govt Land	Billi-Markundi	2841	0.063	ML	Mining
844	Govt Land	Billi-Markundi	2846	0.038	ML	Mining
845	Govt Land	Billi-Markundi	2849	0.025	ML	Mining
846	Govt Land	Billi-Markundi	2850	0.012	ML	Mining
847	Govt Land	Billi-Markundi	2852	0.051	ML	Mining
848	Govt Land	Billi-Markundi	2855	0.013	ML	Mining
849	Govt Land	Billi-Markundi	2856	0.986	ML	Mining
850	Govt Land	Billi-Markundi	2857	0.544	ML	Mining
851	Govt Land	Billi-Markundi	2858	0.556	ML	Mining
852	Govt Land	Billi-Markundi	2859	0.379	ML	Mining
853	Govt Land	Billi-Markundi	2860	0.228	ML	Mining
854	Govt Land	Billi-Markundi	2861	0.481	ML	Mining
855	Govt Land	Billi-Markundi	2863	0.006	ML	Mining
856	Govt Land	Billi-Markundi	2865	0.019	ML	Mining
857	Govt Land	Billi-Markundi	2866	0.190	ML	Mining
858	Govt Land	Billi-Markundi	2867	0.038	ML	Mining
859	Govt Land	Billi-Markundi	2868	0.291	ML	Mining
860	Govt Land	Billi-Markundi	2869	0.291	ML	Mining
861	Govt Land	Billi-Markundi	2870	0.670	ML	Mining
862	Govt Land	Billi-Markundi	2871	0.253	ML	Mining
863	Govt Land	Billi-Markundi	2872	0.076	ML	Mining
864	Govt Land	Billi-Markundi	2873	0.038	ML	Mining
865	Govt Land	Billi-Markundi	2877	0.057	ML	Mining
866	Govt Land	Billi-Markundi	2879	0.120	ML	Mining
867	Govt Land	Billi-Markundi	2882	0.038	ML	Mining
868	Govt Land	Billi-Markundi	2883	0.038	ML	Mining
869	Govt Land	Billi-Markundi	2884	0.164	ML	Mining
870	Govt Land	Billi-Markundi	2885	0.936	ML	Mining
871	Govt Land	Billi-Markundi	2892	1.018	ML	Mining
872	Govt Land	Billi-Markundi	2912 me	1.202	ML	Mining
873	Govt Land	Billi-Markundi	2913 me	1.171	ML	Mining
874	Govt Land	Billi-Markundi	3003 me	0.013	ML	Mining
875	Govt Land	Billi-Markundi	3011 me	0.048	ML	Mining
876	Govt Land	Billi-Markundi	3013	0.266	ML	Mining
877	Govt Land	Billi-Markundi	3015	0.031	ML	Mining
878	Govt Land	Billi-Markundi	3017	0.076	ML	Mining
879	Govt Land	Billi-Markundi	3018	0.038	ML	Mining
880	Govt Land	Billi-Markundi	3021	0.010	ML	Mining
881	Govt Land	Billi-Markundi	3023	0.031	ML	Mining
882	Govt Land	Billi-Markundi	3034	0.165	ML	Mining
883	Govt Land	Billi-Markundi	3035	0.784	ML	Mining
884	Govt Land	Billi-Markundi	3040	0.455	ML	Mining
885	Govt Land	Billi-Markundi	3141	0.013	ML	Mining
886	Govt Land	Billi-Markundi	3169	0.152	ML	Mining
887	Govt Land	Billi-Markundi	3170	0.019	ML	Mining
888	Govt Land	Billi-Markundi	3172	0.013	ML	Mining
889	Govt Land	Billi-Markundi	3174	0.019	ML	Mining
890	Govt Land	Billi-Markundi	3193	0.190	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
891	Govt Land	Billi-Markundi	3198	0.019	ML	Mining
892	Govt Land	Billi-Markundi	3203	0.013	ML	Mining
893	Govt Land	Billi-Markundi	3222	0.019	ML	Mining
894	Govt Land	Billi-Markundi	3223	0.005	ML	Mining
895	Govt Land	Billi-Markundi	3272	0.044	ML	Mining
896	Govt Land	Billi-Markundi	3275	0.025	ML	Mining
897	Govt Land	Billi-Markundi	3300	0.006	ML	Mining
898	Govt Land	Billi-Markundi	3303	0.031	ML	Mining
899	Govt Land	Billi-Markundi	3311	0.025	ML	Mining
900	Govt Land	Billi-Markundi	3312	0.025	ML	Mining
901	Govt Land	Billi-Markundi	3321	0.006	ML	Mining
902	Govt Land	Billi-Markundi	3322	0.215	ML	Mining
903	Govt Land	Billi-Markundi	3326	0.019	ML	Mining
904	Govt Land	Billi-Markundi	3328	0.024	ML	Mining
905	Govt Land	Billi-Markundi	3340	0.038	ML	Mining
906	Govt Land	Billi-Markundi	3341	0.076	ML	Mining
907	Govt Land	Billi-Markundi	3349	0.031	ML	Mining
908	Govt Land	Billi-Markundi	3353	0.089	ML	Mining
909	Govt Land	Billi-Markundi	3360	0.013	ML	Mining
910	Govt Land	Billi-Markundi	3367	0.038	ML	Mining
911	Govt Land	Billi-Markundi	3372	0.038	ML	Mining
912	Govt Land	Billi-Markundi	3405	0.025	ML	Mining
913	Govt Land	Billi-Markundi	3406	0.038	ML	Mining
914	Govt Land	Billi-Markundi	3410	0.025	ML	Mining
915	Govt Land	Billi-Markundi	3426	0.031	ML	Mining
916	Govt Land	Billi-Markundi	3468	0.063	ML	Mining
917	Govt Land	Billi-Markundi	3472	0.569	ML	Mining
918	Govt Land	Billi-Markundi	3473	1.252	ML	Mining
919	Govt Land	Billi-Markundi	3474	0.202	ML	Mining
920	Govt Land	Billi-Markundi	3478	0.190	ML	Mining
921	Govt Land	Billi-Markundi	3488	0.202	ML	Mining
922	Govt Land	Billi-Markundi	3490	0.019	ML	Mining
923	Govt Land	Billi-Markundi	3505	0.038	ML	Mining
924	Govt Land	Billi-Markundi	3515	0.164	ML	Mining
925	Govt Land	Billi-Markundi	3535	0.215	ML	Mining
926	Govt Land	Billi-Markundi	3566	0.038	ML	Mining
927	Govt Land	Billi-Markundi	3580	0.025	ML	Mining
928	Govt Land	Billi-Markundi	3616	0.013	ML	Mining
929	Govt Land	Billi-Markundi	3627	0.013	ML	Mining
930	Govt Land	Billi-Markundi	3629	0.013	ML	Mining
931	Govt Land	Billi-Markundi	3641	0.025	ML	Mining
932	Govt Land	Billi-Markundi	3646	0.013	ML	Mining
933	Govt Land	Billi-Markundi	3647	0.038	ML	Mining
934	Govt Land	Billi-Markundi	3657	0.266	ML	Mining
935	Govt Land	Billi-Markundi	3661	0.119	ML	Mining
936	Govt Land	Billi-Markundi	3662	0.013	ML	Mining
937	Govt Land	Billi-Markundi	3663	0.076	ML	Mining
938	Govt Land	Billi-Markundi	3664	0.240	ML	Mining
939	Govt Land	Billi-Markundi	3669	0.013	ML	Mining
940	Govt Land	Billi-Markundi	3670	0.013	ML	Mining
941	Govt Land	Billi-Markundi	3672	0.032	ML	Mining
942	Govt Land	Billi-Markundi	3673	0.038	ML	Mining
943	Govt Land	Billi-Markundi	3675	0.012	ML	Mining
944	Govt Land	Billi-Markundi	3676	0.013	ML	Mining
945	Govt Land	Billi-Markundi	3683	0.025	ML	Mining
946	Govt Land	Billi-Markundi	3685	0.055	ML	Mining
947	Govt Land	Billi-Markundi	3710	0.013	ML	Mining
948	Govt Land	Billi-Markundi	3715	0.031	ML	Mining
949	Govt Land	Billi-Markundi	3725	0.025	ML	Mining
950	Govt Land	Billi-Markundi	3726	0.215	ML	Mining
951	Govt Land	Billi-Markundi	3734	0.037	ML	Mining
952	Govt Land	Billi-Markundi	3735	0.031	ML	Mining
953	Govt Land	Billi-Markundi	3736	0.006	ML	Mining
954	Govt Land	Billi-Markundi	3737	0.018	ML	Mining
955	Govt Land	Billi-Markundi	3738	0.031	ML	Mining
956	Govt Land	Billi-Markundi	3739	0.057	ML	Mining
957	Govt Land	Billi-Markundi	3787	0.013	ML	Mining
958	Govt Land	Billi-Markundi	3798	0.007	ML	Mining
959	Govt Land	Billi-Markundi	3799	0.025	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
960	Govt Land	Billi-Markundi	3804	0.025	ML	Mining
961	Govt Land	Billi-Markundi	3813	0.069	ML	Mining
962	Govt Land	Billi-Markundi	3828	0.013	ML	Mining
963	Govt Land	Billi-Markundi	3835	0.051	ML	Mining
964	Govt Land	Billi-Markundi	3838	0.013	ML	Mining
965	Govt Land	Billi-Markundi	3839	0.013	ML	Mining
966	Govt Land	Billi-Markundi	3840	0.013	ML	Mining
967	Govt Land	Billi-Markundi	3843	0.013	ML	Mining
968	Govt Land	Billi-Markundi	3849	0.013	ML	Mining
969	Govt Land	Billi-Markundi	3851	0.025	ML	Mining
970	Govt Land	Billi-Markundi	3856	0.031	ML	Mining
971	Govt Land	Billi-Markundi	3864	0.006	ML	Mining
972	Govt Land	Billi-Markundi	3868	0.025	ML	Mining
973	Govt Land	Billi-Markundi	3874	0.013	ML	Mining
974	Govt Land	Billi-Markundi	3876	0.025	ML	Mining
975	Govt Land	Billi-Markundi	3897	0.006	ML	Mining
976	Govt Land	Billi-Markundi	3961	1.000	ML	Mining
977	Govt Land	Billi-Markundi	3962	0.809	ML	Mining
978	Govt Land	Billi-Markundi	4019	0.013	ML	Mining
979	Govt Land	Billi-Markundi	4022	0.013	ML	Mining
980	Govt Land	Billi-Markundi	4054	0.177	ML	Mining
981	Govt Land	Billi-Markundi	4110	0.102	ML	Mining
982	Govt Land	Billi-Markundi	4111	0.025	ML	Mining
983	Govt Land	Billi-Markundi	4112	0.120	ML	Mining
984	Govt Land	Billi-Markundi	4113	0.177	ML	Mining
985	Govt Land	Billi-Markundi	4114	0.152	ML	Mining
986	Govt Land	Billi-Markundi	4115	0.253	ML	Mining
987	Govt Land	Billi-Markundi	4116	0.006	ML	Mining
988	Govt Land	Billi-Markundi	4117	0.006	ML	Mining
989	Govt Land	Billi-Markundi	4118	0.379	ML	Mining
990	Govt Land	Billi-Markundi	4119	0.152	ML	Mining
991	Govt Land	Billi-Markundi	4120	0.240	ML	Mining
992	Govt Land	Billi-Markundi	4121	0.101	ML	Mining
993	Govt Land	Billi-Markundi	4122	0.089	ML	Mining
994	Govt Land	Billi-Markundi	4123	0.076	ML	Mining
995	Govt Land	Billi-Markundi	4124	0.051	ML	Mining
996	Govt Land	Billi-Markundi	4125	0.025	ML	Mining
997	Govt Land	Billi-Markundi	4126	0.089	ML	Mining
998	Govt Land	Billi-Markundi	4127	0.101	ML	Mining
999	Govt Land	Billi-Markundi	4128	0.202	ML	Mining
1000	Govt Land	Billi-Markundi	4129	0.253	ML	Mining
1001	Govt Land	Billi-Markundi	4130	0.164	ML	Mining
1002	Govt Land	Billi-Markundi	4169	0.063	ML	Mining
1003	Govt Land	Billi-Markundi	4170	0.013	ML	Mining
1004	Govt Land	Billi-Markundi	4171	0.304	ML	Mining
1005	Govt Land	Billi-Markundi	4176	0.013	ML	Mining
1006	Govt Land	Billi-Markundi	4210	0.126	ML	Mining
1007	Govt Land	Billi-Markundi	4215	0.038	ML	Mining
1008	Govt Land	Billi-Markundi	4216	0.228	ML	Mining
1009	Govt Land	Billi-Markundi	4217	0.326	ML	Mining
1010	Govt Land	Billi-Markundi	4224	0.006	ML	Mining
1011	Govt Land	Billi-Markundi	4225	0.006	ML	Mining
1012	Govt Land	Billi-Markundi	4226	0.411	ML	Mining
1013	Govt Land	Billi-Markundi	4246	0.076	ML	Mining
1014	Govt Land	Billi-Markundi	4247	0.063	ML	Mining
1015	Govt Land	Billi-Markundi	4248	0.051	ML	Mining
1016	Govt Land	Billi-Markundi	4259	0.159	ML	Mining
1017	Govt Land	Billi-Markundi	4261	0.044	ML	Mining
1018	Govt Land	Billi-Markundi	4275	0.051	ML	Mining
1019	Govt Land	Billi-Markundi	4276	0.050	ML	Mining
1020	Govt Land	Billi-Markundi	4335 me	0.052	ML	Mining
1021	Govt Land	Billi-Markundi	4236 me	9.464	ML	Mining
1022	Govt Land	Billi-Markundi	4340	0.019	ML	Mining
1023	Govt Land	Billi-Markundi	4341	0.102	ML	Mining
1024	Govt Land	Billi-Markundi	4342	0.455	ML	Mining
1025	Govt Land	Billi-Markundi	4347	0.069	ML	Mining
1026	Govt Land	Billi-Markundi	4348	0.063	ML	Mining
1027	Govt Land	Billi-Markundi	4367	0.013	ML	Mining
1028	Govt Land	Billi-Markundi	4369	0.019	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
1029	Govt Land	Billi-Markundi	4372	0.063	ML	Mining
1030	Govt Land	Billi-Markundi	4373	0.177	ML	Mining
1031	Govt Land	Billi-Markundi	4375	0.013	ML	Mining
1032	Govt Land	Billi-Markundi	4378	0.481	ML	Mining
1033	Govt Land	Billi-Markundi	4380	0.025	ML	Mining
1034	Govt Land	Billi-Markundi	4382	0.025	ML	Mining
1035	Govt Land	Billi-Markundi	4384	0.013	ML	Mining
1036	Govt Land	Billi-Markundi	4385	0.013	ML	Mining
1037	Govt Land	Billi-Markundi	4386	0.025	ML	Mining
1038	Govt Land	Billi-Markundi	4394	0.101	ML	Mining
1039	Govt Land	Billi-Markundi	4404	0.013	ML	Mining
1040	Govt Land	Billi-Markundi	4405	0.013	ML	Mining
1041	Govt Land	Billi-Markundi	4406	1.011	ML	Mining
1042	Govt Land	Billi-Markundi	4410	0.158	ML	Mining
1043	Govt Land	Billi-Markundi	4412	0.330	ML	Mining
1044	Govt Land	Billi-Markundi	4423 me	0.350	ML	Mining
1045	Govt Land	Billi-Markundi	4482 me	1.000	ML	Mining
1046	Govt Land	Billi-Markundi	4483 me	0.600	ML	Mining
1047	Govt Land	Billi-Markundi	4484 me	1.100	ML	Mining
1048	Govt Land	Billi-Markundi	4708	0.013	ML	Mining
1049	Govt Land	Billi-Markundi	4710	0.019	ML	Mining
1050	Govt Land	Billi-Markundi	4711	0.038	ML	Mining
1051	Govt Land	Billi-Markundi	4712	0.101	ML	Mining
1052	Govt Land	Billi-Markundi	4717	0.481	ML	Mining
1053	Govt Land	Billi-Markundi	4720	0.260	ML	Mining
1054	Govt Land	Billi-Markundi	4722 me	0.007	ML	Mining
1055	Govt Land	Billi-Markundi	4723 me	0.322	ML	Mining
1056	Govt Land	Billi-Markundi	4724	0.132	ML	Mining
1057	Govt Land	Billi-Markundi	4725	0.051	ML	Mining
1058	Govt Land	Billi-Markundi	4738	0.038	ML	Mining
1059	Govt Land	Billi-Markundi	4744	0.063	ML	Mining
1060	Govt Land	Billi-Markundi	4753	0.031	ML	Mining
1061	Govt Land	Billi-Markundi	4754	0.038	ML	Mining
1062	Govt Land	Billi-Markundi	4758	0.025	ML	Mining
1063	Govt Land	Billi-Markundi	4764	0.500	ML	Mining
1064	Govt Land	Billi-Markundi	7500	0.038	ML	Mining
1065	Govt Land	Billi-Markundi	7505	0.101	ML	Mining
1066	Govt Land	Billi-Markundi	7516	0.228	ML	Mining
1067	Govt Land	Billi-Markundi	7521	0.006	ML	Mining
1068	Govt Land	Billi-Markundi	7524	0.006	ML	Mining
1069	Govt Land	Billi-Markundi	7535	0.006	ML	Mining
1070	Govt Land	Billi-Markundi	7536	2.480	ML	Mining
1071	Govt Land	Billi-Markundi	7589	0.051	ML	Mining
1072	Govt Land	Billi-Markundi	7594	0.038	ML	Mining
1073	Govt Land	Billi-Markundi	7595	0.025	ML	Mining
1074	Govt Land	Billi-Markundi	7597	0.025	ML	Mining
1075	Govt Land	Billi-Markundi	7598	0.025	ML	Mining
1076	Govt Land	Billi-Markundi	7599	0.038	ML	Mining
1077	Govt Land	Billi-Markundi	7611 me	0.215	ML	Mining
1078	Govt Land	Billi-Markundi	7618 me	0.810	ML	Mining
1079	Govt Land	Billi-Markundi	7620	0.038	ML	Mining
1080	Govt Land	Billi-Markundi	7629	0.101	ML	Mining
1081	Govt Land	Billi-Markundi	7630 me	0.230	ML	Mining
1082	Govt Land	Billi-Markundi	7636	0.277	ML	Mining
1083	Govt Land	Billi-Markundi	7671	0.082	ML	Mining
1084	Govt Land	Billi-Markundi	7680	0.190	ML	Mining
1085	Govt Land	Billi-Markundi	7696	0.708	ML	Mining
1086	Govt Land	Billi-Markundi	7697	2.200	ML	Mining
1087	Govt Land	Billi-Markundi	7698	0.202	ML	Mining
1088	Govt Land	Billi-Markundi	7714	0.006	ML	Mining
1089	Govt Land	Billi-Markundi	7726	0.051	ML	Mining
1090	Govt Land	Billi-Markundi	7862	0.013	ML	Mining
1091	Govt Land	Billi-Markundi	7882	0.152	ML	Mining
1092	Govt Land	Billi-Markundi	7891	0.019	ML	Mining
1093	Govt Land	Billi-Markundi	7893	0.025	ML	Mining
1094	Govt Land	Billi-Markundi	7900	0.026	ML	Mining
1095	Govt Land	Billi-Markundi	7907	0.101	ML	Mining
1096	Govt Land	Billi-Markundi	7910	0.019	ML	Mining
1097	Govt Land	Billi-Markundi	7925	0.069	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
1098	Govt Land	Billi-Markundi	7927	0.038	ML	Mining
1099	Govt Land	Billi-Markundi	7931	0.031	ML	Mining
1100	Govt Land	Billi-Markundi	7932	0.063	ML	Mining
1101	Govt Land	Billi-Markundi	7935	0.329	ML	Mining
1102	Govt Land	Billi-Markundi	7936	0.006	ML	Mining
1103	Govt Land	Billi-Markundi	7937	0.006	ML	Mining
1104	Govt Land	Billi-Markundi	7939	0.025	ML	Mining
1105	Govt Land	Billi-Markundi	7940	0.063	ML	Mining
1106	Govt Land	Billi-Markundi	7945	0.044	ML	Mining
1107	Govt Land	Billi-Markundi	7946	0.006	ML	Mining
1108	Govt Land	Billi-Markundi	7947	0.847	ML	Mining
1109	Govt Land	Billi-Markundi	7948	0.038	ML	Mining
1110	Govt Land	Billi-Markundi	7950	0.044	ML	Mining
1111	Govt Land	Billi-Markundi	7952	0.057	ML	Mining
1112	Govt Land	Billi-Markundi	7957	0.025	ML	Mining
1113	Govt Land	Billi-Markundi	7959	0.013	ML	Mining
1114	Govt Land	Billi-Markundi	7965	0.114	ML	Mining
1115	Govt Land	Billi-Markundi	7966	0.204	ML	Mining
1116	Govt Land	Billi-Markundi	7967	0.215	ML	Mining
1117	Govt Land	Billi-Markundi	7974	0.013	ML	Mining
1118	Govt Land	Billi-Markundi	7976	2.567	ML	Mining
1119	Govt Land	Billi-Markundi	7977	0.240	ML	Mining
1120	Govt Land	Billi-Markundi	7978	0.132	ML	Mining
1121	Govt Land	Billi-Markundi	7983	0.050	ML	Mining
1122	Govt Land	Billi-Markundi	7985 me	1.620	ML	Mining
1123	Govt Land	Billi-Markundi	8006/2866	0.089	ML	Mining
1124	Govt Land	Billi-Markundi	2333 me	11.730	ML	Mining
1125	Govt Land	Billi-Markundi	2334 me	1.761	ML	Mining
1126	Govt Land	Billi-Markundi	2336	0.126	ML	Mining
1127	Govt Land	Billi-Markundi	2337	0.006	ML	Mining
1128	Govt Land	Billi-Markundi	2338	0.544	ML	Mining
1129	Govt Land	Billi-Markundi	2339	14.276	ML	Mining
1130	Govt Land	Billi-Markundi	2341	0.215	ML	Mining
1131	Govt Land	Billi-Markundi	2342	0.114	ML	Mining
1132	Govt Land	Billi-Markundi	2345	0.519	ML	Mining
1133	Govt Land	Billi-Markundi	2346	0.063	ML	Mining
1134	Govt Land	Billi-Markundi	2347	0.114	ML	Mining
1135	Govt Land	Billi-Markundi	2348	0.417	ML	Mining
1136	Govt Land	Billi-Markundi	2349	0.987	ML	Mining
1137	Govt Land	Billi-Markundi	2350	16.643	ML	Mining
1138	Govt Land	Billi-Markundi	2387	0.063	ML	Mining
1139	Govt Land	Billi-Markundi	2388	0.063	ML	Mining
1140	Govt Land	Billi-Markundi	2389	0.152	ML	Mining
1141	Govt Land	Billi-Markundi	2390	0.291	ML	Mining
1142	Govt Land	Billi-Markundi	2391	0.177	ML	Mining
1143	Govt Land	Billi-Markundi	2392	0.379	ML	Mining
1144	Govt Land	Billi-Markundi	2400	0.266	ML	Mining
1145	Govt Land	Billi-Markundi	2401	0.183	ML	Mining
1146	Govt Land	Billi-Markundi	2402	0.196	ML	Mining
1147	Govt Land	Billi-Markundi	2403	0.107	ML	Mining
1148	Govt Land	Billi-Markundi	2404	0.196	ML	Mining
1149	Govt Land	Billi-Markundi	2405	0.266	ML	Mining
1150	Govt Land	Billi-Markundi	2406	0.025	ML	Mining
1151	Govt Land	Billi-Markundi	2407	0.013	ML	Mining
1152	Govt Land	Billi-Markundi	2408	0.379	ML	Mining
1153	Govt Land	Billi-Markundi	2409	8.321	ML	Mining
1154	Govt Land	Billi-Markundi	2410	0.228	ML	Mining
1155	Govt Land	Billi-Markundi	2411	0.082	ML	Mining
1156	Govt Land	Billi-Markundi	2412	0.228	ML	Mining
1157	Govt Land	Billi-Markundi	2413	0.164	ML	Mining
1158	Govt Land	Billi-Markundi	2417	0.152	ML	Mining
1159	Govt Land	Billi-Markundi	2419	0.013	ML	Mining
1160	Govt Land	Billi-Markundi	2420	0.070	ML	Mining
1161	Govt Land	Billi-Markundi	2421	0.485	ML	Mining
1162	Govt Land	Billi-Markundi	2424	0.114	ML	Mining
1163	Govt Land	Billi-Markundi	2425 me	0.570	ML	Mining
1164	Govt Land	Billi-Markundi	2426	13.630	ML	Mining
1165	Govt Land	Billi-Markundi	2443 me	0.134	ML	Mining
1166	Govt Land	Billi-Markundi	2486	0.128	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
1167	Govt Land	Billi-Markundi	2487 me	0.000	ML	Mining
1168	Govt Land	Billi-Markundi	2516	0.076	ML	Mining
1169	Govt Land	Billi-Markundi	2532	0.019	ML	Mining
1170	Govt Land	Billi-Markundi	2551	0.051	ML	Mining
1171	Govt Land	Billi-Markundi	2553	0.013	ML	Mining
1172	Govt Land	Billi-Markundi	2557	0.026	ML	Mining
1173	Govt Land	Billi-Markundi	2559	0.025	ML	Mining
1174	Govt Land	Billi-Markundi	2565	0.019	ML	Mining
1175	Govt Land	Billi-Markundi	2578	0.031	ML	Mining
1176	Govt Land	Billi-Markundi	2593	0.013	ML	Mining
1177	Govt Land	Billi-Markundi	2595	0.031	ML	Mining
1178	Govt Land	Billi-Markundi	2596	0.019	ML	Mining
1179	Govt Land	Billi-Markundi	2603	0.051	ML	Mining
1180	Govt Land	Billi-Markundi	2604	0.645	ML	Mining
1181	Govt Land	Billi-Markundi	2605	0.126	ML	Mining
1182	Govt Land	Billi-Markundi	2608 me	1.236	ML	Mining
1183	Govt Land	Billi-Markundi	2637	0.152	ML	Mining
1184	Govt Land	Billi-Markundi	2654 me	12.417	ML	Mining
1185	Govt Land	Billi-Markundi	2658 me	0.076	ML	Mining
1186	Govt Land	Billi-Markundi	2659 me	1.028	ML	Mining
1187	Govt Land	Billi-Markundi	2660	0.051	ML	Mining
1188	Govt Land	Billi-Markundi	2664	0.145	ML	Mining
1189	Govt Land	Billi-Markundi	2666	0.013	ML	Mining
1190	Govt Land	Billi-Markundi	2667	0.367	ML	Mining
1191	Govt Land	Billi-Markundi	2673	0.531	ML	Mining
1192	Govt Land	Billi-Markundi	2676	0.177	ML	Mining
1193	Govt Land	Billi-Markundi	2677	0.150	ML	Mining
1194	Govt Land	Billi-Markundi	2678	0.291	ML	Mining
1195	Govt Land	Billi-Markundi	2679	0.120	ML	Mining
1196	Govt Land	Billi-Markundi	2680	0.519	ML	Mining
1197	Govt Land	Billi-Markundi	2681 me	0.080	ML	Mining
1198	Govt Land	Billi-Markundi	2682 me	0.038	ML	Mining
1199	Govt Land	Billi-Markundi	2684 me	0.270	ML	Mining
1200	Govt Land	Billi-Markundi	2685	0.051	ML	Mining
1201	Govt Land	Billi-Markundi	2686 me	0.630	ML	Mining
1202	Govt Land	Billi-Markundi	2687 me	0.470	ML	Mining
1203	Govt Land	Billi-Markundi	2689	0.253	ML	Mining
1204	Govt Land	Billi-Markundi	2690	0.019	ML	Mining
1205	Govt Land	Billi-Markundi	2691	0.316	ML	Mining
1206	Govt Land	Billi-Markundi	2692	0.158	ML	Mining
1207	Govt Land	Billi-Markundi	2693	0.082	ML	Mining
1208	Govt Land	Billi-Markundi	2694	0.130	ML	Mining
1209	Govt Land	Billi-Markundi	2695	0.228	ML	Mining
1210	Govt Land	Billi-Markundi	2696	0.013	ML	Mining
1211	Govt Land	Billi-Markundi	2697	0.064	ML	Mining
1212	Govt Land	Billi-Markundi	2698	0.132	ML	Mining
1213	Govt Land	Billi-Markundi	2699	0.278	ML	Mining
1214	Govt Land	Billi-Markundi	2700	0.278	ML	Mining
1215	Govt Land	Billi-Markundi	2701	0.031	ML	Mining
1216	Govt Land	Billi-Markundi	2702	0.531	ML	Mining
1217	Govt Land	Billi-Markundi	2703	0.063	ML	Mining
1218	Govt Land	Billi-Markundi	2704	0.253	ML	Mining
1219	Govt Land	Billi-Markundi	2705	0.557	ML	Mining
1220	Govt Land	Billi-Markundi	2710	0.278	ML	Mining
1221	Govt Land	Billi-Markundi	2712	0.316	ML	Mining
1222	Govt Land	Billi-Markundi	2713	0.253	ML	Mining
1223	Govt Land	Billi-Markundi	2714	0.014	ML	Mining
1224	Govt Land	Billi-Markundi	2715	1.176	ML	Mining
1225	Govt Land	Billi-Markundi	2716	0.019	ML	Mining
1226	Govt Land	Billi-Markundi	2717	0.202	ML	Mining
1227	Govt Land	Billi-Markundi	2734	12.836	ML	Mining
1228	Govt Land	Billi-Markundi	2738	0.253	ML	Mining
1229	Govt Land	Billi-Markundi	2742	7.750	ML	Mining
1230	Govt Land	Billi-Markundi	2977 me	0.051	ML	Mining
1231	Govt Land	Billi-Markundi	7978 me	0.052	ML	Mining
1232	Govt Land	Billi-Markundi	7984	0.620	ML	Mining
1233	Govt Land	Billi-Markundi	7985	11.368	ML	Mining
1234	Govt Land	Billi-Markundi	7993	2.186	ML	Mining
1235	Govt Land	Billi-Markundi	7995 me	0.126	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
1236	Govt Land	Billi-Markundi	8002 me	0.101	ML	Mining
1237	Govt Land	Billi-Markundi	2330 me	1.250	ML	Mining
1238	Govt Land	Billi-Markundi	2331 me	1.450	ML	Mining
1239	Govt Land	Billi-Markundi	2607	0.822	ML	Mining
1240	Govt Land	Billi-Markundi	2608 me	1.023	ML	Mining
1241	Govt Land	Billi-Markundi	2892 me	0.120	ML	Mining
1242	Govt Land	Billi-Markundi	2896	0.012	ML	Mining
1243	Govt Land	Billi-Markundi	2897	0.013	ML	Mining
1244	Govt Land	Billi-Markundi	2909	0.010	ML	Mining
1245	Govt Land	Billi-Markundi	2911 me	0.600	ML	Mining
1246	Govt Land	Billi-Markundi	2912 me	0.700	ML	Mining
1247	Govt Land	Billi-Markundi	2913	0.700	ML	Mining
1248	Govt Land	Billi-Markundi	2914	0.012	ML	Mining
1249	Govt Land	Billi-Markundi	2915	0.076	ML	Mining
1250	Govt Land	Billi-Markundi	2916	0.013	ML	Mining
1251	Govt Land	Billi-Markundi	2938	0.019	ML	Mining
1252	Govt Land	Billi-Markundi	2940	0.006	ML	Mining
1253	Govt Land	Billi-Markundi	2941	0.082	ML	Mining
1254	Govt Land	Billi-Markundi	2943	0.025	ML	Mining
1255	Govt Land	Billi-Markundi	2953	0.025	ML	Mining
1256	Govt Land	Billi-Markundi	2954	0.013	ML	Mining
1257	Govt Land	Billi-Markundi	2955	0.013	ML	Mining
1258	Govt Land	Billi-Markundi	2956	0.051	ML	Mining
1259	Govt Land	Billi-Markundi	2960	0.013	ML	Mining
1260	Govt Land	Billi-Markundi	2980	0.030	ML	Mining
1261	Govt Land	Billi-Markundi	2982	0.013	ML	Mining
1262	Govt Land	Billi-Markundi	2986	0.013	ML	Mining
1263	Govt Land	Billi-Markundi	2987	0.013	ML	Mining
1264	Govt Land	Billi-Markundi	2988	0.006	ML	Mining
1265	Govt Land	Billi-Markundi	2989	0.006	ML	Mining
1266	Govt Land	Billi-Markundi	2990	0.110	ML	Mining
1267	Govt Land	Billi-Markundi	2993	0.007	ML	Mining
1268	Govt Land	Billi-Markundi	2995	0.253	ML	Mining
1269	Govt Land	Billi-Markundi	2996	0.063	ML	Mining
1270	Govt Land	Billi-Markundi	3000	0.683	ML	Mining
1271	Govt Land	Billi-Markundi	3002	0.114	ML	Mining
1272	Govt Land	Billi-Markundi	3003	0.013	ML	Mining
1273	Govt Land	Billi-Markundi	3044 me	0.037	ML	Mining
1274	Govt Land	Billi-Markundi	3011 me	0.063	ML	Mining
1275	Govt Land	Billi-Markundi	3045	0.771	ML	Mining
1276	Govt Land	Billi-Markundi	3046	0.632	ML	Mining
1277	Govt Land	Billi-Markundi	3047	0.019	ML	Mining
1278	Govt Land	Billi-Markundi	3048	3.059	ML	Mining
1279	Govt Land	Billi-Markundi	3056	0.190	ML	Mining
1280	Govt Land	Billi-Markundi	3057	0.082	ML	Mining
1281	Govt Land	Billi-Markundi	3058	0.031	ML	Mining
1282	Govt Land	Billi-Markundi	3059	14.360	ML	Mining
1283	Govt Land	Billi-Markundi	3064	0.351	ML	Mining
1284	Govt Land	Billi-Markundi	3065	0.025	ML	Mining
1285	Govt Land	Billi-Markundi	3066	0.026	ML	Mining
1286	Govt Land	Billi-Markundi	3069	0.013	ML	Mining
1287	Govt Land	Billi-Markundi	3072	0.075	ML	Mining
1288	Govt Land	Billi-Markundi	3073	0.013	ML	Mining
1289	Govt Land	Billi-Markundi	3074	0.013	ML	Mining
1290	Govt Land	Billi-Markundi	3075	0.007	ML	Mining
1291	Govt Land	Billi-Markundi	3076	0.007	ML	Mining
1292	Govt Land	Billi-Markundi	3080	0.443	ML	Mining
1293	Govt Land	Billi-Markundi	3121	0.099	ML	Mining
1294	Govt Land	Padrach	1699	0.012	ML	Mining
1295	Govt Land	Padrach	1701	0.006	ML	Mining
1296	Govt Land	Padrach	1702	0.101	ML	Mining
1297	Govt Land	Padrach	1703	0.253	ML	Mining
1298	Govt Land	Padrach	1704	0.013	ML	Mining
1299	Govt Land	Padrach	1707/7	0.019	ML	Mining
1300	Govt Land	Padrach	2372	0.013	ML	Mining
1301	Govt Land	Padrach	2384 me	0.127	ML	Mining
1302	Govt Land	Padrach	2389	0.025	ML	Mining
1303	Govt Land	Padrach	2402 me	0.030	ML	Mining
1304	Govt Land	Padrach	2416	0.019	ML	Mining

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Details of Mining Leases, against which acquired (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
1305	Govt Land	Padrach	2420	0.038	ML	Mining
1306	Govt Land	Padrach	2421	0.019	ML	Mining
1307	Govt Land	Padrach	2423	0.101	ML	Mining
1308	Govt Land	Padrach	2445	0.038	ML	Mining
1309	Govt Land	Padrach	2452 me	0.013	ML	Mining
1310	Govt Land	Padrach	2491 me	0.013	ML	Mining
1311	Govt Land	Padrach	2494/1 me	0.025	ML	Mining
1312	Govt Land	Padrach	2495	0.520	ML	Mining
1313	Govt Land	Padrach	2496	0.006	ML	Mining
1314	Govt Land	Padrach	2510	0.089	ML	Mining
1315	Govt Land	Padrach	2528	0.076	ML	Mining
1316	Govt Land	Padrach	2537	0.013	ML	Mining
1317	Govt Land	Padrach	2540 me	0.205	ML	Mining
1318	Govt Land	Padrach	2575 me	0.007	ML	Mining
1319	Govt Land	Ningha	211 Me	0.036	ML	Mining
1320	Govt Land	Ningha	225 Me	0.746	ML	Mining
1321	Govt Land	Ningha	612 Me	0.101	ML	Mining
1322	Govt Land	Ningha	609 Me	0.168	ML	Mining
1323	Govt Land	Ningha	610 Me	0.380	ML	Mining
1324	Govt Land	Ningha	622 Me	0.040	ML	Mining
1325	Govt Land	Ningha	626	0.100	ML	Mining
1326	Govt Land	Ningha	627	0.020	ML	Mining
1327	Govt Land	Ningha	629 Me	0.170	ML	Mining
1328	Govt Land	Ningha	635 Me	0.025	ML	Mining
1329	Govt Land	Ningha	638 Me	0.030	ML	Mining
1330	Govt Land	Ningha	666 Me	0.320	ML	Mining
1331	Govt Land	Ningha	608 Me	0.200	ML	Mining
1332	Govt Land	Ningha	629 Me	0.020	ML	Mining
1333	Govt Land	Ningha	635 Me	0.445	ML	Mining
1334	Govt Land	Ningha	638 Me	0.659	ML	Mining
1335	Through Bid of UPSCCL	Billi-Markundi	2659 ga	0.822	Outside of Lease	Plant & Other Infra
1336	Through Bid of UPSCCL	Billi-Markundi	2667 kha	0.367	Outside of Lease	Plant & Other Infra
1337	Through Bid of UPSCCL	Billi-Markundi	2670 kha	0.202	Outside of Lease	Plant & Other Infra
1338	Through Bid of UPSCCL	Billi-Markundi	2673 kha	0.063	Outside of Lease	Plant & Other Infra
1339	Through Bid of UPSCCL	Billi-Markundi	2674 ka	0.291	Outside of Lease	Plant & Other Infra
1340	Through Bid of UPSCCL	Billi-Markundi	7899	0.316	Outside of Lease	Mining
1341	Through Bid of UPSCCL	Kota	970 kha	0.470	Outside of Lease	Plant & Other Infra
1342	Through Bid of UPSCCL	Kota	973 ka	0.170	Outside of Lease	Plant & Other Infra
1343	Through Bid of UPSCCL	Kota	974 ka	0.043	Outside of Lease	Plant & Other Infra
1344	Through Bid of UPSCCL	Kota	975 ka	0.053	Outside of Lease	Plant & Other Infra
1345	Through Bid of UPSCCL	Kota	976 kha	0.114	Outside of Lease	Plant & Other Infra
1346	Through Bid of UPSCCL	Kota	980 kha	0.122	Outside of Lease	Plant & Other Infra
1347	Through Bid of UPSCCL	Kota	981 ka	0.160	Outside of Lease	Plant & Other Infra
1348	Through Bid of UPSCCL	Kota	982	0.303	Outside of Lease	Plant & Other Infra
1349	Through Bid of UPSCCL	Chopan	1704	0.708	Outside of Lease	Plant & Other Infra
1350	Through Bid of UPSCCL	Chopan	1702 kha	0.126	Outside of Lease	Plant & Other Infra
	Mining		581.753			
	Plant & Infra		387.607			
	Grand Total		969.36			

Tanda

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Regn. No.
1	Purchased	Kanauda	170	0.3100	1,813
2	Purchased	Kanauda	173	0.2430	1,817
3	Purchased	Kanauda	176	0.6620	1,815
4	Purchased	Kanauda	188	0.3580	1,818
5	Purchased	Kanauda	171	0.6230	1,814
6	Purchased	Kanauda	267	0.2200	1,882
7	Purchased	Kanauda	267	0.2200	1,883
8	Purchased	Kanauda	266	0.3790	1,897
9		Kanauda	172	0.0110	awarded vide SDM order no 6 dt 18.12.2002
10		Kanauda	175	0.0080	awarded vide SDM order no 6 dt 18.12.2002
11		Kanauda	177	0.0230	awarded vide SDM order no 6 dt 18.12.2002
12		Kanauda	189Mi	0.0420	awarded vide SDM order no 6 dt 18.12.2002
13		Kanauda	179	0.0190	awarded vide SDM order no 6 dt 18.12.2002
14		Kanauda	182	0.0090	awarded vide SDM order no 6 dt 18.12.2002
15		Kanauda	185	0.0070	awarded vide SDM order no 6 dt 18.12.2002
16	Purchased	Kanauda	187	0.1320	1,895
17	Purchased	Kanauda	184	0.4790	1,894
18	Purchased	Kanauda	174	0.2790	1,907
19	Purchased	Kanauda	183	0.0540	1,916
20	Purchased	Kanauda	181	0.3340	1,945
21	Purchased	Kanauda	178	0.3410	
22	Purchased	Kanauda	186	0.1680	1,878
23	Purchased	Behra	32	0.5400	1,896
24	Purchased	Behra	142	0.5230	1,816
25	Purchased	Behra	209K	0.3565	1,865
26		Behra	37	0.0220	awarded vide SDM order no 5 dt 18.12.2002
27		Behra	141	0.0110	awarded vide SDM order no 5 dt 18.12.2002
28		Behra	144	0.0130	awarded vide SDM order no 5 dt 18.12.2002
29	Purchased	Behra	143	0.5230	1,873
30	Purchased	Behra	40	0.1870	1,875
31	Purchased	Behra	35		1,864
32	Purchased	Behra	35	0.3070	1,863
33	Purchased	Behra	35		1,862
34	Purchased	Behra	33	0.0680	
35	Purchased	Behra	33	0.0680	1,908
36	Purchased	Behra	34	0.1860	
37	Purchased	Behra	41	0.4760	2,773
38	Purchased	Behra	41	0.2380	2,952
39	Purchased	Behra	41	0.1590	2,774
	Total		8.5985		

Sikandrabad

Sl. No.	Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)
1	Lease from UPSIDC		Plot 19	3.304
2	Lease from UPSIDC		Plot 20	4.322
3	Purchased	Sanwali	408M	0.273
4	Purchased	Sanwali	408M	0.218
5	Purchased	Sanwali	411	0.353
6	Purchased	Sanwali	411	0.006
7	Purchased	Sanwali	411	0.179
	Total			8.654

Details of Land Already Acquired
Plant Name: Jaypee Bela Plant

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))				
Purchased	Sonra	161	0.113	0.202	ML	Mining				
Purchased		162	1.392		ML	Mining				
Purchased		137	0.162		ML	Mining				
Purchased		138	0.049		ML	Mining				
Purchased		139	0.709		ML	Mining				
Purchased		136	0.478		ML	Mining				
Purchased		149	3.124		ML	Mining				
Purchased		149	4.047		1.702	ML	Mining			
Purchased		149	4.047			ML	Mining			
Purchased		136p	0.057			ML	Mining			
Purchased		149	1.619	ML		Mining				
Purchased		149	2.023	ML		Mining				
Purchased		149	2.023	ML		Mining				
Purchased		132	0.255	ML		Mining				
Purchased		149p		3.642		ML	Mining			
Purchased		149		3.630		ML	Mining			
Purchased		136		0.028		ML	Mining			
Purchased		145		1.052	ML	Mining				
Purchased		136		0.085	0.198	ML	Mining			
Purchased		154		0.024		ML	Mining			
Purchased		155				ML	Mining			
Purchased		156				0.120	ML	Mining		
Purchased		157				0.006	ML	Mining		
Purchased		156	0.149				ML	Mining		
Purchased		157	0.009				ML	Mining		
Purchased		159					0.128	0.625	ML	Mining
Purchased		160					0.065		ML	Mining
Purchased		149p					4.452		ML	Mining
Purchased		149			0.951		0.007		ML	Mining
Purchased		157		0.007	ML				Mining	
Purchased		156			0.149				ML	Mining
Purchased		156			0.120				0.006	ML
Purchased		157			0.009	ML				Mining
Purchased		156				0.160				ML
Purchased		157	0.009			ML				Mining
Purchased		156				0.049		ML		Mining
Purchased		154				0.099		ML		Mining
Purchased		155						0.013		ML
Purchased		166 168					1.161	ML		Mining
Purchased		166 168		5.767			ML	Mining		
Purchased	166 168	5.767		ML			Mining			
Purchased	166 168	5.767		ML			Mining			
Purchased	150/2	0.809		ML	Mining					
Purchased	150/1	3.120		ML	Mining					
Purchased	150/1	0.036	ML	Mining						
Purchased	Madheypur	753/2	1.400	0.700	ML		Mining			
Purchased		752/2	0.600		ML	Mining				
Purchased		753/3			0.259	ML	Mining			
Purchased		858			0.348	ML	Mining			
Purchased		861			1.068	ML	Mining			
Purchased		867			1.465	ML	Mining			
Purchased		868			0.178	ML	Mining			
Purchased		869			0.454	ML	Mining			
Purchased		870			1.376	ML	Mining			
Purchased		884			0.101	ML	Mining			
Purchased	642/2	0.183		0.015	ML	Mining				
Purchased	25		0.522		ML	Mining				
Purchased	29				ML	Mining				
Purchased					ML	Mining				
Purchased					30	0.073	ML	Mining		
Purchased					34	0.781	ML	Mining		
Purchased					35	0.688	ML	Mining		
Purchased					35	0.684	ML	Mining		
Purchased					36	0.474	ML	Mining		
Purchased					48	0.660	ML	Mining		

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))		
Purchased		37	0.145	0.033	ML	Mining		
Purchased		50	1.595		0.299	ML	Mining	
Purchased		53	0.130			ML	Mining	
Purchased		37	0.088			ML	Mining	
Purchased		50	0.947			ML	Mining	
Purchased		53	0.065			ML	Mining	
Purchased		37	0.045			ML	Mining	
Purchased		50	0.473			ML	Mining	
Purchased		53	0.032			ML	Mining	
Purchased		37	0.045			ML	Mining	
Purchased		50	0.473	ML		Mining		
Purchased		53	0.032	0.361	ML	Mining		
Purchased		37	0.045		ML	Mining		
Purchased		50	0.473		ML	Mining		
Purchased		53	0.032		ML	Mining		
Purchased		37	0.089		ML	Mining		
Purchased		50	0.947		ML	Mining		
Purchased		53	0.065		ML	Mining		
Purchased		38	0.814		ML	Mining		
Purchased		49	0.223		ML	Mining		
Purchased		55	0.623		ML	Mining		
Purchased		57	0.060	0.035	ML	Mining		
Purchased		688	2.614		ML	Mining		
Purchased		692	0.295		ML	Mining		
Purchased		49	0.117		ML	Mining		
Purchased		55	0.328		ML	Mining		
Purchased		57	0.214		ML	Mining		
Purchased		688	1.360		ML	Mining		
Purchased		692	0.154		ML	Mining		
Purchased		51	0.048		0.319	ML	Mining	
Purchased		52				ML	Mining	
Purchased		49		0.137		ML	Mining	
Purchased		55		0.089		ML	Mining	
Purchased		57		0.089		ML	Mining	
Purchased		688		0.567		ML	Mining	
Purchased		692		0.065		ML	Mining	
Purchased		51		0.034		0.320	ML	Mining
Purchased		52					ML	Mining
Purchased		698/2					0.809	ML
Purchased		698/1	3.861		ML		Mining	
Purchased		698/3	0.809		ML		Mining	
Purchased		12	0.486		ML		Mining	
Purchased		13	0.858		ML		Mining	
Purchased		14	0.109		ML		Mining	
Purchased		15	0.534		ML		Mining	
Purchased		17	0.344		ML		Mining	
Purchased		111	0.178	0.032	ML	Mining		
Purchased		112			ML	Mining		
Purchased		39/2			1.028	ML	Mining	
Purchased		42/2			0.207	ML	Mining	
Purchased	39/1	1.031			ML	Mining		
Purchased	42/1	0.202			ML	Mining		
Purchased	98	0.247			0.142	ML	Mining	
Purchased	99					ML	Mining	
Purchased	100					0.036	ML	Mining
Purchased	7/1/2					0.006	ML	Mining
Purchased	7/1/3		0.006	ML		Mining		
Purchased	7/1/1		0.006	ML		Mining		
Purchased	7/1/4		0.006	ML		Mining		
Purchased	23/1		0.111	ML		Mining		
Purchased	24/1		0.062	ML		Mining		
Purchased	115/1		0.005	ML		Mining		
Purchased	23/3	0.110	ML	Mining				
Purchased	24/3	0.062	ML	Mining				
Purchased	116/2	0.005	ML	Mining				
Purchased	23/2	0.110	ML	Mining				
Purchased	24/2	0.062	ML	Mining				
Purchased	115/2	0.003	ML	Mining				
Purchased	116/2	0.003	ML	Mining				
Purchased	Narora	111p	6.012	0.074	ML	Mining		
Purchased		111p	6.012		ML	Mining		
Purchased		111p	1.140		ML	Mining		
Purchased		122	0.117		ML	Mining		

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))		
Purchased		124	0.150		ML	Mining		
Purchased		125	0.146		ML	Mining		
Purchased		123	0.121		ML	Mining		
Purchased	Madheypur	879/1	0.344	0.004	ML	Mining		
Purchased		880/1	0.292		ML	Mining		
Purchased		881/1/1	1.927		ML	Mining		
Purchased		881/1	0.324		ML	Mining		
Purchased		881/1	0.320		ML	Mining		
Purchased	Khamariya	151	0.817	0.028	ML	Mining		
Purchased		153/2			ML	Mining		
Purchased		206	2.428		ML	Mining		
Purchased	Hinoti	15	2.938	0.040 0.069	ML	Mining		
Purchased		15/3	1.469		ML	Mining		
Purchased		15/1	0.735		ML	Mining		
Purchased		16/1	0.405		ML	Mining		
Purchased		16/2	0.405		ML	Mining		
Purchased		16/3	0.405		ML	Mining		
Purchased		17	1.372		ML	Mining		
Purchased		19	3.537		ML	Mining		
Purchased		21			ML	Mining		
Purchased		28/2	0.023		ML	Mining		
Purchased		29/2	0.443		ML	Mining		
Purchased		28/3	0.023		ML	Mining		
Purchased		29/3	0.443		ML	Mining		
Purchased		28/1	0.023		ML	Mining		
Purchased		29/1	0.444		ML	Mining		
Purchased		28/4	0.024		ML	Mining		
Purchased		29/4	0.443		ML	Mining		
Purchased		30/3	0.017		ML	Mining		
Purchased		31/3	0.339		ML	Mining		
Purchased		30/2	0.018		ML	Mining		
Purchased		31/2	0.338		ML	Mining		
Purchased		30/1	0.018		ML	Mining		
Purchased		31/1	0.338		ML	Mining		
Purchased		45	0.061		ML	Mining		
Purchased		49	2.521		ML	Mining		
Purchased						ML	Mining	
Purchased			52		3.500	0.049	ML	Mining
Purchased							ML	Mining
Purchased			57		1.073		ML	Mining
Purchased			58		0.445		ML	Mining
Purchased			60 P		0.222		ML	Mining
Purchased			60 P		0.219		ML	Mining
Purchased			61		2.965	0.304	ML	Mining
Purchased	Sonra	32/5kha	2.663	0.700 0.388 5.547 3.137	ML	Mining		
Purchased		37			ML	Mining		
Purchased		164			ML	Mining		
Purchased		165	3.000		ML	Mining		
Purchased		163			ML	Mining		
Purchased		153p	0.405		ML	Mining		
Purchased		153p	0.405		ML	Mining		
Purchased		153p	0.405		ML	Mining		
Purchased		153p	0.405		ML	Mining		
Purchased		153p	0.405		ML	Mining		
Purchased		153p	0.405		ML	Mining		
Purchased	Bajjnath	18	0.802	0.158	ML	Mining		
Purchased					ML	Mining		
Purchased		114	0.688		ML	Mining		
Purchased		127	0.688		ML	Mining		
Purchased		128	0.109		ML	Mining		
Purchased	Bajjnath	19	0.206		ML	Mining		
Purchased	Bajjnath	21	0.049		ML	Mining		
Purchased		20/1617	0.202		ML	Mining		
Purchased	Bajjnath	20/1617	0.203		ML	Mining		
Purchased		21	0.052		ML	Mining		
Purchased	Bajjnath	125	0.640		ML	Mining		
Purchased	Bajjnath	126	0.777		ML	Mining		
Purchased	Bajjnath	137	0.105		ML	Mining		
Purchased		139	1.327		ML	Mining		

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))	
Purchased		145	0.725		ML	Mining	
Purchased	Bajjnath	146	0.012	0.010	ML	Mining	
Purchased		147	0.277		ML	Mining	
Purchased	Hinoti	26	0.105		ML	Mining	
Purchased		37	0.947		ML	Mining	
Purchased		38	1.368		ML	Mining	
Purchased					ML	Mining	
Purchased		27/1	0.269		ML	Mining	
Purchased		27/2	0.269		ML	Mining	
Purchased		27/3	0.269		ML	Mining	
Purchased		27/4	0.269		ML	Mining	
Purchased		27/5	1.076		ML	Mining	
Purchased		33	0.089		ML	Mining	
Purchased		34	2.023	ML	Mining		
Purchased	Sonra	20	0.024		ML	Mining	
Purchased		21	0.372		ML	Mining	
Purchased		22	2.485		ML	Mining	
Purchased					ML	Mining	
Purchased		88p	0.659		ML	Mining	
Purchased		89p	0.202		ML	Mining	
Purchased		88	0.660		ML	Mining	
Purchased	91	0.408	ML	Mining			
Purchased	165	0.918	ML	Mining			
Purchased	Narora	127	0.690	0.004	ML	Mining	
Purchased	Hinoti	1/1	1.036		ML	Mining	
Purchased		3/1	0.405		ML	Mining	
Purchased		1/2	1.036		ML	Mining	
Purchased		3/2	0.408		ML	Mining	
Purchased		2/2	0.016		ML	Mining	
Purchased		4/2	0.073		ML	Mining	
Purchased		5/2	0.344		ML	Mining	
Purchased		6	0.854		ML	Mining	
Purchased		8	0.206		ML	Mining	
Purchased	9	0.045	ML	Mining			
Purchased	Sonra	23/2	0.105		ML	Mining	
Purchased		24/2	2.023		ML	Mining	
Purchased	Narora	17	0.543	0.008	ML	Mining	
Purchased		30	0.412		ML	Mining	
Purchased		31	0.563		ML	Mining	
Purchased		32	0.158		ML	Mining	
Purchased		38	1.161		ML	Mining	
Purchased		84	0.081		ML	Mining	
Purchased		87	1.312		ML	Mining	
Purchased		93	1.602		ML	Mining	
Purchased		94	0.595		ML	Mining	
Purchased		98	1.485		ML	Mining	
Purchased		99	1.542		ML	Mining	
Purchased		102	0.938		ML	Mining	
Purchased		144/2	0.259		ML	Mining	
Purchased		147/1	0.069		ML	Mining	
Purchased		148/2	0.898		ML	Mining	
Purchased		2			0.522	ML	Mining
Purchased		3/9			0.271	ML	Mining
Purchased		5/1			0.275	ML	Mining
Purchased		7/2	0.065		0.065	ML	Mining
Purchased	120/9		0.070	ML	Mining		
Purchased	83/2	0.405		ML	Mining		
Purchased	88/6		0.303	ML	Mining		
Purchased	89/5	0.761		ML	Mining		
Purchased	90/2	0.464		ML	Mining		
Purchased	90/1	0.309		ML	Mining		
Purchased	103	0.441		ML	Mining		
Purchased	126		0.065	ML	Mining		
Purchased	100/1	0.255		ML	Mining		
Purchased	100/2	0.255		ML	Mining		
Purchased	100/3	0.255		ML	Mining		
Purchased	101/1	0.109		ML	Mining		
Purchased	101/2	0.109		ML	Mining		
Purchased	101/3	0.109		ML	Mining		

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Purchased		110/1	0.142		ML	Mining
Purchased		110/2	0.142		ML	Mining
Purchased		110/3	0.142		ML	Mining
Purchased		112/1	0.299		ML	Mining
Purchased		112/2	0.304		ML	Mining
Purchased		112/4	0.304		ML	Mining
Purchased		112/6	0.204	0.100	ML	Mining
Purchased		113/1	0.474		ML	Mining
Purchased		113/2	0.474		ML	Mining
Purchased		113/3	0.470		ML	Mining
Purchased		113/5	0.474		ML	Mining
Purchased		114/1	0.032		ML	Mining
Purchased		114/2	0.032		ML	Mining
Purchased		114/3	0.032		ML	Mining
Purchased		117/1		0.069	ML	Mining
Purchased		117/2		0.069	ML	Mining
Purchased		117/3		0.065	ML	Mining
Purchased		117/5		0.065	ML	Mining
Purchased		118/1		0.085	ML	Mining
Purchased		118/2		0.085	ML	Mining
Purchased		118/3		0.085	ML	Mining
Purchased		118/5		0.085	ML	Mining
Purchased		112/3	0.304		ML	Mining
Purchased		113/4	0.474		ML	Mining
Purchased		114/4	0.032		ML	Mining
Purchased		114/5	0.032		ML	Mining
Purchased		117/4	0.065	0.065	ML	Mining
Purchased		118/4	0.081	0.081	ML	Mining
Purchased		112/5	0.299		ML	Mining
Purchased		113/6	0.470		ML	Mining
Purchased		114/6	0.036		ML	Mining
Purchased		117/6		0.069	ML	Mining
Purchased		118/5		0.085	ML	Mining
Purchased		100 P	0.251		ML	Mining
Purchased		101 P	0.109		ML	Mining
Purchased		110 P	0.142		ML	Mining
Purchased		100 P	0.255		ML	Mining
Purchased		101 P	0.105		ML	Mining
Purchased		110 P	0.142		ML	Mining
Purchased		100 P	0.255		ML	Mining
Purchased		101 P	0.109		ML	Mining
Purchased		110 P	0.142		ML	Mining
Purchased		130/2	1.365		ML	Mining
Purchased		132/2	0.059		ML	Mining
Purchased		133/2	0.870		ML	Mining
Purchased		129/2	0.036		ML	Mining
Purchased		130/1/2	0.015	0.208	ML	Mining
Purchased		132/1/2	0.006		ML	Mining
Purchased		133/1/2	0.200		ML	Mining
Purchased		134/2	0.377		ML	Mining
Purchased		129/3	0.036		ML	Mining
Purchased		130/3	0.253		ML	Mining
Purchased		131/2	0.925		ML	Mining
Purchased		129/6	0.020		ML	Mining
Purchased		130/5	0.242		ML	Mining
Purchased		131/5	0.367		ML	Mining
Purchased		132/4	0.003		ML	Mining
Purchased		133/4	0.213		ML	Mining
Purchased		134/4	0.565		ML	Mining
Purchased		129/4	0.070		ML	Mining
Purchased		130/2	0.736		ML	Mining
Purchased		131/3	1.496		ML	Mining
Purchased		141/1/1	0.202		ML	Mining
Purchased		6/2		0.299	ML	Mining
Purchased		141/2	1.215		ML	Mining
Purchased		141/3	0.490		ML	Mining
Purchased		141/1/2	0.202		ML	Mining
Purchased		150	0.198		ML	Mining
Purchased		151	0.089		ML	Mining
Purchased		152/1	3.822		ML	Mining

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Purchased		152/2	4.523		ML	Mining
Purchased		153	0.028		ML	Mining
Purchased		162		0.133	ML	Mining
Purchased		163	0.202		ML	Mining
Purchased		154	0.174		ML	Mining
Purchased		155	0.061		ML	Mining
Purchased		156	1.578		ML	Mining
Purchased		164		0.607	ML	Mining
Purchased		158/6	2.719		ML	Mining
Purchased		160/6	0.255		ML	Mining
Purchased		142	3.035		ML	Mining
Purchased		166/1	0.142		ML	Mining
Purchased		168	0.057		ML	Mining
Purchased		169	1.978		ML	Mining
Purchased		170	0.065		ML	Mining
Purchased		171		1.659	ML	Mining
Purchased		176/1	0.142		ML	Mining
Purchased		176/2	0.142		ML	Mining
Purchased		180/1	1.360		ML	Mining
Purchased		180/2	1.360		ML	Mining
Purchased		176/5	0.142		ML	Mining
Purchased		176/6	0.142		ML	Mining
Purchased		180/5	1.360		ML	Mining
Purchased		180/6	1.360		ML	Mining
Purchased		172		2.776	ML	Mining
Purchased		173		0.283	ML	Mining
Purchased		174		3.213	ML	Mining
Purchased		175		1.323	ML	Mining
Purchased	Sonra	129	0.040		-	Plant & Other Infra
Purchased		169/2	0.101		-	Plant & Other Infra
Purchased		127	0.150		-	Plant & Other Infra
Purchased		132	0.127		-	Plant & Other Infra
Purchased		133	3.760		-	Plant & Other Infra
Purchased		133	1.214		-	Plant & Other Infra
Purchased		133	0.426		-	Plant & Other Infra
Purchased		150	2.805		-	Plant & Other Infra
Purchased		150	3.304		-	Plant & Other Infra
Purchased		128	0.287		-	Plant & Other Infra
Purchased	Madheypur	685/2	2.100		-	Plant & Other Infra
Purchased		685/2	2.100		-	Plant & Other Infra
Purchased		685/1	1.012		-	Plant & Other Infra
Purchased		642/2	0.101		-	Plant & Other Infra
Purchased		683	0.226		-	Plant & Other Infra
Purchased		684	0.915		-	Plant & Other Infra
Purchased		637	0.158		-	Plant & Other Infra
Purchased		638	1.214		-	Plant & Other Infra
Purchased		641	0.109		-	Plant & Other Infra
Purchased		643	1.854		-	Plant & Other Infra
Purchased		750/1	0.255		-	Plant & Other Infra

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Purchased		750/2	0.255		-	Plant & Other Infra
Purchased		750/3	0.251		-	Plant & Other Infra
Purchased		750/4	0.251		-	Plant & Other Infra
Purchased		649	1.492		-	Plant & Other Infra
Purchased		646	0.567		-	Plant & Other Infra
Purchased		649	1.664		-	Plant & Other Infra
Purchased		740	0.129		-	Plant & Other Infra
Purchased		742	0.097		-	Plant & Other Infra
Purchased		743	0.097		-	Plant & Other Infra
Purchased		650	0.567		-	Plant & Other Infra
Purchased		651/2	0.146		-	Plant & Other Infra
Purchased		653/2/1	1.311		-	Plant & Other Infra
Purchased		751/1	0.809		-	Plant & Other Infra
Purchased		751/2 kha	0.809		-	Plant & Other Infra
Purchased		748	0.567		-	Plant & Other Infra
Purchased		688/2 Kha	0.164		-	Plant & Other Infra
Purchased		688/2ka	0.245		-	Plant & Other Infra
Purchased		696/2	0.296		-	Plant & Other Infra
Purchased		696/4	0.299		-	Plant & Other Infra
Purchased		647/1	0.291		-	Plant & Other Infra
Purchased		647/2	0.295		-	Plant & Other Infra
Purchased		689	0.478		-	Plant & Other Infra
Purchased		739	0.130		-	Plant & Other Infra
Purchased	Sonra	129	0.045			Plant & Other Infra
Purchased		128	1.106			Plant & Other Infra
Purchased		130	0.214			Plant & Other Infra
Purchased		132	0.128			Plant & Other Infra
Purchased		133	0.788			Plant & Other Infra
Purchased		133	1.215			Plant & Other Infra
Purchased		134	0.174			Plant & Other Infra
Purchased		135	0.599			Plant & Other Infra
Purchased		141	0.049			Plant & Other Infra
Purchased		140	4.492			Plant & Other Infra
Purchased		142	2.210			Plant & Other Infra
Purchased		142	1.214			Plant & Other Infra

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Purchased		142	1.154			Plant & Other Infra
Purchased		143	0.202			Plant & Other Infra
Purchased		143	2.036			Plant & Other Infra
Purchased	Madheypur	638	0.809			Plant & Other Infra
Purchased		649	0.562			Plant & Other Infra
Purchased		649	2.226			Plant & Other Infra
Purchased		341/2	0.101			Plant & Other Infra
Purchased		342/5	0.769			Plant & Other Infra
Purchased		341/3	0.036			Plant & Other Infra
Purchased		342/5	0.251			Plant & Other Infra
Purchased		349/1	0.332			Plant & Other Infra
Purchased		350	0.113			Plant & Other Infra
Purchased		339	1.753			Plant & Other Infra
Purchased		446	0.312			Plant & Other Infra
Purchased		658	0.773			Plant & Other Infra
Purchased		663	0.069			Plant & Other Infra
Purchased		213	0.049			Plant & Other Infra
Purchased		214	2.502			Plant & Other Infra
Purchased		351/1	0.045			Plant & Other Infra
Purchased		352/1	0.150			Plant & Other Infra
Purchased		351/2	0.045			Plant & Other Infra
Purchased		352/2	0.154			Plant & Other Infra
Purchased		661	0.437			Plant & Other Infra
Purchased		648/1	0.057			Plant & Other Infra
Purchased		659/2	0.302			Plant & Other Infra
Purchased		506/1	0.113			Plant & Other Infra
Purchased		507/1	0.021			Plant & Other Infra
Purchased		506/3	0.075			Plant & Other Infra
Purchased		507/3	0.010			Plant & Other Infra
Purchased		508/1	0.547			Plant & Other Infra
Purchased		509/1	0.097			Plant & Other Infra
Purchased		510/1	0.129			Plant & Other Infra
Purchased	Sonra	128	1.913			Plant & Other Infra
Purchased		130	0.049			Plant & Other Infra
Purchased		142	0.060			Plant & Other Infra

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Purchased		143	0.303			Plant & Other Infra
Purchased	Chhijwar	515/2	0.437			Plant & Other Infra
Purchased		515/2	0.437			Plant & Other Infra
Purchased		510/1	0.004			Plant & Other Infra
Purchased		511/1	0.881			Plant & Other Infra
Purchased		515/1/2	0.319			Plant & Other Infra
Purchased		515/4/2	0.142			Plant & Other Infra
Purchased		515/1/1	0.324			Plant & Other Infra
Purchased		515/4/1	0.142			Plant & Other Infra
Purchased		512	0.049			Plant & Other Infra
Purchased		513	1.036			Plant & Other Infra
Purchased	Bajinath	695	0.028		ML Applied	
Purchased		696	0.579		ML Applied	
Purchased	Khamariya	158	1.319		ML Applied	
Purchased		181	0.118		ML Applied	
Purchased		182	0.299		ML Applied	
Purchased		229	1.133		ML Applied	
Purchased	Bajinath	238	0.692		ML Applied	
Purchased	Bajinath	217	0.454		ML Applied	
Purchased	Bajinath	221	0.364		ML Applied	
Purchased	Bajinath	166/1	0.292		ML Applied	
Purchased		167/1	0.015		ML Applied	
Purchased		166/2	0.292		ML Applied	
Purchased		167/2	0.015		ML Applied	
Purchased		310	0.397		ML Applied	
Purchased		373	0.247		ML Applied	
Purchased		306./2	0.073		ML Applied	
Purchased		314/2	0.037		ML Applied	
Purchased		315/2	0.369		ML Applied	
Purchased		275	0.983		ML Applied	
Purchased		276	0.036		ML Applied	
Purchased		305	0.356		ML Applied	
Purchased		220/2	0.364		ML Applied	
Purchased		240/4	0.251		ML Applied	
Purchased		393/1	0.046		ML Applied	
Purchased		398/1	0.049		ML Applied	
Purchased		399/1	0.327		ML Applied	
Purchased		365/2	0.045		ML Applied	
Purchased		378/2	0.330		ML Applied	
Purchased		245	0.765		ML Applied	
Purchased		283	1.602		ML Applied	
Purchased		284	0.069		ML Applied	
Purchased		285	0.113		ML Applied	
Purchased		384	0.227		ML Applied	
Purchased		385	0.040		ML Applied	
Purchased		161	0.454		ML Applied	
Purchased		422	0.614		ML Applied	
Purchased	Hinoti	55	0.672		ML Applied	
Purchased		53	0.093		ML Applied	
Purchased		54	3.468		ML Applied	
Purchased		62/1	0.284		ML Applied	
Purchased		63/1	0.012		ML Applied	
Purchased		66/1	0.109		ML Applied	
Purchased		63/2	0.020		ML Applied	
Purchased		68/2	0.190		ML Applied	
Purchased		72/2	0.073		ML Applied	
Purchased		93	0.178		ML Applied	
Purchased		66/3	0.114		ML Applied	

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Purchased		62/2	0.283		ML Applied	
Purchased		63/4	0.008		ML Applied	
Purchased		67/2	0.093		ML Applied	
Purchased		68/3	0.093		ML Applied	
Purchased		72/3	0.037		ML Applied	
Purchased		74/2	0.101		ML Applied	
Purchased		75/3	0.020		ML Applied	
Purchased		79/3	0.048		ML Applied	
Purchased		80/3	0.021		ML Applied	
Purchased		84/2	0.016		ML Applied	
Purchased		85/2	0.133		ML Applied	
Purchased		94/3	0.105		ML Applied	
Purchased		95/2	0.126		ML Applied	
Purchased		96/2	0.101		ML Applied	
Purchased		97	0.166		ML Applied	
Purchased		64	0.109		ML Applied	
Purchased		63/3	0.020		ML Applied	
Purchased		65	0.121		ML Applied	
Purchased		91	0.032		ML Applied	
Purchased		101/1	0.016		ML Applied	
Purchased		127	0.231		ML Applied	
Purchased		128	0.494		ML Applied	
Purchased		198	0.287		ML Applied	
Purchased		199	0.073		ML Applied	
Purchased		200	0.458		ML Applied	
Purchased		206/1	0.476		ML Applied	
Purchased		206/2	0.103		ML Applied	
Purchased		105/1	0.202		ML Applied	
Purchased		136/2	0.308		ML Applied	
Purchased		56	0.817		ML Applied	
Purchased		69	0.267		ML Applied	
Purchased		70	0.275		ML Applied	
Purchased		71	0.825		ML Applied	
Purchased		173/2	0.109		ML Applied	
Purchased		171/3	0.223		ML Applied	
Purchased	Madheypur	757	0.438		ML Applied	
Purchased		730	0.462		ML Applied	
Purchased		872	0.166		ML Applied	
Purchased		854/1	0.464		ML Applied	
Purchased		538/3	0.473		ML Applied	
Purchased		877/3	0.581		ML Applied	
Purchased		877/6	0.097		ML Applied	
Purchased		877/7	0.097		ML Applied	
Purchased		877/5	0.097		ML Applied	
Purchased		847/2		0.684		
Purchased		848	0.934		ML Applied	
Purchased		877/4	0.581		ML Applied	
Purchased		521/5	0.500		ML Applied	
Purchased		787	0.809		ML Applied	
Purchased		768/3	0.086		ML Applied	
Purchased	555/4kha	0.202		ML Applied		
Purchased	847/1		1.412			
Purchased	878/2		0.983			
Purchased	718/1		0.283			
Purchased	719/1		0.020			
Purchased	720/1		1.186			
Purchased	Baheliya	19/5	0.134		ML Applied	
Purchased	Baheliya	18/2	0.324		ML Applied	
Purchased	Chhijwar	706	2.003		ML Applied	
Purchased	Devra	1182	0.441		ML Applied	
Purchased		1188	0.134		ML Applied	
Purchased		1189/2	0.040		ML Applied	
Purchased		1203	0.206		ML Applied	
Purchased		1204	3.520		ML Applied	
Purchased		1205/1		0.028		
Purchased		1186	7.248		ML Applied	
Purchased		1187	0.559		ML Applied	

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Purchased		1081/1210		0.073	ML Applied	
Purchased		1178	0.384		ML Applied	
Purchased		1180	3.427		ML Applied	
Purchased		1181	0.109		ML Applied	
Purchased		1180/1211		0.263	ML Applied	
Purchased		1180/1212	0.028		ML Applied	
Purchased		1205/2		0.081	ML Applied	
Purchased		1119/1	0.927		ML Applied	
Purchased		1155	0.134		ML Applied	
Purchased		1156	0.121		ML Applied	
Purchased		1157	3.715		ML Applied	
Purchased		969/1kha	0.857		ML Applied	
Purchased		577/1	0.494		ML Applied	
Purchased		1168/2	0.020		ML Applied	
Purchased		1169/2	0.457		ML Applied	
Purchased		1056/1	0.073		ML Applied	
Purchased		1079/1ka	0.506		ML Applied	
Purchased		1191	1.578		ML Applied	
Purchased		1192	0.089		ML Applied	
Purchased		1193	0.073		ML Applied	
Purchased		1172/2	0.065		ML Applied	
Purchased		1175/1ka	1.625		ML Applied	
Purchased		1176/2	0.057		ML Applied	
Purchased		1175/2	1.214		ML Applied	
Purchased		1166/1	0.648		ML Applied	
Purchased		1166/2	0.648		ML Applied	
Purchased		1167/1	0.044		ML Applied	
Purchased		1167/2	0.045		ML Applied	
Purchased		1171/1/1	0.274		ML Applied	
Purchased		1171/2/1	0.274		ML Applied	
Purchased		566/4/2	0.405		ML Applied	
Purchased		965/1/Kha	0.052		ML Applied	
Purchased		1016/2	0.101		ML Applied	
Purchased		1017/2	0.077		ML Applied	
Purchased		1025/2	0.192		ML Applied	
Purchased		986/2ga	0.146		ML Applied	
Purchased		987/2	0.373		ML Applied	
Purchased		1061/3	0.049		ML Applied	
Purchased		1174/				
Purchased		1ka/2	0.161		ML Applied	
Purchased		1174/				
Purchased		2/1/2	0.097		ML Applied	
Purchased		1177/2	0.194		ML Applied	
Purchased		1174/2/2	0.825		ML Applied	
Purchased		1174/				
Purchased		2/1/1	0.728		ML Applied	
Purchased		587/5	0.202		ML Applied	
Purchased		590/5	0.247		ML Applied	
Purchased		1057/1	0.093		ML Applied	
Purchased		1174/				
Purchased		1ka/1/2	0.073		ML Applied	
Purchased	Kothar	33/1kha	0.809		ML Applied	
Purchased					ML Applied	
Purchased					ML Applied	
Purchased					ML Applied	
Purchased					ML Applied	
Purchased		4	2.318		ML Applied	
Purchased		33/2	0.809		ML Applied	
Purchased					ML Applied	
Purchased					ML Applied	
Purchased					ML Applied	
Purchased					ML Applied	
Purchased		51/5/2	0.259		ML Applied	
Purchased		42/2	0.283		ML Applied	
Purchased		43/1	2.931		ML Applied	
Purchased		1/1ka	1.986		ML Applied	
Purchased		2/1ka	0.082		ML Applied	
Purchased		3/1kha	0.304		ML Applied	
Purchased		11/1ka/1	0.818		ML Applied	
Purchased	Narora	14	0.664		PL Applied	
Purchased		54	0.478		PL Applied	

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Purchased		57/8	0.025		PL Applied	
Purchased		52	0.032		PL Applied	
Purchased		67/6	0.203		PL Applied	
Purchased		51	0.032		PL Applied	
Purchased		59	0.142		PL Applied	
Purchased		75	0.101		PL Applied	
Purchased		77	0.162		PL Applied	
Purchased		79	0.239		PL Applied	
Award Land	Sonra	156	0.510		ML	Mining
Award Land	Sonra	151	0.053		ML	Mining
Award Land	Sonra	152	1.169		ML	Mining
Award Land	Sonra	40 P	1.250		ML	Mining
Award Land	Sonra	39	0.773		ML	Mining
Award Land	Sonra	40 P	2.023		ML	Mining
Award Land	Sonra	40 P	1.021		ML	Mining
Award Land	Sonra	32	0.911		ML	Mining
Award Land	Sonra	26	1.987		ML	Mining
Award Land	Sonra	32 P	0.405		ML	Mining
Award Land	Sonra	32 P	2.023		ML	Mining
Award Land	Sonra	32 P	2.023		ML	Mining
Award Land	Sonra	25	7.802		ML	Mining
Award Land	Sonra	28	5.467		ML	Mining
Award Land	Sonra	33	0.947		ML	Mining
Award Land	Sonra	41	0.733		ML	Mining
Award Land	Sonra	32 P	7.540		ML	Mining
Award Land	Sonra	45	1.109		ML	Mining
Award Land	Sonra	36	1.522		ML	Mining
Award Land	Sonra	39 P	0.502		ML	Mining
Award Land	Sonra	37 P	0.299		ML	Mining
Award Land	Sonra	38	0.162		ML	Mining
Award Land	Sonra	34	0.045		ML	Mining
Award Land	Sonra	35	1.360		ML	Mining
Award Land	Sonra	27	1.761		ML	Mining
Award Land	Sonra	84	2.399		ML	Mining
Award Land	Sonra	42	3.047		ML	Mining
Award Land	Sonra	82	0.125		ML	Mining
Award Land	Sonra	29	0.049		ML	Mining
Award Land	Sonra	30	0.467	0.966	ML	Mining
Award Land	Sonra	85	2.152		ML	Mining
Award Land	Sonra	94	0.049		ML	Mining
Award Land	Sonra	43	3.699		ML	Mining
Award Land	Sonra	86	0.146		ML	Mining
Award Land	Bajjnath	3/1	1.606		ML	Mining
Award Land	Bajjnath	5/1	0.045		ML	Mining
Award Land	Bajjnath	3/2	0.534		ML	Mining
Award Land	Bajjnath	5/2	0.012		ML	Mining
Award Land	Bajjnath	20	0.768		ML	Mining
Award Land	Bajjnath	118	0.069		ML	Mining
Award Land	Bajjnath	119	0.263		ML	Mining
Award Land	Bajjnath	120	0.073		ML	Mining
Award Land	Bajjnath	123	1.019		ML	Mining
Award Land	Bajjnath	124	0.093		ML	Mining
Award Land	Bajjnath	8/1	0.929		ML	Mining
Award Land	Bajjnath	8/2	0.308		ML	Mining
Award Land	Bajjnath	33	0.045		ML	Mining
Award Land	Bajjnath	110	0.312		ML	Mining
Award Land	Bajjnath	25	0.247		ML	Mining
Award Land	Bajjnath	29	0.522		ML	Mining
Award Land	Bajjnath	30	0.069		ML	Mining
Award Land	Bajjnath	111	0.093		ML	Mining
Award Land	Bajjnath	112	0.057		ML	Mining
Award Land	Bajjnath	11	5.937		ML	Mining
Award Land	Bajjnath	53	0.369		ML	Mining
Award Land	Bajjnath	9	0.729		ML	Mining
Award Land	Khamariya	139	0.749		ML	Mining
Award Land	Khamariya	140	0.291		ML	Mining
Award Land	Khamariya	141	0.583		ML	Mining
Award Land	Khamariya	142	0.894		ML	Mining
Award Land	Khamariya	143	0.575		ML	Mining
Award Land	Khamariya	147	0.680		ML	Mining

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Award Land	Khamariya	149	0.275		ML	Mining
Award Land	Khamariya	150	0.364		ML	Mining
Award Land	Khamariya	148	0.247		ML	Mining
Award Land	Khamariya	153 P	0.514		ML	Mining
Award Land	Khamariya	153 P	0.486		ML	Mining
Award Land	Khamariya	144	1.271	0.100	ML	Mining
Award Land	Hinoti	35	0.121		ML	Mining
Award Land	Hinoti	36	2.388		ML	Mining
Award Land	Hinoti	39	0.032		ML	Mining
Award Land	Hinoti	40	0.085		ML	Mining
Award Land	Hinoti	23/2	0.065		ML	Mining
Award Land	Hinoti	24/2	1.036		ML	Mining
Award Land	Hinoti	23/1	0.064		ML	Mining
Award Land	Hinoti	24/1	1.032		ML	Mining
Award Land	Hinoti	45	0.740		ML	Mining
Award Land	Hinoti	22/1	0.486		ML	Mining
Award Land	Hinoti	22/2	0.486		ML	Mining
Award Land	Hinoti	22/3	1.445		ML	Mining
Award Land	Hinoti	22/4	1.448		ML	Mining
Award Land	Sonra	11	0.324		ML	Mining
Award Land	Sonra	16	0.401		ML	Mining
Award Land	Sonra	53	0.413		ML	Mining
Award Land	Sonra	55	0.767		ML	Mining
Award Land	Sonra	46	0.121		ML	Mining
Award Land	Sonra	47	2.177		ML	Mining
Award Land	Sonra	44	0.567		ML	Mining
Award Land	Sonra	87	0.421		ML	Mining
Award Land	Sonra	52	0.32		ML	Mining
Award Land	Sonra	102	1.052		ML	Mining
Award Land	Sonra	103	0.660		ML	Mining
Award Land	Sonra	112	1.113		ML	Mining
Award Land	Sonra	113	0.660		ML	Mining
Award Land	Sonra	93	1.100		ML	Mining
Award Land	Sonra	17	0.081		ML	Mining
Award Land	Sonra	18	1.166		ML	Mining
Award Land	Sonra	19	1.011		ML	Mining
Award Land	Sonra	20	0.114		ML	Mining
Award Land	Sonra	21	1.874		ML	Mining
Award Land	Sonra	45	0.020		ML	Mining
Award Land	Sonra	100	0.376		ML	Mining
Award Land	Sonra	101	0.497		ML	Mining
Award Land	Sonra	83	4.257		ML	Mining
Award Land	Sonra	92	0.817		ML	Mining
Award Land	Sonra	89	0.519		ML	Mining
Award Land	Sonra	90	0.769		ML	Mining
Award Land	Sonra	91/2	0.409		ML	Mining
Award Land	Sonra	136/2	0.057		ML	Mining
Award Land	Sonra	148	6.236		ML	Mining
Award Land	Sonra	122	0.239		ML	Mining
Award Land	Sonra	126	1.902		ML	Mining
Award Land	Sonra	136/1	0.028		ML	Mining
Award Land	Sonra	155	0.028		ML	Mining
Award Land	Sonra	159	0.762		ML	Mining
Award Land	Sonra	160	0.069		ML	Mining
Award Land	Madheypur	632	0.000	0.154	ML	Mining
Award Land	Madheypur	633	7.657		ML	Mining
Award Land	Madheypur	636/1	1.780		ML	Mining
Award Land	Madheypur	636/2	4.214		ML	Mining
Award Land	Madheypur	635		0.243	ML	Mining
Award Land	Madheypur	879/2	0.344		ML	Mining
Award Land	Madheypur	880/2	0.291		ML	Mining
Award Land	Madheypur	881/2	2.572		ML	Mining
Award Land	Bajjnath	41	0.401		ML	Mining
Award Land	Bajjnath	144	0.245		ML	Mining
Award Land	Bajjnath	689	0.320		ML	Mining
Award Land	Bajjnath	687	1.497		ML	Mining
Award Land	Bajjnath	690	0.737		ML	Mining
Award Land	Bajjnath	691	0.813		ML	Mining
Award Land	Bajjnath	131	0.462		ML	Mining
Award Land	Bajjnath	132	1.967	0.009	ML	Mining

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Award Land	Bajjnath	133	1.246		ML	Mining
Award Land	Bajjnath	134	0.571		ML	Mining
Award Land	Bajjnath	142	0.571		ML	Mining
Award Land	Bajjnath	140	1.068		ML	Mining
Award Land	Khamariya	151	0.004		ML	Mining
Award Land	Khamariya	154/1	2.263		ML	Mining
Award Land	Khamariya	189/1	0.567		ML	Mining
Award Land	Khamariya	190/1	0.303		ML	Mining
Award Land	Khamariya	191/1	0.098		ML	Mining
Award Land	Khamariya	154/2	2.258		ML	Mining
Award Land	Khamariya	155/2	0.028		ML	Mining
Award Land	Khamariya	189/2	0.559	0.011	ML	Mining
Award Land	Khamariya	190/2	0.277	0.023	ML	Mining
Award Land	Khamariya	191/2	0.100		ML	Mining
Award Land	Khamariya	155/1	0.029		ML	Mining
Award Land	Khamariya	207	0.486		ML	Mining
Award Land	Narora	127	0.698		ML	Mining
Award Land	Hinoti	15/1	0.735		ML	Mining
Award Land	Madheypur	639	0.049			Plant & Other Infra
Award Land	Madheypur	640	0.442			Plant & Other Infra
Award Land	Sonra	131	1.010			Plant & Other Infra
Award Land	Sonra	131	1.008			Plant & Other Infra
Award Land	Sonra	114	2.412			Plant & Other Infra
Award Land	Sonra	125	3.618			Plant & Other Infra
Award Land	Sonra	125	0.972			Plant & Other Infra
Govt. Land	Madheypur	642	0.182			Plant & Other Infra
Govt. Land	Madheypur	644	8.051			Plant & Other Infra
Govt. Land	Madheypur	751	5.216			Plant & Other Infra
Govt. Land	Madheypur	645	0.890			Plant & Other Infra
Govt. Land	Madheypur	644	0.890			Plant & Other Infra
Award Land	Madheypur	341	0.073			Plant & Other Infra
Award Land	Madheypur	342/5	0.849			Plant & Other Infra
Award Land	Madheypur	347	0.276			Plant & Other Infra
Award Land	Madheypur	348	0.069			Plant & Other Infra
Award Land	Madheypur	349	0.692			Plant & Other Infra
Award Land	Madheypur	342/1	0.386			Plant & Other Infra
Award Land	Madheypur	342/2	1.840			Plant & Other Infra
Award Land	Madheypur	342/3ka	0.289			Plant & Other Infra
Award Land	Madheypur	342/3kha	0.574			Plant & Other Infra
Award Land	Madheypur	342/4	0.405			Plant & Other Infra
Award Land	Madheypur	351	0.049			Plant & Other Infra
Award Land	Madheypur	352	0.696			Plant & Other Infra
Award Land	Madheypur	576	0.506			Plant & Other Infra
Award Land	Madheypur	370	0.368			Plant & Other Infra

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Award Land	Madheypur	582	1.566			Plant & Other Infra
Award Land	Madheypur	400	0.040			Plant & Other Infra
Award Land	Madheypur	401	0.259			Plant & Other Infra
Award Land	Madheypur	406	0.032			Plant & Other Infra
Award Land	Madheypur	402	0.951			Plant & Other Infra
Award Land	Madheypur	404	0.364			Plant & Other Infra
Award Land	Madheypur	581/1	0.182			Plant & Other Infra
Award Land	Madheypur	405	0.429			Plant & Other Infra
Award Land	Madheypur	407	0.328			Plant & Other Infra
Award Land	Madheypur	408	0.441			Plant & Other Infra
Award Land	Madheypur	415	2.886			Plant & Other Infra
Award Land	Madheypur	417	0.368			Plant & Other Infra
Award Land	Madheypur	418	0.016			Plant & Other Infra
Award Land	Madheypur	416	0.221			Plant & Other Infra
Award Land	Madheypur	420/1	0.069			Plant & Other Infra
Award Land	Madheypur	421/2	1.418			Plant & Other Infra
Award Land	Madheypur	420/2	0.065			Plant & Other Infra
Award Land	Madheypur	421/1	2.336			Plant & Other Infra
Award Land	Madheypur	568	0.565			Plant & Other Infra
Award Land	Madheypur	569	0.243			Plant & Other Infra
Award Land	Madheypur	570	0.486			Plant & Other Infra
Award Land	Madheypur	583	0.255			Plant & Other Infra
Award Land	Madheypur	581/2	2.529			Plant & Other Infra
Award Land	Madheypur	571/1	0.939			Plant & Other Infra
Award Land	Madheypur	571/2	0.101			Plant & Other Infra
Award Land	Madheypur	574	0.020			Plant & Other Infra
Award Land	Madheypur	572	0.344			Plant & Other Infra
Award Land	Madheypur	653/2/1/Ka	1.404			Plant & Other Infra
Award Land	Madheypur	657	2.024			Plant & Other Infra
Award Land	Madheypur	653/2/2	0.008			Plant & Other Infra
Award Land	Madheypur	653/2/3	0.008			Plant & Other Infra
Award Land	Madheypur	653/2/4	0.008			Plant & Other Infra
Award Land	Madheypur	653/2/5	0.008			Plant & Other Infra
Award Land	Madheypur	653/1	0.607			Plant & Other Infra
Award Land	Madheypur	654	0.089			Plant & Other Infra

Type of Land (Purchased/Awarded/Govt./Other (to be specified))	Village	Khasra No.	Area (Ha)	Area O/S ML (Ha)	ML / PL (If applicable)	Current Use (Mining /Plant/ Rly Siding/ Township/ Others (to be Specified))
Award Land	Madheypur	655	0.283			Plant & Other Infra
Award Land	Madheypur	656	0.648			Plant & Other Infra
Award Land	Madheypur	413/2	0.028			Plant & Other Infra
Award Land	Madheypur	414/2	0.052			Plant & Other Infra
Award Land	Chhijwar	506/1ka	0.243			Plant & Other Infra
Award Land	Chhijwar	510/1	0.073			Plant & Other Infra
Award Land	Chhijwar	511/1	0.911			Plant & Other Infra
Award Land	Chhijwar	515/2	0.995			Plant & Other Infra
Award Land	Chhijwar	514/1ka	0.187			Plant & Other Infra
Award Land	Chhijwar	514/2	0.007			Plant & Other Infra
Govt. Land	Sonra	12	0.320		ML	Mining
Govt. Land	Sonra	13	1.809		ML	Mining
Govt. Land	Sonra	60	0.979		ML	Mining
Govt. Land	Khamariya	152	0.437		ML	Mining
Govt. Land	Baijnath	148	8.384		ML	Mining
Govt. Land	Baijnath	471	7.588		ML	Mining
Govt. Land	Baijnath	472	1.594		ML	Mining
Govt. Land	Baijnath	474	1.752		ML	Mining
Govt. Land	Baijnath	10	7.208		ML	Mining
Govt. Land	Baijnath	16	2.400		ML	Mining
Govt. Land	Baijnath	27	21.724		ML	Mining
Govt. Land	Baijnath	28	0.518		ML	Mining
Govt. Land	Baijnath	31	0.421		ML	Mining
Govt. Land	Baijnath	32	0.713		ML	Mining
Govt. Land	Baijnath	54	0.263		ML	Mining
Govt. Land	Baijnath	143	2.068		ML	Mining
Govt. Land	Hinoti	44	3.471		ML	Mining
Govt. Land	Hinoti	46	4.000		ML	Mining
Govt. Land	Hinoti	47	3.124		ML	Mining
Govt. Land	Hinoti	48	3.132		ML	Mining
Govt. Land	Hinoti	50	7.316		ML	Mining
Govt. Land	Hinoti	59	0.356		ML	Mining
Govt. Land	Sonra	153	25.167		ML	Mining
Govt. Land	Sonra	158	1.246		ML	Mining
Govt. Land	Madheypur	753	5.543		ML	Mining
Govt. Land	Madheypur	859	0.364		ML	Mining
Govt. Land	Madheypur	860	0.259		ML	Mining
Govt. Land	Madheypur	862		1.348	ML	Mining
Govt. Land	Madheypur	863	1.065		ML	Mining
Govt. Land	Madheypur	864	0.462		ML	Mining
Govt. Land	Madheypur	865	0.534		ML	Mining
Govt. Land	Madheypur	866	0.412		ML	Mining
Govt. Land	Madheypur	882	9.923		ML	Mining
Govt. Land	Madheypur	883	0.406		ML	Mining
Govt. Land	Madheypur	883	0.800		ML	Mining
Govt. Land	Sonra	31	1.319		ML	Mining
Govt. Land	Baijnath	149	0.150		ML	Mining
Govt. Land	Baijnath	1	0.053		ML	Mining
Govt. Land	Baijnath	2	0.040		ML	Mining
Govt. Land	Baijnath	4	0.057		ML	Mining
Govt. Land	Baijnath	6	0.150		ML	Mining
Govt. Land	Baijnath	122	0.219		ML	Mining
Govt. Land	Baijnath	135	0.036		ML	Mining
Govt. Land	Baijnath	136	0.085		ML	Mining
Govt. Land	Baijnath	138	0.138		ML	Mining
Govt. Land	Baijnath	141	0.109		ML	Mining
Govt. Land	Narora	128	0.024		ML	Mining
Govt. Land	Hinoti	46	0.136		ML	Mining

Sidhi

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)	S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1	Awarded	Kariyajhar	113	0.030	Majhigawan ML (362.68)	ML	Mining	35	Awarded	Dhaurahra	28	0.500	Majhigawan ML (362.68)	ML	Mining
2	Awarded	Kariyajhar	204	0.066	Majhigawan ML (362.68)	ML	Mining	36	Awarded	Dhaurahra	30	0.060	Majhigawan ML (362.68)	ML	Mining
3	Awarded	Kariyajhar	205	0.546	Majhigawan ML (362.68)	ML	Mining	37	Awarded	Dhaurahra	31	1.160	Majhigawan ML (362.68)	ML	Mining
4	Awarded	Kariyajhar	280	0.020	Majhigawan ML (362.68)	ML	Mining	38	Awarded	Dhaurahra	84 Part	0.210	Majhigawan ML (362.68)	ML	Mining
5	Awarded	Kariyajhar	281	0.033	Majhigawan ML (362.68)	ML	Mining	39	Awarded	Dhaurahra	85 Part	0.090	Majhigawan ML (362.68)	ML	Mining
6	Awarded	Kariyajhar	282	0.037	Majhigawan ML (362.68)	ML	Mining	40	Awarded	Dhaurahra	86 Part	0.260	Majhigawan ML (362.68)	ML	Mining
7	Awarded	Kariyajhar	285	0.130	Majhigawan ML (362.68)	ML	Mining	41	Awarded	Dhaurahra	129	0.140	Majhigawan ML (362.68)	ML	Mining
8	Awarded	Kariyajhar	288	0.020	Majhigawan ML (362.68)	ML	Mining	42	Awarded	Dhaurahra	62	0.200	Majhigawan ML (362.68)	ML	Mining
9	Awarded	Kariyajhar	213	0.030	Majhigawan ML (362.68)	ML	Mining	43	Awarded	Dhaurahra	63	0.410	Majhigawan ML (362.68)	ML	Mining
10	Awarded	Kariyajhar	122	0.100	Majhigawan ML (362.68)	ML	Mining	44	Awarded	Dhaurahra	64	0.050	Majhigawan ML (362.68)	ML	Mining
11	Awarded	Kariyajhar	124	0.020	Majhigawan ML (362.68)	ML	Mining	45	Awarded	Dhaurahra	68	0.230	Majhigawan ML (362.68)	ML	Mining
12	Awarded	Dhaurahra	29	0.060	Majhigawan ML (362.68)	ML	Mining	46	Awarded	Majhigawan	238	0.110	Majhigawan ML (362.68)	ML	Mining
13	Awarded	Dhaurahra	38	1.640	Majhigawan ML (362.68)	ML	Mining	47	Awarded	Majhigawan	19	0.120	Majhigawan ML (362.68)	ML	Mining
14	Awarded	Dhaurahra	41	0.010	Majhigawan ML (362.68)	ML	Mining	48	Awarded	Majhigawan	21	0.075	Majhigawan ML (362.68)	ML	Mining
15	Awarded	Dhaurahra	66	0.410	Majhigawan ML (362.68)	ML	Mining	49	Awarded	Majhigawan	48	0.075	Majhigawan ML (362.68)	ML	Mining
16	Awarded	Dhaurahra	138	0.080	Majhigawan ML (362.68)	ML	Mining	50	Awarded	Majhigawan	262	0.003	Majhigawan ML (362.68)	ML	Mining
17	Awarded	Dhaurahra	139	0.290	Majhigawan ML (362.68)	ML	Mining	51	Awarded	Majhigawan	72	1.010	Majhigawan ML (362.68)	ML	Mining
18	Awarded	Dhaurahra	144	0.090	Majhigawan ML (362.68)	ML	Mining	52	Awarded	Majhigawan	98	0.390	Majhigawan ML (362.68)	ML	Mining
19	Awarded	Dhaurahra	145	0.100	Majhigawan ML (362.68)	ML	Mining	53	Awarded	Majhigawan	101	0.560	Majhigawan ML (362.68)	ML	Mining
20	Awarded	Dhaurahra	146	0.040	Majhigawan ML (362.68)	ML	Mining	54	Awarded	Majhigawan	102	0.040	Majhigawan ML (362.68)	ML	Mining
21	Awarded	Dhaurahra	147	0.400	Majhigawan ML (362.68)	ML	Mining	55	Awarded	Majhigawan	103	0.170	Majhigawan ML (362.68)	ML	Mining
22	Awarded	Dhaurahra	55	1.670	Majhigawan ML (362.68)	ML	Mining	56	Awarded	Majhigawan	114	0.110	Majhigawan ML (362.68)	ML	Mining
23	Awarded	Dhaurahra	70	0.040	Majhigawan ML (362.68)	ML	Mining	57	Awarded	Majhigawan	239	0.030	Majhigawan ML (362.68)	ML	Mining
24	Awarded	Dhaurahra	42	0.210	Majhigawan ML (362.68)	ML	Mining	58	Awarded	Majhigawan	135	0.100	Majhigawan ML (362.68)	ML	Mining
25	Awarded	Dhaurahra	43	0.620	Majhigawan ML (362.68)	ML	Mining	59	Awarded	Majhigawan	165	0.430	Majhigawan ML (362.68)	ML	Mining
26	Awarded	Dhaurahra	59	0.040	Majhigawan ML (362.68)	ML	Mining	60	Awarded	Majhigawan	107	0.450	Majhigawan ML (362.68)	ML	Mining
27	Awarded	Dhaurahra	39	0.030	Majhigawan ML (362.68)	ML	Mining	61	Awarded	Majhigawan	81/690	0.690	Majhigawan ML (362.68)	ML	Mining
28	Awarded	Dhaurahra	40	0.120	Majhigawan ML (362.68)	ML	Mining	62	Awarded	Majhigawan	99	0.080	Majhigawan ML (362.68)	ML	Mining
29	Awarded	Dhaurahra	56	0.980	Majhigawan ML (362.68)	ML	Mining	63	Awarded	Majhigawan	76	0.380	Majhigawan ML (362.68)	ML	Mining
30	Awarded	Dhaurahra	65	0.500	Majhigawan ML (362.68)	ML	Mining	64	Awarded	Majhigawan	80	0.640	Majhigawan ML (362.68)	ML	Mining
31	Awarded	Dhaurahra	67	0.060	Majhigawan ML (362.68)	ML	Mining	65	Awarded	Majhigawan	81	0.610	Majhigawan ML (362.68)	ML	Mining
32	Awarded	Dhaurahra	130	0.280	Majhigawan ML (362.68)	ML	Mining	66	Awarded	Sarda	49	0.015	Majhigawan ML (362.68)	ML	Mining
33	Awarded	Dhaurahra	37	0.440	Majhigawan ML (362.68)	ML	Mining	67	Awarded	Sarda	66	0.090	Majhigawan ML (362.68)	ML	Mining
34	Awarded	Dhaurahra	27	0.520	Majhigawan ML (362.68)	ML	Mining	68	Awarded	Sarda	68	0.180	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
69	Awarded	Sarda	70	0.110	Majhigawan ML (362.68)	ML	Mining
70	Awarded	Sarda	93	0.110	Majhigawan ML (362.68)	ML	Mining
71	Awarded	Sarda	319	0.020	Majhigawan ML (362.68)	ML	Mining
72	Awarded	Sarda	320	1.290	Majhigawan ML (362.68)	ML	Mining
73	Awarded	Sarda	393	0.040	Majhigawan ML (362.68)	ML	Mining
74	Awarded	Sarda	10	0.490	Majhigawan ML (362.68)	ML	Mining
75	Awarded	Sarda	11	0.080	Majhigawan ML (362.68)	ML	Mining
76	Awarded	Sarda	12	0.240	Majhigawan ML (362.68)	ML	Mining
77	Awarded	Sarda	92	0.060	Majhigawan ML (362.68)	ML	Mining
78	Awarded	Sarda	22	0.080	Majhigawan ML (362.68)	ML	Mining
79	Awarded	Sarda	20	0.230	Majhigawan ML (362.68)	ML	Mining
80	Awarded	Sarda	24	0.510	Majhigawan ML (362.68)	ML	Mining
81	Awarded	Sarda	25	0.050	Majhigawan ML (362.68)	ML	Mining
82	Awarded	Sarda	32	0.060	Majhigawan ML (362.68)	ML	Mining
83	Awarded	Sarda	33	0.120	Majhigawan ML (362.68)	ML	Mining
84	Awarded	Sarda	34	0.220	Majhigawan ML (362.68)	ML	Mining
85	Awarded	Sarda	404	0.070	Majhigawan ML (362.68)	ML	Mining
86	Awarded	Sarda	61	1.090	Majhigawan ML (362.68)	ML	Mining
87	Awarded	Sarda	345	0.020	Majhigawan ML (362.68)	ML	Mining
88	Awarded	Sarda	358	0.960	Majhigawan ML (362.68)	ML	Mining
89	Awarded	Sarda	359	0.570	Majhigawan ML (362.68)	ML	Mining
90	Awarded	Sarda	360	0.090	Majhigawan ML (362.68)	ML	Mining
91	Awarded	Sarda	368	0.100	Majhigawan ML (362.68)	ML	Mining
92	Awarded	Sarda	430	0.390	Majhigawan ML (362.68)	ML	Mining
93	Awarded	Sarda	388	0.040	Majhigawan ML (362.68)	ML	Mining
94	Awarded	Sarda	392	1.230	Majhigawan ML (362.68)	ML	Mining
95	Awarded	Sarda	394	0.040	Majhigawan ML (362.68)	ML	Mining
96	Awarded	Sarda	64	0.160	Majhigawan ML (362.68)	ML	Mining
97	Awarded	Sarda	36	0.250	Majhigawan ML (362.68)	ML	Mining
98	Awarded	Sarda	321	0.110	Majhigawan ML (362.68)	ML	Mining
99	Awarded	Sarda	322	0.360	Majhigawan ML (362.68)	ML	Mining
100	Awarded	Sarda	324	0.060	Majhigawan ML (362.68)	ML	Mining
101	Awarded	Sarda	327	0.010	Majhigawan ML (362.68)	ML	Mining
102	Awarded	Sarda	328	0.260	Majhigawan ML (362.68)	ML	Mining
103	Awarded	Sarda	351	0.200	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
104	Awarded	Sarda	352	0.030	Majhigawan ML (362.68)	ML	Mining
105	Awarded	Sarda	353	0.630	Majhigawan ML (362.68)	ML	Mining
106	Awarded	Sarda	391	0.090	Majhigawan ML (362.68)	ML	Mining
107	Awarded	Sarda	410/2	0.050	Majhigawan ML (362.68)	ML	Mining
108	Awarded	Sarda	37	0.050	Majhigawan ML (362.68)	ML	Mining
109	Awarded	Sarda	38	0.940	Majhigawan ML (362.68)	ML	Mining
110	Awarded	Sarda	39	0.930	Majhigawan ML (362.68)	ML	Mining
111	Awarded	Sarda	42	0.020	Majhigawan ML (362.68)	ML	Mining
112	Awarded	Sarda	379/2	0.210	Majhigawan ML (362.68)	ML	Mining
113	Awarded	Sarda	429/1	0.080	Majhigawan ML (362.68)	ML	Mining
114	Awarded	Sarda	399	0.010	Majhigawan ML (362.68)	ML	Mining
115	Awarded	Sarda	412	0.080	Majhigawan ML (362.68)	ML	Mining
116	Awarded	Sarda	65	0.020	Majhigawan ML (362.68)	ML	Mining
117	Awarded	Sarda	74	0.390	Majhigawan ML (362.68)	ML	Mining
118	Awarded	Sarda	84	0.030	Majhigawan ML (362.68)	ML	Mining
119	Awarded	Sarda	329	0.180	Majhigawan ML (362.68)	ML	Mining
120	Awarded	Sarda	333	0.220	Majhigawan ML (362.68)	ML	Mining
121	Awarded	Sarda	410/1	0.050	Majhigawan ML (362.68)	ML	Mining
122	Awarded	Sarda	75/1	1.800	Majhigawan ML (362.68)	ML	Mining
123	Awarded	Sarda	56	0.050	Majhigawan ML (362.68)	ML	Mining
124	Awarded	Sarda	57	0.300	Majhigawan ML (362.68)	ML	Mining
125	Awarded	Sarda	354	0.380	Majhigawan ML (362.68)	ML	Mining
126	Awarded	Sarda	369	0.010	Majhigawan ML (362.68)	ML	Mining
127	Awarded	Sarda	370	0.010	Majhigawan ML (362.68)	ML	Mining
128	Awarded	Sarda	371	0.080	Majhigawan ML (362.68)	ML	Mining
129	Awarded	Sarda	372	0.060	Majhigawan ML (362.68)	ML	Mining
130	Awarded	Sarda	374	0.010	Majhigawan ML (362.68)	ML	Mining
131	Awarded	Sarda	390	0.060	Majhigawan ML (362.68)	ML	Mining
132	Awarded	Sarda	316	0.140	Majhigawan ML (362.68)	ML	Mining
133	Awarded	Sarda	361/1	0.890	Majhigawan ML (362.68)	ML	Mining
134	Awarded	Sarda	362/1	0.050	Majhigawan ML (362.68)	ML	Mining
135	Awarded	Sarda	366/1	0.010	Majhigawan ML (362.68)	ML	Mining
136	Awarded	Sarda	367/1	0.670	Majhigawan ML (362.68)	ML	Mining
137	Awarded	Sarda	380/1	0.010	Majhigawan ML (362.68)	ML	Mining
138	Awarded	Sarda	383/1	0.060	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
139	Awarded	Sarda	384/1	0.250	Majhigawan ML (362.68)	ML	Mining
140	Awarded	Sarda	385/1	0.290	Majhigawan ML (362.68)	ML	Mining
141	Awarded	Sarda	361/2	0.880	Majhigawan ML (362.68)	ML	Mining
142	Awarded	Sarda	362/2	0.050	Majhigawan ML (362.68)	ML	Mining
143	Awarded	Sarda	366/2	0.010	Majhigawan ML (362.68)	ML	Mining
144	Awarded	Sarda	367/2	0.680	Majhigawan ML (362.68)	ML	Mining
145	Awarded	Sarda	380/2	0.010	Majhigawan ML (362.68)	ML	Mining
146	Awarded	Sarda	383/2	0.060	Majhigawan ML (362.68)	ML	Mining
147	Awarded	Sarda	384/2	0.250	Majhigawan ML (362.68)	ML	Mining
148	Awarded	Sarda	385/2	0.290	Majhigawan ML (362.68)	ML	Mining
149	Awarded	Sarda	396/1	1.230	Majhigawan ML (362.68)	ML	Mining
150	Awarded	Sarda	2	0.620	Majhigawan ML (362.68)	ML	Mining
151	Awarded	Sarda	23	0.700	Majhigawan ML (362.68)	ML	Mining
152	Awarded	Sarda	17	0.710	Majhigawan ML (362.68)	ML	Mining
153	Awarded	Sarda	18	1.040	Majhigawan ML (362.68)	ML	Mining
154	Awarded	Sarda	309	0.050	Majhigawan ML (362.68)	ML	Mining
155	Awarded	Sarda	312	0.300	Majhigawan ML (362.68)	ML	Mining
156	Awarded	Sarda	314	0.130	Majhigawan ML (362.68)	ML	Mining
157	Awarded	Sarda	315	0.100	Majhigawan ML (362.68)	ML	Mining
158	Awarded	Sarda	317	0.120	Majhigawan ML (362.68)	ML	Mining
159	Awarded	Sarda	332	0.040	Majhigawan ML (362.68)	ML	Mining
160	Awarded	Sarda	334	0.300	Majhigawan ML (362.68)	ML	Mining
161	Awarded	Sarda	335	0.030	Majhigawan ML (362.68)	ML	Mining
162	Awarded	Sarda	337	0.170	Majhigawan ML (362.68)	ML	Mining
163	Awarded	Sarda	338	0.080	Majhigawan ML (362.68)	ML	Mining
164	Awarded	Sarda	375	0.010	Majhigawan ML (362.68)	ML	Mining
165	Awarded	Sarda	386	0.400	Majhigawan ML (362.68)	ML	Mining
166	Awarded	Sarda	398	0.160	Majhigawan ML (362.68)	ML	Mining
167	Awarded	Sarda	403	0.700	Majhigawan ML (362.68)	ML	Mining
168	Awarded	Sarda	402	0.170	Majhigawan ML (362.68)	ML	Mining
169	Awarded	Sarda	401	0.050	Majhigawan ML (362.68)	ML	Mining
170	Awarded	Sarda	400	0.100	Majhigawan ML (362.68)	ML	Mining
171	Awarded	Sarda	26	0.800	Majhigawan ML (362.68)	ML	Mining
172	Awarded	Sarda	27	0.040	Majhigawan ML (362.68)	ML	Mining
173	Awarded	Sarda	28	0.330	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
174	Awarded	Sarda	29	0.020	Majhigawan ML (362.68)	ML	Mining
175	Awarded	Sarda	30	0.210	Majhigawan ML (362.68)	ML	Mining
176	Awarded	Sarda	41	0.050	Majhigawan ML (362.68)	ML	Mining
177	Awarded	Sarda	43	0.050	Majhigawan ML (362.68)	ML	Mining
178	Awarded	Sarda	44	0.340	Majhigawan ML (362.68)	ML	Mining
179	Awarded	Sarda	45	0.010	Majhigawan ML (362.68)	ML	Mining
180	Awarded	Sarda	46	0.140	Majhigawan ML (362.68)	ML	Mining
181	Awarded	Sarda	47	0.040	Majhigawan ML (362.68)	ML	Mining
182	Awarded	Sarda	50	0.320	Majhigawan ML (362.68)	ML	Mining
183	Awarded	Sarda	67	0.040	Majhigawan ML (362.68)	ML	Mining
184	Awarded	Sarda	72	0.550	Majhigawan ML (362.68)	ML	Mining
185	Awarded	Sarda	73	0.020	Majhigawan ML (362.68)	ML	Mining
186	Awarded	Sarda	109	0.430	Majhigawan ML (362.68)	ML	Mining
187	Awarded	Sarda	310	0.260	Majhigawan ML (362.68)	ML	Mining
188	Awarded	Sarda	311	0.080	Majhigawan ML (362.68)	ML	Mining
189	Awarded	Sarda	318	0.040	Majhigawan ML (362.68)	ML	Mining
190	Awarded	Sarda	323	0.020	Majhigawan ML (362.68)	ML	Mining
191	Awarded	Sarda	325	0.220	Majhigawan ML (362.68)	ML	Mining
192	Awarded	Sarda	326	0.030	Majhigawan ML (362.68)	ML	Mining
193	Awarded	Sarda	331	0.290	Majhigawan ML (362.68)	ML	Mining
194	Awarded	Sarda	341	1.010	Majhigawan ML (362.68)	ML	Mining
195	Awarded	Sarda	342	0.970	Majhigawan ML (362.68)	ML	Mining
196	Awarded	Sarda	343	0.340	Majhigawan ML (362.68)	ML	Mining
197	Awarded	Sarda	346	0.200	Majhigawan ML (362.68)	ML	Mining
198	Awarded	Sarda	347	0.110	Majhigawan ML (362.68)	ML	Mining
199	Awarded	Sarda	407	1.000	Majhigawan ML (362.68)	ML	Mining
200	Awarded	Sarda	414	0.080	Majhigawan ML (362.68)	ML	Mining
201	Awarded	Sarda	415	0.060	Majhigawan ML (362.68)	ML	Mining
202	Awarded	Sarda	307	0.080	Majhigawan ML (362.68)	ML	Mining
203	Awarded	Sarda	405	0.040	Majhigawan ML (362.68)	ML	Mining
204	Awarded	Sarda	406	0.130	Majhigawan ML (362.68)	ML	Mining
205	Awarded	Sarda	80	0.160	Majhigawan ML (362.68)	ML	Mining
206	Awarded	Sarda	408	0.120	Majhigawan ML (362.68)	ML	Mining
207	Awarded	Sarda	5	0.140	Majhigawan ML (362.68)	ML	Mining
208	Awarded	Patna	5	0.020	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
209	Awarded	Patna	34	0.105	Majhigawan ML (362.68)	ML	Mining
210	Awarded	Patna	158	0.020	Majhigawan ML (362.68)	ML	Mining
211	Awarded	Patna	160	0.030	Majhigawan ML (362.68)	ML	Mining
212	Awarded	Patna	159	0.020	Majhigawan ML (362.68)	ML	Mining
213	Awarded	Patna	8	0.030	Majhigawan ML (362.68)	ML	Mining
214	Awarded	Patna	68	0.190	Majhigawan ML (362.68)	ML	Mining
215	Awarded	Patna	10	0.060	Majhigawan ML (362.68)	ML	Mining
216	Awarded	Patna	52	0.020	Majhigawan ML (362.68)	ML	Mining
217	Awarded	Patna	53	0.050	Majhigawan ML (362.68)	ML	Mining
218	Awarded	Patna	58	0.040	Majhigawan ML (362.68)	ML	Mining
219	Awarded	Patna	59	0.040	Majhigawan ML (362.68)	ML	Mining
220	Awarded	Patna	65	0.020	Majhigawan ML (362.68)	ML	Mining
221	Awarded	Patna	76	0.020	Majhigawan ML (362.68)	ML	Mining
222	Awarded	Patna	80	0.010	Majhigawan ML (362.68)	ML	Mining
223	Awarded	Patna	81	0.090	Majhigawan ML (362.68)	ML	Mining
224	Awarded	Patna	113	0.050	Majhigawan ML (362.68)	ML	Mining
225	Awarded	Patna	114	0.020	Majhigawan ML (362.68)	ML	Mining
226	Awarded	Patna	194	0.010	Majhigawan ML (362.68)	ML	Mining
227	Awarded	Patna	200	0.010	Majhigawan ML (362.68)	ML	Mining
228	Awarded	Patna	13	0.020	Majhigawan ML (362.68)	ML	Mining
229	Awarded	Patna	66	0.070	Majhigawan ML (362.68)	ML	Mining
230	Awarded	Patna	15	0.040	Majhigawan ML (362.68)	ML	Mining
231	Awarded	Patna	319/3	0.060	Majhigawan ML (362.68)	ML	Mining
232	Awarded	Patna	319/1	0.050	Majhigawan ML (362.68)	ML	Mining
233	Awarded	Patna	319/2	0.050	Majhigawan ML (362.68)	ML	Mining
234	Awarded	Patna	20	0.590	Majhigawan ML (362.68)	ML	Mining
235	Awarded	Patna	218/2	0.270	Majhigawan ML (362.68)	ML	Mining
236	Awarded	Patna	221	0.120	Majhigawan ML (362.68)	ML	Mining
237	Awarded	Patna	140	0.080	Majhigawan ML (362.68)	ML	Mining
238	Awarded	Patna	141	0.070	Majhigawan ML (362.68)	ML	Mining
239	Awarded	Patna	296/4	0.060	Majhigawan ML (362.68)	ML	Mining
240	Awarded	Patna	298/3	0.040	Majhigawan ML (362.68)	ML	Mining
241	Awarded	Patna	56	0.030	Majhigawan ML (362.68)	ML	Mining
242	Awarded	Patna	57	0.060	Majhigawan ML (362.68)	ML	Mining
243	Awarded	Patna	139/2	0.030	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
244	Awarded	Patna	296/3	0.060	Majhigawan ML (362.68)	ML	Mining
245	Awarded	Patna	298/2	0.050	Majhigawan ML (362.68)	ML	Mining
246	Awarded	Patna	104	0.120	Majhigawan ML (362.68)	ML	Mining
247	Awarded	Patna	298/1	0.050	Majhigawan ML (362.68)	ML	Mining
248	Awarded	Patna	139/1	0.060	Majhigawan ML (362.68)	ML	Mining
249	Awarded	Patna	296/2	0.060	Majhigawan ML (362.68)	ML	Mining
250	Awarded	Patna	18	0.050	Majhigawan ML (362.68)	ML	Mining
251	Awarded	Patna	296/1	0.030	Majhigawan ML (362.68)	ML	Mining
252	Awarded	Patna	320	0.030	Majhigawan ML (362.68)	ML	Mining
253	Awarded	Patna	17	0.110	Majhigawan ML (362.68)	ML	Mining
254	Awarded	Patna	165	0.140	Majhigawan ML (362.68)	ML	Mining
255	Awarded	Patna	166	0.130	Majhigawan ML (362.68)	ML	Mining
256	Awarded	Patna	167	0.150	Majhigawan ML (362.68)	ML	Mining
257	Awarded	Patna	169	0.020	Majhigawan ML (362.68)	ML	Mining
258	Awarded	Patna	170	0.110	Majhigawan ML (362.68)	ML	Mining
259	Awarded	Patna	190	0.040	Majhigawan ML (362.68)	ML	Mining
260	Awarded	Patna	191	0.040	Majhigawan ML (362.68)	ML	Mining
261	Awarded	Patna	192	0.050	Majhigawan ML (362.68)	ML	Mining
262	Awarded	Patna	223	0.230	Majhigawan ML (362.68)	ML	Mining
263	Awarded	Patna	249	0.020	Majhigawan ML (362.68)	ML	Mining
264	Awarded	Patna	309	0.150	Majhigawan ML (362.68)	ML	Mining
265	Awarded	Patna	23	0.380	Majhigawan ML (362.68)	ML	Mining
266	Awarded	Patna	218/1	0.320	Majhigawan ML (362.68)	ML	Mining
267	Awarded	Patna	24	0.370	Majhigawan ML (362.68)	ML	Mining
268	Awarded	Patna	32	0.040	Majhigawan ML (362.68)	ML	Mining
269	Awarded	Patna	33	0.050	Majhigawan ML (362.68)	ML	Mining
270	Awarded	Patna	106	0.120	Majhigawan ML (362.68)	ML	Mining
271	Awarded	Patna	133	0.060	Majhigawan ML (362.68)	ML	Mining
272	Awarded	Patna	134	0.120	Majhigawan ML (362.68)	ML	Mining
273	Awarded	Patna	145	0.070	Majhigawan ML (362.68)	ML	Mining
274	Awarded	Patna	146	0.190	Majhigawan ML (362.68)	ML	Mining
275	Awarded	Patna	147	0.090	Majhigawan ML (362.68)	ML	Mining
276	Awarded	Patna	157	0.020	Majhigawan ML (362.68)	ML	Mining
277	Awarded	Patna	211	0.090	Majhigawan ML (362.68)	ML	Mining
278	Awarded	Patna	42	0.010	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
279	Awarded	Patna	43	0.080	Majhigawan ML (362.68)	ML	Mining
280	Awarded	Patna	46	0.080	Majhigawan ML (362.68)	ML	Mining
281	Awarded	Patna	100	0.110	Majhigawan ML (362.68)	ML	Mining
282	Awarded	Patna	101	0.110	Majhigawan ML (362.68)	ML	Mining
283	Awarded	Patna	128	0.050	Majhigawan ML (362.68)	ML	Mining
284	Awarded	Patna	142	0.140	Majhigawan ML (362.68)	ML	Mining
285	Awarded	Patna	149	0.010	Majhigawan ML (362.68)	ML	Mining
286	Awarded	Patna	150	0.040	Majhigawan ML (362.68)	ML	Mining
287	Awarded	Patna	208	0.020	Majhigawan ML (362.68)	ML	Mining
288	Awarded	Patna	260	0.120	Majhigawan ML (362.68)	ML	Mining
289	Awarded	Patna	50	0.110	Majhigawan ML (362.68)	ML	Mining
290	Awarded	Patna	64	0.070	Majhigawan ML (362.68)	ML	Mining
291	Awarded	Patna	193	0.040	Majhigawan ML (362.68)	ML	Mining
292	Awarded	Patna	60	0.200	Majhigawan ML (362.68)	ML	Mining
293	Awarded	Patna	67	0.380	Majhigawan ML (362.68)	ML	Mining
294	Awarded	Patna	69	0.030	Majhigawan ML (362.68)	ML	Mining
295	Awarded	Patna	71	0.160	Majhigawan ML (362.68)	ML	Mining
296	Awarded	Patna	77	0.030	Majhigawan ML (362.68)	ML	Mining
297	Awarded	Patna	78	0.220	Majhigawan ML (362.68)	ML	Mining
298	Awarded	Patna	99	0.050	Majhigawan ML (362.68)	ML	Mining
299	Awarded	Patna	102	0.370	Majhigawan ML (362.68)	ML	Mining
300	Awarded	Patna	152	0.050	Majhigawan ML (362.68)	ML	Mining
301	Awarded	Patna	153	0.040	Majhigawan ML (362.68)	ML	Mining
302	Awarded	Patna	261	0.040	Majhigawan ML (362.68)	ML	Mining
303	Awarded	Patna	264	0.050	Majhigawan ML (362.68)	ML	Mining
304	Awarded	Patna	295	0.170	Majhigawan ML (362.68)	ML	Mining
305	Awarded	Patna	301	0.100	Majhigawan ML (362.68)	ML	Mining
306	Awarded	Patna	305	0.210	Majhigawan ML (362.68)	ML	Mining
307	Awarded	Patna	306	0.220	Majhigawan ML (362.68)	ML	Mining
308	Awarded	Patna	307	0.220	Majhigawan ML (362.68)	ML	Mining
309	Awarded	Patna	72	0.720	Majhigawan ML (362.68)	ML	Mining
310	Awarded	Patna	171	0.050	Majhigawan ML (362.68)	ML	Mining
311	Awarded	Patna	209	0.050	Majhigawan ML (362.68)	ML	Mining
312	Awarded	Patna	210	0.150	Majhigawan ML (362.68)	ML	Mining
313	Awarded	Patna	94	0.100	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
314	Awarded	Patna	95	0.010	Majhigawan ML (362.68)	ML	Mining
315	Awarded	Patna	96	0.010	Majhigawan ML (362.68)	ML	Mining
316	Awarded	Patna	97	0.080	Majhigawan ML (362.68)	ML	Mining
317	Awarded	Patna	98	0.120	Majhigawan ML (362.68)	ML	Mining
318	Awarded	Patna	299	0.030	Majhigawan ML (362.68)	ML	Mining
319	Awarded	Patna	300	0.020	Majhigawan ML (362.68)	ML	Mining
320	Awarded	Patna	174	0.260	Majhigawan ML (362.68)	ML	Mining
321	Awarded	Patna	175	0.010	Majhigawan ML (362.68)	ML	Mining
322	Awarded	Patna	180	0.070	Majhigawan ML (362.68)	ML	Mining
323	Awarded	Patna	181	0.090	Majhigawan ML (362.68)	ML	Mining
324	Awarded	Patna	182	0.080	Majhigawan ML (362.68)	ML	Mining
325	Awarded	Patna	187	0.060	Majhigawan ML (362.68)	ML	Mining
326	Awarded	Patna	189	0.080	Majhigawan ML (362.68)	ML	Mining
327	Awarded	Patna	120	0.080	Majhigawan ML (362.68)	ML	Mining
328	Awarded	Patna	121	0.020	Majhigawan ML (362.68)	ML	Mining
329	Awarded	Patna	122	0.050	Majhigawan ML (362.68)	ML	Mining
330	Awarded	Patna	126	0.030	Majhigawan ML (362.68)	ML	Mining
331	Awarded	Patna	127	0.070	Majhigawan ML (362.68)	ML	Mining
332	Awarded	Patna	144	0.270	Majhigawan ML (362.68)	ML	Mining
333	Awarded	Patna	172	0.120	Majhigawan ML (362.68)	ML	Mining
334	Awarded	Patna	173	0.050	Majhigawan ML (362.68)	ML	Mining
335	Awarded	Patna	177	0.260	Majhigawan ML (362.68)	ML	Mining
336	Awarded	Patna	178	0.080	Majhigawan ML (362.68)	ML	Mining
337	Awarded	Patna	179	0.090	Majhigawan ML (362.68)	ML	Mining
338	Awarded	Patna	185	0.070	Majhigawan ML (362.68)	ML	Mining
339	Awarded	Patna	186	0.060	Majhigawan ML (362.68)	ML	Mining
340	Awarded	Patna	188	0.090	Majhigawan ML (362.68)	ML	Mining
341	Awarded	Patna	183	0.280	Majhigawan ML (362.68)	ML	Mining
342	Awarded	Patna	184	0.160	Majhigawan ML (362.68)	ML	Mining
343	Awarded	Patna	219	0.030	Majhigawan ML (362.68)	ML	Mining
344	Awarded	Patna	201	0.030	Majhigawan ML (362.68)	ML	Mining
345	Awarded	Patna	202	0.030	Majhigawan ML (362.68)	ML	Mining
346	Awarded	Patna	217	0.120	Majhigawan ML (362.68)	ML	Mining
347	Awarded	Patna	222	0.080	Majhigawan ML (362.68)	ML	Mining
348	Awarded	Patna	203	0.030	Majhigawan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
349	Awarded	Patna	204	0.030	Majhigawan ML (362.68)	ML	Mining
350	Awarded	Patna	205	0.010	Majhigawan ML (362.68)	ML	Mining
351	Awarded	Patna	206	0.090	Majhigawan ML (362.68)	ML	Mining
352	Awarded	Patna	220	0.170	Majhigawan ML (362.68)	ML	Mining
353	Awarded	Patna	225/2	0.220	Majhigawan ML (362.68)	ML	Mining
354	Awarded	Patna	226	0.070	Majhigawan ML (362.68)	ML	Mining
355	Awarded	Patna	228	0.020	Majhigawan ML (362.68)	ML	Mining
356	Awarded	Patna	225	0.200	Majhigawan ML (362.68)	ML	Mining
357	Awarded	Patna	227	0.010	Majhigawan ML (362.68)	ML	Mining
358	Awarded	Patna	229	0.040	Majhigawan ML (362.68)	ML	Mining
359	Awarded	Patna	254	0.040	Majhigawan ML (362.68)	ML	Mining
360	Awarded	Patna	253	0.040	Majhigawan ML (362.68)	ML	Mining
361	Awarded	Patna	259	0.070	Majhigawan ML (362.68)	ML	Mining
362	Awarded	Patna	40	0.005	Majhigawan ML (362.68)	ML	Mining
363	Awarded	Patna	41	0.040	Majhigawan ML (362.68)	ML	Mining
364	Awarded	Patna	116	0.080	Majhigawan ML (362.68)	ML	Mining
365	Awarded	Patna	117	0.170	Majhigawan ML (362.68)	ML	Mining
366	Awarded	Patna	123	0.050	Majhigawan ML (362.68)	ML	Mining
367	Awarded	Patna	129	0.010	Majhigawan ML (362.68)	ML	Mining
368	Awarded	Patna	131	0.120	Majhigawan ML (362.68)	ML	Mining
369	Awarded	Patna	132	0.030	Majhigawan ML (362.68)	ML	Mining
370	Awarded	Patna	135	0.050	Majhigawan ML (362.68)	ML	Mining
371	Awarded	Patna	136	0.110	Majhigawan ML (362.68)	ML	Mining
372	Awarded	Patna	137	0.060	Majhigawan ML (362.68)	ML	Mining
373	Awarded	Patna	138	0.050	Majhigawan ML (362.68)	ML	Mining
374	Awarded	Patna	176	0.070	Majhigawan ML (362.68)	ML	Mining
375	Awarded	Patna	325	0.010	Majhigawan ML (362.68)	ML	Mining
376	Awarded	Patna	22/3	0.130	Majhigawan ML (362.68)	ML	Mining
377	Awarded	Patna	105/3	0.060	Majhigawan ML (362.68)	ML	Mining
378	Awarded	Patna	250	0.020	Majhigawan ML (362.68)	ML	Mining
379	Awarded	Hinauti	495/1gha	0.040	Hinauti ML (378.261)	ML	Mining
380	Awarded	Hinauti	1150/1	0.150	Hinauti ML (378.261)	ML	Mining
381	Awarded	Hinauti	974/1ga	0.006	Hinauti ML (378.261)	ML	Mining
382	Awarded	Hinauti	483	0.016	Hinauti ML (378.261)	ML	Mining
383	Awarded	Hinauti	944	0.214	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
384	Awarded	Hinauti	945	1.084	Hinauti ML (378.261)	ML	Mining
385	Awarded	Hinauti	947	0.093	Hinauti ML (378.261)	ML	Mining
386	Awarded	Hinauti	954	0.101	Hinauti ML (378.261)	ML	Mining
387	Awarded	Hinauti	946	0.097	Hinauti ML (378.261)	ML	Mining
388	Awarded	Hinauti	953	0.146	Hinauti ML (378.261)	ML	Mining
389	Awarded	Hinauti	484/2	0.081	Hinauti ML (378.261)	ML	Mining
390	Awarded	Hinauti	550	0.073	Hinauti ML (378.261)	ML	Mining
391	Awarded	Hinauti	502	0.316	Hinauti ML (378.261)	ML	Mining
392	Awarded	Hinauti	503/2	0.190	Hinauti ML (378.261)	ML	Mining
393	Awarded	Hinauti	914/1ka	0.061	Hinauti ML (378.261)	ML	Mining
394	Awarded	Hinauti	934/2	0.693	Hinauti ML (378.261)	ML	Mining
395	Awarded	Hinauti	937	0.045	Hinauti ML (378.261)	ML	Mining
396	Awarded	Hinauti	938	0.380	Hinauti ML (378.261)	ML	Mining
397	Awarded	Hinauti	939/1	0.284	Hinauti ML (378.261)	ML	Mining
398	Awarded	Hinauti	867/2	0.040	Hinauti ML (378.261)	ML	Mining
399	Awarded	Hinauti	878	0.308	Hinauti ML (378.261)	ML	Mining
400	Awarded	Hinauti	877/2	0.004	Hinauti ML (378.261)	ML	Mining
401	Awarded	Hinauti	707/2	0.118	Hinauti ML (378.261)	ML	Mining
402	Awarded	Hinauti	710	0.690	Hinauti ML (378.261)	ML	Mining
403	Awarded	Hinauti	46/4	0.143	Hinauti ML (378.261)	ML	Mining
404	Awarded	Hinauti	496/2	0.313	Hinauti ML (378.261)	ML	Mining
405	Awarded	Hinauti	495/2	0.202	Hinauti ML (378.261)	ML	Mining
406	Awarded	Hinauti	1140/1	1.720	Hinauti ML (378.261)	ML	Mining
407	Awarded	Hinauti	983/1	0.105	Hinauti ML (378.261)	ML	Mining
408	Awarded	Hinauti	983/2 Part	0.121	Hinauti ML (378.261)	ML	Mining
409	Awarded	Hinauti	970/1 Part	0.238	Hinauti ML (378.261)	ML	Mining
410	Awarded	Hinauti	971 Part	0.012	Hinauti ML (378.261)	ML	Mining
411	Awarded	Hinauti	972/2 Part	0.009	Hinauti ML (378.261)	ML	Mining
412	Awarded	Hinauti	970/2	0.243	Hinauti ML (378.261)	ML	Mining
413	Awarded	Hinauti	964/6/1	0.121	Hinauti ML (378.261)	ML	Mining
414	Awarded	Hinauti	931/3	0.136	Hinauti ML (378.261)	ML	Mining
415	Awarded	Hinauti	932/3	0.181	Hinauti ML (378.261)	ML	Mining
416	Awarded	Hinauti	933/3	0.209	Hinauti ML (378.261)	ML	Mining
417	Awarded	Hinauti	931/1	0.141	Hinauti ML (378.261)	ML	Mining
418	Awarded	Hinauti	932/1	0.181	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
419	Awarded	Hinauti	933/1	0.169	Hinauti ML (378.261)	ML	Mining
420	Awarded	Hinauti	727/3	0.028	Hinauti ML (378.261)	ML	Mining
421	Awarded	Hinauti	931/2/3	0.036	Hinauti ML (378.261)	ML	Mining
422	Awarded	Hinauti	932/2/3	0.045	Hinauti ML (378.261)	ML	Mining
423	Awarded	Hinauti	933/2/3	0.053	Hinauti ML (378.261)	ML	Mining
424	Awarded	Hinauti	12/3/1/2	0.121	Hinauti ML (378.261)	ML	Mining
425	Awarded	Hinauti	13/3/2/1	0.012	Hinauti ML (378.261)	ML	Mining
426	Awarded	Hinauti	14/3/2	0.004	Hinauti ML (378.261)	ML	Mining
427	Awarded	Hinauti	12/3/1/2	0.060	Hinauti ML (378.261)	ML	Mining
428	Awarded	Hinauti	13/3/1/2	0.004	Hinauti ML (378.261)	ML	Mining
429	Awarded	Hinauti	14/3/1	0.004	Hinauti ML (378.261)	ML	Mining
430	Awarded	Hinauti	964/4	0.197	Hinauti ML (378.261)	ML	Mining
431	Awarded	Hinauti	701	0.008	Hinauti ML (378.261)	ML	Mining
432	Awarded	Hinauti	702	0.016	Hinauti ML (378.261)	ML	Mining
433	Awarded	Hinauti	703	0.016	Hinauti ML (378.261)	ML	Mining
434	Awarded	Hinauti	704	0.093	Hinauti ML (378.261)	ML	Mining
435	Awarded	Hinauti	983/1	0.210	Hinauti ML (378.261)	ML	Mining
436	Awarded	Hinauti	12/3/1/1	0.061	Hinauti ML (378.261)	ML	Mining
437	Awarded	Hinauti	13/3/1/1/1	0.008	Hinauti ML (378.261)	ML	Mining
438	Awarded	Hinauti	927/1	0.372	Hinauti ML (378.261)	ML	Mining
439	Awarded	Hinauti	926	0.061	Hinauti ML (378.261)	ML	Mining
440	Awarded	Hinauti	925/1	0.275	Hinauti ML (378.261)	ML	Mining
441	Awarded	Hinauti	927/2	0.162	Hinauti ML (378.261)	ML	Mining
442	Awarded	Hinauti	929	0.158	Hinauti ML (378.261)	ML	Mining
443	Awarded	Hinauti	872	0.036	Hinauti ML (378.261)	ML	Mining
444	Awarded	Hinauti	873	0.267	Hinauti ML (378.261)	ML	Mining
445	Awarded	Hinauti	874	0.121	Hinauti ML (378.261)	ML	Mining
446	Awarded	Hinauti	875	0.227	Hinauti ML (378.261)	ML	Mining
447	Awarded	Hinauti	925/2	0.053	Hinauti ML (378.261)	ML	Mining
448	Awarded	Hinauti	928	0.166	Hinauti ML (378.261)	ML	Mining
449	Awarded	Hinauti	1140/2	0.672	Hinauti ML (378.261)	ML	Mining
450	Awarded	Hinauti	727/4	0.028	Hinauti ML (378.261)	ML	Mining
451	Awarded	Hinauti	931/2/4	0.032	Hinauti ML (378.261)	ML	Mining
452	Awarded	Hinauti	932/2/4	0.049	Hinauti ML (378.261)	ML	Mining
453	Awarded	Hinauti	933/2/4	0.052	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
454	Awarded	Hinauti	727/1	0.028	Hinauti ML (378.261)	ML	Mining
455	Awarded	Hinauti	931/2/1	0.036	Hinauti ML (378.261)	ML	Mining
456	Awarded	Hinauti	932/2/1	0.046	Hinauti ML (378.261)	ML	Mining
457	Awarded	Hinauti	933/2/1	0.052	Hinauti ML (378.261)	ML	Mining
458	Awarded	Hinauti	11	0.167	Hinauti ML (378.261)	ML	Mining
459	Awarded	Hinauti	12	0.535	Hinauti ML (378.261)	ML	Mining
460	Awarded	Hinauti	13	0.040	Hinauti ML (378.261)	ML	Mining
461	Awarded	Hinauti	716/2	0.101	Hinauti ML (378.261)	ML	Mining
462	Awarded	Hinauti	14	0.016	Hinauti ML (378.261)	ML	Mining
463	Awarded	Dengraha	29/2	0.101	Hinauti ML (378.261)	ML	Mining
464	Awarded	Dengraha	33/1 Ka	0.490	Hinauti ML (378.261)	ML	Mining
465	Awarded	Dengraha	34/1	0.065	Hinauti ML (378.261)	ML	Mining
466	Awarded	Dengraha	35/1	0.077	Hinauti ML (378.261)	ML	Mining
467	Awarded	Jurmani	1/2 Gha	0.016	Hinauti ML (378.261)	ML	Mining
468	Awarded	Jurmani	1/627	2.767	Hinauti ML (378.261)	ML	Mining
469	Awarded	Biharganj	64/1 Part	0.282	Hinauti ML (378.261)	ML	Mining
470	Awarded	Biharganj	80 Part	0.111	Hinauti ML (378.261)	ML	Mining
471	Awarded	Biharganj	84 Part	0.030	Hinauti ML (378.261)	ML	Mining
472	Awarded	Biharganj	85 Part	0.428	Hinauti ML (378.261)	ML	Mining
473	Awarded	Biharganj	86 Part	0.445	Hinauti ML (378.261)	ML	Mining
474	Awarded	Biharganj	87 Part	0.283	Hinauti ML (378.261)	ML	Mining
475	Awarded	Budhgauna	8/3	0.100	Budhgauna ML (60.67)	ML	Mining
476	Awarded	Budhgauna	9/4	0.200	Budhgauna ML (60.67)	ML	Mining
477	Awarded	Budhgauna	8/2	1.020	Budhgauna ML (60.67)	ML	Mining
478	Awarded	Godhatola	254/1	0.030	Budhgauna ML (60.67)	ML	Mining
479	Awarded	Godhatola	17	0.300	Budhgauna ML (60.67)	ML	Mining
480	Awarded	Godhatola	265	0.090	Budhgauna ML (60.67)	ML	Mining
481	Awarded	Godhatola	260	0.150	Budhgauna ML (60.67)	ML	Mining
482	Awarded	Godhatola	12	0.440	Budhgauna ML (60.67)	ML	Mining
483	Awarded	Godhatola	5	0.800	Budhgauna ML (60.67)	ML	Mining
484	Awarded	Baghwar	23	0.140	Budhgauna ML (60.67)	ML	Mining
485	Awarded	Baghwar	88 Part	0.110	Budhgauna ML (60.67)	ML	Mining
486	Awarded	Baghwar	89 Part	0.100	Budhgauna ML (60.67)	ML	Mining
487	Awarded	Baghwar	90 Part	0.070	Budhgauna ML (60.67)	ML	Mining
488	Awarded	Baghwar	91 Part	0.010	Budhgauna ML (60.67)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
489	Awarded	Baghwar	92 Part	0.007	Budhgauna ML (60.67)	ML	Mining
490	Awarded	Baghwar	93 Part	0.090	Budhgauna ML (60.67)	ML	Mining
491	Awarded	Baghwar	94 Part	0.130	Budhgauna ML (60.67)	ML	Mining
492	Awarded	Baghwar	95 Part	0.020	Budhgauna ML (60.67)	ML	Mining
493	Awarded	Baghwar	96 Part	0.060	Budhgauna ML (60.67)	ML	Mining
494	Awarded	Baghwar	97 Part	0.040	Budhgauna ML (60.67)	ML	Mining
495	Awarded	Baghwar	98 Part	0.005	Budhgauna ML (60.67)	ML	Mining
496	Awarded	Baghwar	99 Part	0.670	Budhgauna ML (60.67)	ML	Mining
497	Awarded	Baghwar	100 Part	0.060	Budhgauna ML (60.67)	ML	Mining
498	Awarded	Baghwar	36/1	0.280	Budhgauna ML (60.67)	ML	Mining
499	Awarded	Baghwar	32	0.650	Budhgauna ML (60.67)	ML	Mining
500	Awarded	Baghwar	34	0.730	Budhgauna ML (60.67)	ML	Mining
501	Awarded	Baghwar	36/2	0.280	Budhgauna ML (60.67)	ML	Mining
502	Awarded	Baghwar	37/1	1.170	Budhgauna ML (60.67)	ML	Mining
503	Awarded	Baghwar	38/1	0.120	Budhgauna ML (60.67)	ML	Mining
504	Awarded	Baghwar	35	0.030	Budhgauna ML (60.67)	ML	Mining
505	Awarded	Baghwar	37/2	1.560	Budhgauna ML (60.67)	ML	Mining
506	Awarded	Baghwar	38/2	0.120	Budhgauna ML (60.67)	ML	Mining
507	Awarded	Baghwar	39/2	0.500	Budhgauna ML (60.67)	ML	Mining
508	Awarded	Baghwar	39/1	2.480	Budhgauna ML (60.67)	ML	Mining
509	Govt Land	Dhaurahra	23	0.56	Majhiagwan ML (362.68)	ML	Mining
510	Govt Land	Dhaurahra	44	0.50	Majhiagwan ML (362.68)	ML	Mining
511	Govt Land	Dhaurahra	45	0.08	Majhiagwan ML (362.68)	ML	Mining
512	Govt Land	Dhaurahra	58	0.01	Majhiagwan ML (362.68)	ML	Mining
513	Govt Land	Dhaurahra	60	0.06	Majhiagwan ML (362.68)	ML	Mining
514	Govt Land	Dhaurahra	61	0.14	Majhiagwan ML (362.68)	ML	Mining
515	Govt Land	Dhaurahra	69	0.22	Majhiagwan ML (362.68)	ML	Mining
516	Govt Land	Majhigawan	26	0.01	Majhiagwan ML (362.68)	ML	Mining
517	Govt Land	Majhigawan	27	0.02	Majhiagwan ML (362.68)	ML	Mining
518	Govt Land	Majhigawan	36	0.16	Majhiagwan ML (362.68)	ML	Mining
519	Govt Land	Majhigawan	50	0.02	Majhiagwan ML (362.68)	ML	Mining
520	Govt Land	Majhigawan	51	0.08	Majhiagwan ML (362.68)	ML	Mining
521	Govt Land	Majhigawan	54	0.65	Majhiagwan ML (362.68)	ML	Mining
522	Govt Land	Majhigawan	75	0.80	Majhiagwan ML (362.68)	ML	Mining
523	Govt Land	Majhigawan	100	0.75	Majhiagwan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
524	Govt Land	Majhigawan	136	0.23	Majhiagwan ML (362.68)	ML	Mining
525	Govt Land	Majhigawan	154/1	1.50	Majhiagwan ML (362.68)	ML	Mining
526	Govt Land	Majhigawan	227	0.14	Majhiagwan ML (362.68)	ML	Mining
527	Govt Land	Majhigawan	141	0.21	Majhiagwan ML (362.68)	ML	Mining
528	Govt Land	Majhigawan	78	0.15	Majhiagwan ML (362.68)	ML	Mining
529	Govt Land	Majhigawan	118	12.39	Majhiagwan ML (362.68)	ML	Mining
530	Govt Land	Kariyajhar	24	0.58	Majhiagwan ML (362.68)	ML	Mining
531	Govt Land	Kariyajhar	30	0.13	Majhiagwan ML (362.68)	ML	Mining
532	Govt Land	Kariyajhar	128	0.08	Majhiagwan ML (362.68)	ML	Mining
533	Govt Land	Kariyajhar	286	0.03	Majhiagwan ML (362.68)	ML	Mining
534	Govt Land	Kariyajhar	112/2	3.87	Majhiagwan ML (362.68)	ML	Mining
535	Govt Land	Sarda	308/2	1.20	Majhiagwan ML (362.68)	ML	Mining
536	Govt Land	Sarda	86/2	0.46	Majhiagwan ML (362.68)	ML	Mining
537	Govt Land	Sarda	87	0.67	Majhiagwan ML (362.68)	ML	Mining
538	Govt Land	Sarda	88	0.12	Majhiagwan ML (362.68)	ML	Mining
539	Govt Land	Sarda	75/2	0.40	Majhiagwan ML (362.68)	ML	Mining
540	Govt Land	Sarda	80	0.16	Majhiagwan ML (362.68)	ML	Mining
541	Govt Land	Sarda	408	0.12	Majhiagwan ML (362.68)	ML	Mining
542	Govt Land	Sarda	410/1/1	0.03	Majhiagwan ML (362.68)	ML	Mining
543	Govt Land	Sarda	410/2	1.00	Majhiagwan ML (362.68)	ML	Mining
544	Govt Land	Sarda	412/2	0.04	Majhiagwan ML (362.68)	ML	Mining
545	Govt Land	Sarda	407/3	0.57	Majhiagwan ML (362.68)	ML	Mining
546	Govt Land	Sarda	115	0.15	Majhiagwan ML (362.68)	ML	Mining
547	Govt Land	Sarda	116	0.10	Majhiagwan ML (362.68)	ML	Mining
548	Govt Land	Sarda	117	0.14	Majhiagwan ML (362.68)	ML	Mining
549	Govt Land	Sarda	118	0.13	Majhiagwan ML (362.68)	ML	Mining
550	Govt Land	Sarda	119	0.16	Majhiagwan ML (362.68)	ML	Mining
551	Govt Land	Sarda	120	0.14	Majhiagwan ML (362.68)	ML	Mining
552	Govt Land	Sarda	121/2	0.04	Majhiagwan ML (362.68)	ML	Mining
553	Govt Land	Sarda	129/2	0.08	Majhiagwan ML (362.68)	ML	Mining
554	Govt Land	Sarda	130/2	0.09	Majhiagwan ML (362.68)	ML	Mining
555	Govt Land	Sarda	430/3	0.04	Majhiagwan ML (362.68)	ML	Mining
556	Govt Land	Sarda	303/3	0.57	Majhiagwan ML (362.68)	ML	Mining
557	Govt Land	Sarda	55/2	0.06	Majhiagwan ML (362.68)	ML	Mining
558	Govt Land	Sarda	92	0.02	Majhiagwan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
559	Govt Land	Sarda	93/2	0.04	Majhiagwan ML (362.68)	ML	Mining
560	Govt Land	Sarda	306	0.07	Majhiagwan ML (362.68)	ML	Mining
561	Govt Land	Sarda	396/2	0.08	Majhiagwan ML (362.68)	ML	Mining
562	Govt Land	Sarda	400	0.10	Majhiagwan ML (362.68)	ML	Mining
563	Govt Land	Sarda	401/2	0.04	Majhiagwan ML (362.68)	ML	Mining
564	Govt Land	Sarda	402/2	0.15	Majhiagwan ML (362.68)	ML	Mining
565	Govt Land	Sarda	405/2	0.02	Majhiagwan ML (362.68)	ML	Mining
566	Govt Land	Sarda	406	0.13	Majhiagwan ML (362.68)	ML	Mining
567	Govt Land	Sarda	1	0.98	Majhiagwan ML (362.68)	ML	Mining
568	Govt Land	Sarda	4	0.56	Majhiagwan ML (362.68)	ML	Mining
569	Govt Land	Sarda	16	0.06	Majhiagwan ML (362.68)	ML	Mining
570	Govt Land	Sarda	52	0.04	Majhiagwan ML (362.68)	ML	Mining
571	Govt Land	Sarda	54	0.04	Majhiagwan ML (362.68)	ML	Mining
572	Govt Land	Sarda	53	0.04	Majhiagwan ML (362.68)	ML	Mining
573	Govt Land	Sarda	71	0.20	Majhiagwan ML (362.68)	ML	Mining
574	Govt Land	Sarda	89	0.04	Majhiagwan ML (362.68)	ML	Mining
575	Govt Land	Sarda	90	0.05	Majhiagwan ML (362.68)	ML	Mining
576	Govt Land	Sarda	91	0.05	Majhiagwan ML (362.68)	ML	Mining
577	Govt Land	Sarda	95	0.05	Majhiagwan ML (362.68)	ML	Mining
578	Govt Land	Sarda	97	0.26	Majhiagwan ML (362.68)	ML	Mining
579	Govt Land	Sarda	108/2	0.09	Majhiagwan ML (362.68)	ML	Mining
580	Govt Land	Sarda	313	0.06	Majhiagwan ML (362.68)	ML	Mining
581	Govt Land	Sarda	330	0.03	Majhiagwan ML (362.68)	ML	Mining
582	Govt Land	Sarda	336	0.25	Majhiagwan ML (362.68)	ML	Mining
583	Govt Land	Sarda	339	0.61	Majhiagwan ML (362.68)	ML	Mining
584	Govt Land	Sarda	340	0.07	Majhiagwan ML (362.68)	ML	Mining
585	Govt Land	Sarda	348	0.28	Majhiagwan ML (362.68)	ML	Mining
586	Govt Land	Sarda	365	0.10	Majhiagwan ML (362.68)	ML	Mining
587	Govt Land	Sarda	373	0.01	Majhiagwan ML (362.68)	ML	Mining
588	Govt Land	Sarda	376	0.03	Majhiagwan ML (362.68)	ML	Mining
589	Govt Land	Sarda	397	0.19	Majhiagwan ML (362.68)	ML	Mining
590	Govt Land	Sarda	409	0.04	Majhiagwan ML (362.68)	ML	Mining
591	Govt Land	Patna	2	0.48	Majhiagwan ML (362.68)	ML	Mining
592	Govt Land	Patna	3	0.11	Majhiagwan ML (362.68)	ML	Mining
593	Govt Land	Patna	6	0.07	Majhiagwan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
594	Govt Land	Patna	19	0.31	Majhiagwan ML (362.68)	ML	Mining
595	Govt Land	Patna	25	0.39	Majhiagwan ML (362.68)	ML	Mining
596	Govt Land	Patna	26	0.14	Majhiagwan ML (362.68)	ML	Mining
597	Govt Land	Patna	27	0.10	Majhiagwan ML (362.68)	ML	Mining
598	Govt Land	Patna	28	0.97	Majhiagwan ML (362.68)	ML	Mining
599	Govt Land	Patna	29	0.32	Majhiagwan ML (362.68)	ML	Mining
600	Govt Land	Patna	35	0.06	Majhiagwan ML (362.68)	ML	Mining
601	Govt Land	Patna	36	0.04	Majhiagwan ML (362.68)	ML	Mining
602	Govt Land	Patna	37	0.01	Majhiagwan ML (362.68)	ML	Mining
603	Govt Land	Patna	38	0.02	Majhiagwan ML (362.68)	ML	Mining
604	Govt Land	Patna	39	0.01	Majhiagwan ML (362.68)	ML	Mining
605	Govt Land	Patna	51	0.09	Majhiagwan ML (362.68)	ML	Mining
606	Govt Land	Patna	73	0.02	Majhiagwan ML (362.68)	ML	Mining
607	Govt Land	Patna	74	0.11	Majhiagwan ML (362.68)	ML	Mining
608	Govt Land	Patna	207	0.01	Majhiagwan ML (362.68)	ML	Mining
609	Govt Land	Patna	75	0.01	Majhiagwan ML (362.68)	ML	Mining
610	Govt Land	Patna	93	0.05	Majhiagwan ML (362.68)	ML	Mining
611	Govt Land	Patna	109	0.18	Majhiagwan ML (362.68)	ML	Mining
612	Govt Land	Patna	110	0.15	Majhiagwan ML (362.68)	ML	Mining
613	Govt Land	Patna	111	0.31	Majhiagwan ML (362.68)	ML	Mining
614	Govt Land	Patna	112	1.90	Majhiagwan ML (362.68)	ML	Mining
615	Govt Land	Patna	115	0.03	Majhiagwan ML (362.68)	ML	Mining
616	Govt Land	Patna	118	0.14	Majhiagwan ML (362.68)	ML	Mining
617	Govt Land	Patna	119	0.08	Majhiagwan ML (362.68)	ML	Mining
618	Govt Land	Patna	294	0.13	Majhiagwan ML (362.68)	ML	Mining
619	Govt Land	Patna	302	0.07	Majhiagwan ML (362.68)	ML	Mining
620	Govt Land	Patna	303	0.05	Majhiagwan ML (362.68)	ML	Mining
621	Govt Land	Patna	304	0.02	Majhiagwan ML (362.68)	ML	Mining
622	Govt Land	Patna	311	0.03	Majhiagwan ML (362.68)	ML	Mining
623	Govt Land	Patna	295	0.17	Majhiagwan ML (362.68)	ML	Mining
624	Govt Land	Patna	296/2	0.03	Majhiagwan ML (362.68)	ML	Mining
625	Govt Land	Patna	287	0.02	Majhiagwan ML (362.68)	ML	Mining
626	Govt Land	Patna	321	0.24	Majhiagwan ML (362.68)	ML	Mining
627	Govt Land	Patna	322/2	0.20	Majhiagwan ML (362.68)	ML	Mining
628	Govt Land	Patna	320	0.01	Majhiagwan ML (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
629	Govt Land	Patna	318/2	0.09	Majhiagwan ML (362.68)	ML	Mining
630	Govt Land	Patna	319/1	0.16	Majhiagwan ML (362.68)	ML	Mining
631	Govt Land	Patna	316/2	0.06	Majhiagwan ML (362.68)	ML	Mining
632	Govt Land	Patna	317/2	0.01	Majhiagwan ML (362.68)	ML	Mining
633	Govt Land	Patna	323	0.08	Majhiagwan ML (362.68)	ML	Mining
634	Govt Land	Budhgauna	1	0.04	Budhgauna ML (60.67)	ML	Mining
635	Govt Land	Budhgauna	4	0.28	Budhgauna ML (60.67)	ML	Mining
636	Govt Land	Budhgauna	8/1	0.47	Budhgauna ML (60.67)	ML	Mining
637	Govt Land	Budhgauna	9/1	0.27	Budhgauna ML (60.67)	ML	Mining
638	Govt Land	Budhgauna	10	0.64	Budhgauna ML (60.67)	ML	Mining
639	Govt Land	Budhgauna	11	2.00	Budhgauna ML (60.67)	ML	Mining
640	Govt Land	Godhatola	1	0.51	Budhgauna ML (60.67)	ML	Mining
641	Govt Land	Godhatola	13	0.10	Budhgauna ML (60.67)	ML	Mining
642	Govt Land	Godhatola	259	0.43	Budhgauna ML (60.67)	ML	Mining
643	Govt Land	Godhatola	283	0.04	Budhgauna ML (60.67)	ML	Mining
644	Forest Land	Majhigawan	R- 1121	54.825	Majhigawan Forest ML (54.825)	ML	Mining
645	Forest Land	Baghwar & Godhatola	R- 1119	66.949	Budhgauna Forest ML (87.992)	ML	Mining
646	Purchased	Baghwar	24	0.04	Budhagauna ML (60.67)	ML	Mining
647	Purchased	Baghwar	25	0.22	Budhagauna ML (60.67)	ML	Mining
648	Purchased	Baghwar	40	1.06	Budhagauna ML (60.67)	ML	Mining
649	Purchased	Baghwar	45	0.06	Budhagauna ML (60.67)	ML	Mining
650	Purchased	Baghwar	46	0.33	Budhagauna ML (60.67)	ML	Mining
651	Purchased	Baghwar	47	0.03	Budhagauna ML (60.67)	ML	Mining
652	Purchased	Baghwar	48	0.24	Budhagauna ML (60.67)	ML	Mining
653	Purchased	Baghwar	49	1.51	Budhagauna ML (60.67)	ML	Mining
654	Purchased	Baghwar	9	0.27	Budhagauna ML (60.67)	ML	Mining
655	Purchased	Baghwar	27	0.59	Budhagauna ML (60.67)	ML	Mining
656	Purchased	Baghwar	31	0.17	Budhagauna ML (60.67)	ML	Mining
657	Purchased	Baghwar	28	0.06	Budhagauna ML (60.67)	ML	Mining
658	Purchased	Baghwar	29	0.06	Budhagauna ML (60.67)	ML	Mining
659	Purchased	Baghwar	30	0.05	Budhagauna ML (60.67)	ML	Mining
660	Purchased	Budgauna	9 Part	0.40	Budhagauna ML (60.67)	ML	Mining
661	Purchased	Godhatola	273 274	1.12	Budhagauna ML (60.67)	ML	Mining
662	Purchased	Godhatola	274	0.10	Budhagauna ML (60.67)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
663	Purchased	Godhatola	282	2.59	Budhagauna ML (60.67)	ML	Mining
664	Purchased	Godhatola	275	0.67	Budhagauna ML (60.67)	ML	Mining
665	Purchased	Baghwar	5	0.97	Budhagauna Forest (87.992)	ML	Mining
666	Purchased	Baghwar	4	0.70	Budhagauna Forest (87.992)	ML	Mining
667	Purchased	Baghwar	8	0.97	Budhagauna Forest (87.992)	ML	Mining
668	Purchased	Baghwar	2	0.89	Budhagauna Forest (87.992)	ML	Mining
669	Purchased	Baghwar	3	0.08	Budhagauna Forest (87.992)	ML	Mining
670	Purchased	Godhatola	31	1.31	Budhagauna Forest (87.992)	ML	Mining
671	Purchased	Godhatola	30	1.00	Budhagauna Forest (87.992)	ML	Mining
672	Purchased	Godhatola	16	0.05	Budhagauna Forest (87.992)	ML	Mining
673	Purchased	Godhatola	19	0.29	Budhagauna Forest (87.992)	ML	Mining
674	Purchased	Godhatola	20/2	0.05	Budhagauna Forest (87.992)	ML	Mining
675	Purchased	Godhatola	26/3	2.04	Budhagauna Forest (87.992)	ML	Mining
676	Purchased	Godhatola	10	0.080	Budhagauna Forest (87.992)	ML	Mining
677	Purchased	Godhatola	11	0.100	Budhagauna Forest (87.992)	ML	Mining
678	Purchased	Godhatola	15	0.040	Budhagauna Forest (87.992)	ML	Mining
679	Purchased	Godhatola	29	2.840	Budhagauna Forest (87.992)	ML	Mining
680	Purchased	Godhatola	11/491	1.130	Budhagauna Forest (87.992)	ML	Mining
681	Purchased	Godhatola	34	1.345	Budhagauna Forest (87.992)	ML	Mining
682	Purchased	Godhatola	28	2.28	Budhagauna Forest (87.992)	ML	Mining
683	Purchased	Godhatola	36	0.66	Budhagauna Forest (87.992)	ML	Mining
684	Purchased	Godhatola	34	1.345	Budhagauna Forest (87.992)	ML	Mining
685	Purchased	Godhatola	35	0.31	Budhagauna Forest (87.992)	ML	Mining
686	Purchased	Godhatola	25/1	0.10	Budhagauna Forest (87.992)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
687	Purchased	Godhatola	26/1 Ka	0.19	Budhagauna Forest (87.992)	ML	Mining
688	Purchased	Godhatola	37/1	1.64	Budhagauna Forest (87.992)	ML	Mining
689	Purchased	Godhatola	27	0.33	Budhagauna Forest (87.992)	ML	Mining
690	Purchased	Chhirhai	549/1 Ka/2	0.113	Chhirhai ML (145.484)	ML	Mining
691	Purchased	Chhirhai	550/1 Ka/2	0.069	Chhirhai ML (145.484)	ML	Mining
692	Purchased	Chhirhai	551/1 Kha	0.016	Chhirhai ML (145.484)	ML	Mining
693	Purchased	Chhirhai	552/1 Ka/2	0.024	Chhirhai MLI (145.484)	ML	Mining
694	Purchased	Chhirhai	569/1 Kha	0.081	Chhirhai ML (145.484)	ML	Mining
695	Purchased	Chhirhai	570/1 Kha	0.380	Chhirhai ML (145.484)	ML	Mining
696	Purchased	Chhirhai	660/2	0.227	Chhirhai ML (145.484)	ML	Mining
697	Purchased	Chhirhai	662/2	0.186	Chhirhai ML (145.484)	ML	Mining
698	Purchased	Chhirhai	663/2	0.174	Chhirhai ML (145.484)	ML	Mining
699	Purchased	Chhirhai	545/2	0.541	Chhirhai ML (145.484)	ML	Mining
700	Purchased	Chhirhai	544/1	0.412	Chhirhai ML (145.484)	ML	Mining
701	Purchased	Chhirhai	544/2	0.405	Chhirhai ML (145.484)	ML	Mining
702	Purchased	Chhirhai	541/1 Kha	0.675	Chhirhai ML (145.484)	ML	Mining
703	Purchased	Chhirhai	658/2	0.769	Chhirhai ML (145.484)	ML	Mining
704	Purchased	Chhirhai	542/3 Ga	0.384	Chhirhai ML (145.484)	ML	Mining
705	Purchased	Chhirhai	542/2 Kha	0.384	Chhirhai ML (145.484)	ML	Mining
706	Purchased	Chhirhai	541/1 Ka	0.675	Chhirhai ML (145.484)	ML	Mining
707	Purchased	Chhirhai	541/2/1 Ga	0.202	Chhirhai ML (145.484)	ML	Mining
708	Purchased	Chhirhai	541/2/1 Gha	0.202	Chhirhai ML (145.484)	ML	Mining
709	Purchased	Chhirhai	541/2/1 Kha	0.405	Chhirhai ML (145.484)	ML	Mining
710	Purchased	Chhirhai	649/3 Kha	0.101	Chhirhai ML (145.484)	ML	Mining
711	Purchased	Chhirhai	649/3 Ga	0.101	Chhirhai ML (145.484)	ML	Mining
712	Purchased	Chhirhai	649/3 Gha	0.101	Chhirhai ML (145.484)	ML	Mining
713	Purchased	Chhirhai	649/3 Anga	0.101	Chhirhai ML (145.484)	ML	Mining
714	Purchased	Chhirhai	628/1	0.125	Chhirhai ML (145.484)	ML	Mining
715	Purchased	Chhirhai	714/1	0.271	Chhirhai ML (145.484)	ML	Mining
716	Purchased	Chhirhai	628/2	0.125	Chhirhai ML (145.484)	ML	Mining
717	Purchased	Chhirhai	714/2	0.271	Chhirhai ML (145.484)	ML	Mining
718	Purchased	Chhirhai	628/3	0.130	Chhirhai ML (145.484)	ML	Mining
719	Purchased	Chhirhai	714/3	0.271	Chhirhai ML (145.484)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
720	Purchased	Chhirhai	624/2	0.502	Chhirhai ML (145.484)	ML	Mining
721	Purchased	Chhirhai	625/2	0.575	Chhirhai ML (145.484)	ML	Mining
722	Purchased	Chhirhai	718	0.757	Chhirhai ML (145.484)	ML	Mining
723	Purchased	Chhirhai	696/2/2 Ka	0.858	Chhirhai ML (145.484)	ML	Mining
724	Purchased	Chhirhai	681/2	0.040	Chhirhai ML (145.484)	ML	Mining
725	Purchased	Chhirhai	684/2'	0.061	Chhirhai ML (145.484)	ML	Mining
726	Purchased	Chhirhai	685/1	0.109	Chhirhai ML (145.484)	ML	Mining
727	Purchased	Chhirhai	686	0.372	Chhirhai ML (145.484)	ML	Mining
728	Purchased	Chhirhai	687/2	0.024	Chhirhai ML (145.484)	ML	Mining
729	Purchased	Chhirhai	624/1	0.279	Chhirhai ML (145.484)	ML	Mining
730	Purchased	Chhirhai	625/1	0.295	Chhirhai ML (145.484)	ML	Mining
731	Purchased	Chhirhai	717/2	0.036	Chhirhai ML (145.484)	ML	Mining
732	Purchased	Chhirhai	719/2	0.307	Chhirhai ML (145.484)	ML	Mining
733	Purchased	Chhirhai	542/4/1	0.355	Chhirhai ML (145.484)	ML	Mining
734	Purchased	Chhirhai	659/2 Kha	0.515	Chhirhai ML (145.484)	ML	Mining
735	Purchased	Chhirhai	659/2 Kha	0.605	Chhirhai ML (145.484)	ML	Mining
736	Purchased	Chhirhai	627/2	0.530	Chhirhai ML (145.484)	ML	Mining
737	Purchased	Chhirhai	659/1073/2	0.202	Chhirhai ML (145.484)	ML	Mining
738	Purchased	Chhirhai	541/2/1ka	0.809	Chhirhai ML (145.484)	ML	Mining
739	Purchased	Chhirhai	681/3	0.032	Chhirhai ML (145.484)	ML	Mining
740	Purchased	Chhirhai	682/2	0.081	Chhirhai ML (145.484)	ML	Mining
741	Purchased	Chhirhai	685/2	0.270	Chhirhai ML (145.484)	ML	Mining
742	Purchased	Chhirhai	687/3	0.024	Chhirhai ML (145.484)	ML	Mining
743	Purchased	Argat	275	0.028	Chhirhai ML (145.484)	ML	Mining
744	Purchased	Argat	277	0.077	Chhirhai ML (145.484)	ML	Mining
745	Purchased	Argat	278	1.813	Chhirhai ML (145.484)	ML	Mining
746	Purchased	Argat	279	0.085	Chhirhai ML (145.484)	ML	Mining
747	Purchased	Argat	232/1	0.081	Chhirhai ML (145.484)	ML	Mining
748	Purchased	Argat	266/1	0.563	Chhirhai ML (145.484)	ML	Mining
749	Purchased	Argat	285	0.040	Chhirhai ML (145.484)	ML	Mining
750	Purchased	Argat	286	0.344	Chhirhai ML (145.484)	ML	Mining
751	Purchased	Kothar	76/2	0.753	Chhirhai ML (145.484)	ML	Mining
752	Purchased	Kothar	77/2	1.109	Chhirhai ML (145.484)	ML	Mining
753	Purchased	Kothar	83/2	0.048	Chhirhai ML (145.484)	ML	Mining
754	Purchased	Kothar	84/2	0.504	Chhirhai ML (145.484)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
755	Purchased	Kothar	88/2	0.486	Chhirhai ML (145.484)	ML	Mining
756	Purchased	Kothar	89/1	0.032	Chhirhai ML (145.484)	ML	Mining
757	Purchased	Kothar	90/2	0.012	Chhirhai ML (145.484)	ML	Mining
758	Purchased	Kothar	88/3	0.486	Chhirhai ML (145.484)	ML	Mining
759	Purchased	Kothar	65/1	0.469	Chhirhai ML (145.484)	ML	Mining
760	Purchased	Kothar	68/1	0.429	Chhirhai ML (145.484)	ML	Mining
761	Purchased	Kothar	80/1 Kha	0.405	Chhirhai ML (145.484)	ML	Mining
762	Purchased	Kothar	81/1	0.061	Chhirhai ML (145.484)	ML	Mining
763	Purchased	Kothar	82/2	0.405	Chhirhai ML (145.484)	ML	Mining
764	Purchased	Kothar	83/3 Kha	0.405	Chhirhai ML (145.484)	ML	Mining
765	Purchased	Kothar	83/3	0.048	Chhirhai ML (145.484)	ML	Mining
766	Purchased	Kothar	84/3 Ka	0.336	Chhirhai ML (145.484)	ML	Mining
767	Purchased	Kothar	89/2kha	0.020	Chhirhai ML (145.484)	ML	Mining
768	Purchased	Kothar	66	2.508	Chhirhai ML (145.484)	ML	Mining
769	Purchased	Kothar	83/5	0.049	Chhirhai ML (145.484)	ML	Mining
770	Purchased	Kothar	84/5	0.504	Chhirhai ML (145.484)	ML	Mining
771	Purchased	Kothar	85/2	0.057	Chhirhai ML (145.484)	ML	Mining
772	Purchased	Kothar	86	0.809	Chhirhai ML (145.484)	ML	Mining
773	Purchased	Kothar	87	0.032	Chhirhai ML (145.484)	ML	Mining
774	Purchased	Kothar	90/5	0.016	Chhirhai ML (145.484)	ML	Mining
775	Purchased	Kothar	78	1.396	Chhirhai ML (145.484)	ML	Mining
776	Purchased	Kothar	80/1 Ka	0.930	Chhirhai ML (145.484)	ML	Mining
777	Purchased	Kothar	70/2	0.028	Chhirhai ML (145.484)	ML	Mining
778	Purchased	Kothar	74/2	0.157	Chhirhai ML (145.484)	ML	Mining
779	Purchased	Kothar	67/5	0.348	Chhirhai ML (145.484)	ML	Mining
780	Purchased	Kothar	75/5	0.120	Chhirhai ML (145.484)	ML	Mining
781	Purchased	Kothar	70/1 Gha	0.036	Chhirhai ML (145.484)	ML	Mining
782	Purchased	Kothar	74/1 Gha	0.200	Chhirhai ML (145.484)	ML	Mining
783	Purchased	Kothar	70/1 Ga	0.036	Chhirhai ML (145.484)	ML	Mining
784	Purchased	Kothar	74/1 Ga	0.199	Chhirhai ML (145.484)	ML	Mining
785	Purchased	Kothar	72/1 Kha	0.378	Chhirhai ML (145.484)	ML	Mining
786	Purchased	Jigna	345/2	0.545	Chhirhai ML (145.484)	ML	Mining
787	Purchased	Jigna	344	1.356	Chhirhai ML (145.484)	ML	Mining
788	Purchased	Argat	9/1	0.914	Argat ML (363.070)	ML	Mining
789	Purchased	Argat	14/2	0.073	Argat ML (363.070)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
790	Purchased	Argat	15/3	0.053	Argat ML (363.070)	ML	Mining
791	Purchased	Kothar	21/97/1 Ga	0.297	Argat ML (363.070)	ML	Mining
792	Purchased	Kothar	51	0.676	Argat ML (363.070)	ML	Mining
793	Purchased	Kothar	52	0.053	Argat ML (363.070)	ML	Mining
794	Purchased	Kothar	57	0.045	Argat ML (363.070)	ML	Mining
795	Purchased	Kothar	58/1	0.765	Argat ML (363.070)	ML	Mining
796	Purchased	Kothar	59/2	0.158	Argat ML (363.070)	ML	Mining
797	Purchased	Kothar	58/2	1.511	Argat ML (363.070)	ML	Mining
798	Purchased	Kothar	36/1ga	0.210	Argat ML (363.070)	ML	Mining
799	Purchased	Kothar	36/2	0.069	Argat ML (363.070)	ML	Mining
800	Purchased	Kothar	37/1	0.561	Argat ML (363.070)	ML	Mining
801	Purchased	Kothar	36/1 Ka	0.210	Argat ML (363.070)	ML	Mining
802	Purchased	Kothar	25/3 Ka/2	0.101	Argat ML (363.070)	ML	Mining
803	Purchased	Kothar	36/1 Kha	0.210	Argat ML (363.070)	ML	Mining
804	Purchased	Kothar	21/97/1kh	0.305	Argat ML (363.070)	ML	Mining
805	Purchased	Kothar	61/1	0.157	Argat ML (363.070)	ML	Mining
806	Purchased	Kothar	4/3	0.197	Argat ML (363.070)	ML	Mining
807	Purchased	Kothar	40/3	0.028	Argat ML (363.070)	ML	Mining
808	Purchased	Kothar	41/3	0.409	Argat ML (363.070)	ML	Mining
809	Purchased	Kothar	42/3	0.339	Argat ML (363.070)	ML	Mining
810	Purchased	Kothar	13/2	0.172	Argat ML (363.070)	ML	Mining
811	Purchased	Kothar	38/98/2	0.176	Argat ML (363.070)	ML	Mining
812	Purchased	Kothar	4/2	0.198	Argat ML (363.070)	ML	Mining
813	Purchased	Kothar	42/2	0.021	Argat ML (363.070)	ML	Mining
814	Purchased	Kothar	11/4	0.546	Argat ML (363.070)	ML	Mining
815	Purchased	Kothar	43/5	0.038	Argat ML (363.070)	ML	Mining
816	Purchased	Kothar	44/5	0.062	Argat ML (363.070)	ML	Mining
817	Purchased	Kothar	36/6	0.421	Argat ML (363.070)	ML	Mining
818	Purchased	Kothar	38/98/4	0.593	Argat ML (363.070)	ML	Mining
819	Purchased	Kothar	48/2	0.962	Argat ML (363.070)	ML	Mining
820	Purchased	Kothar	49	0.575	Argat ML (363.070)	ML	Mining
821	Purchased	Kothar	56/1	0.295	Argat ML (363.070)	ML	Mining
822	Purchased	Kothar	13/1	0.177	Argat ML (363.070)	ML	Mining
823	Purchased	Kothar	38/98/1	0.172	Argat ML (363.070)	ML	Mining
824	Purchased	Kothar	22	0.291	Argat ML (363.070)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
825	Purchased	Kothar	23	0.575	Argat ML (363.070)	ML	Mining
826	Purchased	Kothar	24	0.579	Argat ML (363.070)	ML	Mining
827	Purchased	Kothar	62	0.692	Argat ML (363.070)	ML	Mining
828	Purchased	Kothar	18	0.571	Argat ML (363.070)	ML	Mining
829	Purchased	Kothar	13/3	0.336	Argat ML (363.070)	ML	Mining
830	Purchased	Kothar	38/98/3	0.241	Argat ML (363.070)	ML	Mining
831	Purchased	Kothar	46/3	0.553	Argat ML (363.070)	ML	Mining
832	Purchased	Kothar	47/3	0.040	Argat ML (363.070)	ML	Mining
833	Purchased	Kothar	48/1	0.930	Argat ML (363.070)	ML	Mining
834	Purchased	Kothar	25/3 Ka/1	0.220	Argat ML (363.070)	ML	Mining
835	Purchased	Kothar	26/3	0.134	Argat ML (363.070)	ML	Mining
836	Purchased	Thadgatiya	75/1ka	0.217	Argat ML (363.070)	ML	Mining
837	Purchased	Thadgatiya	63/1	0.518	Argat ML (363.070)	ML	Mining
838	Purchased	Thadgatiya	69/2 Ka	0.027	Argat ML (363.070)	ML	Mining
839	Purchased	Thadgatiya	70/1	0.028	Argat ML (363.070)	ML	Mining
840	Purchased	Thadgatiya	71/1	0.138	Argat ML (363.070)	ML	Mining
841	Purchased	Thadgatiya	72/1 Ka	0.323	Argat ML (363.070)	ML	Mining
842	Purchased	Thadgatiya	73/1	0.035	Argat ML (363.070)	ML	Mining
843	Purchased	Thadgatiya	74/1	0.009	Argat ML (363.070)	ML	Mining
844	Purchased	Thadgatiya	77/3 Ka	0.025	Argat ML (363.070)	ML	Mining
845	Purchased	Thadgatiya	78/1	1.274	Argat ML (363.070)	ML	Mining
846	Purchased	Thadgatiya	80	0.040	Argat ML (363.070)	ML	Mining
847	Purchased	Thadgatiya	86/2 Ka	0.240	Argat ML (363.070)	ML	Mining
848	Purchased	Thadgatiya	87/2 Ka	0.150	Argat ML (363.070)	ML	Mining
849	Purchased	Thadgatiya	88/2	0.293	Argat ML (363.070)	ML	Mining
850	Purchased	Thadgatiya	90/4	1.311	Argat ML (363.070)	ML	Mining
851	Purchased	Thadgatiya	89/4	0.859	Argat ML (363.070)	ML	Mining
852	Purchased	Jigna	35/2/Kha	0.105	Argat ML (363.070)	ML	Mining
853	Purchased	Jigna	36/2 Kha/2	0.613	Argat ML (363.070)	ML	Mining
854	Purchased	Jigna	38/2/1 Kha/2	0.279	Argat ML (363.070)	ML	Mining
855	Purchased	Jigna	39/2	0.077	Argat ML (363.070)	ML	Mining
856	Purchased	Jigna	38/1 Ga	0.061	Argat ML (363.070)	ML	Mining
857	Purchased	Jigna	50/3	0.293	Argat ML (363.070)	ML	Mining
858	Purchased	Jhopa	239/1	0.053	Argat ML (363.070)	ML	Mining
859	Purchased	Jhopa	240/1	0.068	Argat ML (363.070)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
860	Purchased	Jhopa	307/2 Ka	0.067	Argat ML (363.070)	ML	Mining
861	Purchased	Jhopa	347/2	0.121	Argat ML (363.070)	ML	Mining
862	Purchased	Jhopa	354	0.024	Argat ML (363.070)	ML	Mining
863	Purchased	Jhopa	355/2	0.081	Argat ML (363.070)	ML	Mining
864	Purchased	Jhopa	363	0.166	Argat ML (363.070)	ML	Mining
865	Purchased	Khodari	604/1 Ka	0.032	Argat ML (363.070)	ML	Mining
866	Purchased	Khodari	606	0.109	Argat ML (363.070)	ML	Mining
867	Purchased	Khodari	605/2	0.081	Argat ML (363.070)	ML	Mining
868	Purchased	Khodari	607/2	0.081	Argat ML (363.070)	ML	Mining
869	Purchased	Bijuri	233	0.012	Argat ML (363.070)	ML	Mining
870	Purchased	Bijuri	234	0.081	Argat ML (363.070)	ML	Mining
871	Purchased	Bijuri	235	0.142	Argat ML (363.070)	ML	Mining
872	Purchased	Bijuri	236/3	0.081	Argat ML (363.070)	ML	Mining
873	Purchased	Hinauti	45/1	0.527	Hinauti ML (378.261)	ML	Mining
874	Purchased	Hinauti	40/1	0.073	Hinauti ML (378.261)	ML	Mining
875	Purchased	Hinauti	42/1 Ka	0.33	Hinauti ML (378.261)	ML	Mining
876	Purchased	Hinauti	42 /1 Kha	0.218	Hinauti ML (378.261)	ML	Mining
877	Purchased	Hinauti	43/1/1	0.113	Hinauti ML (378.261)	ML	Mining
878	Purchased	Hinauti	45/2	0.194	Hinauti ML (378.261)	ML	Mining
879	Purchased	Hinauti	42 /1 Ga	0.218	Hinauti ML (378.261)	ML	Mining
880	Purchased	Hinauti	43/2	0.032	Hinauti ML (378.261)	ML	Mining
881	Purchased	Hinauti	44/1	0.081	Hinauti ML (378.261)	ML	Mining
882	Purchased	Hinauti	45/3	0.198	Hinauti ML (378.261)	ML	Mining
883	Purchased	Hinauti	1144/2 Ka	0.688	Hinauti ML (378.261)	ML	Mining
884	Purchased	Hinauti	1145/2	0.405	Hinauti ML (378.261)	ML	Mining
885	Purchased	Hinauti	1143/2	0.631	Hinauti ML (378.261)	ML	Mining
886	Purchased	Hinauti	1146/1	0.016	Hinauti ML (378.261)	ML	Mining
887	Purchased	Hinauti	968/1	0.405	Hinauti ML (378.261)	ML	Mining
888	Purchased	Hinauti	973/2	0.036	Hinauti ML (378.261)	ML	Mining
889	Purchased	Hinauti	974/2	0.373	Hinauti ML (378.261)	ML	Mining
890	Purchased	Hinauti	977	0.334	Hinauti ML (378.261)	ML	Mining
891	Purchased	Hinauti	978	0.024	Hinauti ML (378.261)	ML	Mining
892	Purchased	Hinauti	980	0.235	Hinauti ML (378.261)	ML	Mining
893	Purchased	Hinauti	981	0.741	Hinauti ML (378.261)	ML	Mining
894	Purchased	Hinauti	983/5	0.210	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
895	Purchased	Hinauti	964/1/1 Kha	0.513	Hinauti ML (378.261)	ML	Mining
896	Purchased	Hinauti	964/1/1 Ga	0.513	Hinauti ML (378.261)	ML	Mining
897	Purchased	Hinauti	964/1/1ka	0.513	Hinauti ML (378.261)	ML	Mining
898	Purchased	Hinauti	964/1/1 Kha/2	0.170	Hinauti ML (378.261)	ML	Mining
899	Purchased	Hinauti	964/1/1 Ka/2	0.170	Hinauti ML (378.261)	ML	Mining
900	Purchased	Hinauti	964/1/1 gal/2	0.170	Hinauti ML (378.261)	ML	Mining
901	Purchased	Hinauti	1144/3 Kha	0.202	Hinauti ML (378.261)	ML	Mining
902	Purchased	Hinauti	1147	0.482	Hinauti ML (378.261)	ML	Mining
903	Purchased	Hinauti	997/2	0.081	Hinauti ML (378.261)	ML	Mining
904	Purchased	Hinauti	1138/1 Ka	0.052	Hinauti ML (378.261)	ML	Mining
905	Purchased	Hinauti	1000	0.579	Hinauti ML (378.261)	ML	Mining
906	Purchased	Hinauti	1143/1	0.490	Hinauti ML (378.261)	ML	Mining
907	Purchased	Hinauti	1144/1	0.445	Hinauti ML (378.261)	ML	Mining
908	Purchased	Hinauti	1145/1	0.081	Hinauti ML (378.261)	ML	Mining
909	Purchased	Hinauti	952	0.121	Hinauti ML (378.261)	ML	Mining
910	Purchased	Hinauti	953	0.136	Hinauti ML (378.261)	ML	Mining
911	Purchased	Hinauti	955	0.967	Hinauti ML (378.261)	ML	Mining
912	Purchased	Hinauti	956	0.583	Hinauti ML (378.261)	ML	Mining
913	Purchased	Hinauti	992	0.093	Hinauti ML (378.261)	ML	Mining
914	Purchased	Hinauti	994	0.117	Hinauti ML (378.261)	ML	Mining
915	Purchased	Hinauti	970/4 Ga	0.097	Hinauti ML (378.261)	ML	Mining
916	Purchased	Hinauti	970/5 Ga	0.113	Hinauti ML (378.261)	ML	Mining
917	Purchased	Hinauti	972/1 Ga	0.016	Hinauti ML (378.261)	ML	Mining
918	Purchased	Hinauti	973/1 Ga	0.008	Hinauti ML (378.261)	ML	Mining
919	Purchased	Hinauti	974/1 Ga	0.055	Hinauti ML (378.261)	ML	Mining
920	Purchased	Hinauti	976/3	0.142	Hinauti ML (378.261)	ML	Mining
921	Purchased	Hinauti	970/4 Anga	0.101	Hinauti ML (378.261)	ML	Mining
922	Purchased	Hinauti	972/1 Anga	0.016	Hinauti ML (378.261)	ML	Mining
923	Purchased	Hinauti	973/1 Anga	0.004	Hinauti ML (378.261)	ML	Mining
924	Purchased	Hinauti	974/1 Anga	0.065	Hinauti ML (378.261)	ML	Mining
925	Purchased	Hinauti	976/5	0.142	Hinauti ML (378.261)	ML	Mining
926	Purchased	Hinauti	970/4 Kha	0.150	Hinauti ML (378.261)	ML	Mining
927	Purchased	Hinauti	972/1 Kha	0.020	Hinauti ML (378.261)	ML	Mining
928	Purchased	Hinauti	973/1 Kha	0.012	Hinauti ML (378.261)	ML	Mining
929	Purchased	Hinauti	974/1 Kha	0.093	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
930	Purchased	Hinauti	976/2	0.214	Hinauti ML (378.261)	ML	Mining
931	Purchased	Hinauti	970/5 Kha	0.057	Hinauti ML (378.261)	ML	Mining
932	Purchased	Hinauti	65/3/2	0.303	Hinauti ML (378.261)	ML	Mining
933	Purchased	Hinauti	65/3/4	0.303	Hinauti ML (378.261)	ML	Mining
934	Purchased	Hinauti	61/3/2	0.121	Hinauti ML (378.261)	ML	Mining
935	Purchased	Hinauti	62/2/2	0.053	Hinauti ML (378.261)	ML	Mining
936	Purchased	Hinauti	65/3/2	0.158	Hinauti ML (378.261)	ML	Mining
937	Purchased	Hinauti	68/3/2	0.008	Hinauti ML (378.261)	ML	Mining
938	Purchased	Hinauti	61/3/1	0.121	Hinauti ML (378.261)	ML	Mining
939	Purchased	Hinauti	62/2/1	0.053	Hinauti ML (378.261)	ML	Mining
940	Purchased	Hinauti	65/3/1	0.158	Hinauti ML (378.261)	ML	Mining
941	Purchased	Hinauti	68/2/1	0.008	Hinauti ML (378.261)	ML	Mining
942	Purchased	Hinauti	484/1	0.133	Hinauti ML (378.261)	ML	Mining
943	Purchased	Hinauti	487/2	0.061	Hinauti ML (378.261)	ML	Mining
944	Purchased	Hinauti	495/1 Kha	0.040	Hinauti ML (378.261)	ML	Mining
945	Purchased	Hinauti	46/1	0.143	Hinauti ML (378.261)	ML	Mining
946	Purchased	Hinauti	487/1	0.050	Hinauti ML (378.261)	ML	Mining
947	Purchased	Hinauti	495/1 Ka	0.041	Hinauti ML (378.261)	ML	Mining
948	Purchased	Hinauti	46/3	0.117	Hinauti ML (378.261)	ML	Mining
949	Purchased	Hinauti	496/1	0.109	Hinauti ML (378.261)	ML	Mining
950	Purchased	Hinauti	484/2	0.249	Hinauti ML (378.261)	ML	Mining
951	Purchased	Hinauti	498/2	0.332	Hinauti ML (378.261)	ML	Mining
952	Purchased	Hinauti	500/2	0.081	Hinauti ML (378.261)	ML	Mining
953	Purchased	Hinauti	501	0.065	Hinauti ML (378.261)	ML	Mining
954	Purchased	Hinauti	970/4 Ka	0.150	Hinauti ML (378.261)	ML	Mining
955	Purchased	Hinauti	970/5 Ka	0.061	Hinauti ML (378.261)	ML	Mining
956	Purchased	Hinauti	972/1 Ka	0.024	Hinauti ML (378.261)	ML	Mining
957	Purchased	Hinauti	973/1 Ka	0.008	Hinauti ML (378.261)	ML	Mining
958	Purchased	Hinauti	974/1 Ka	0.093	Hinauti ML (378.261)	ML	Mining
959	Purchased	Hinauti	976/1	0.210	Hinauti ML (378.261)	ML	Mining
960	Purchased	Hinauti	970/4 Gha	0.101	Hinauti ML (378.261)	ML	Mining
961	Purchased	Hinauti	972/1 Gha	0.016	Hinauti ML (378.261)	ML	Mining
962	Purchased	Hinauti	973/1 Gha	0.004	Hinauti ML (378.261)	ML	Mining
963	Purchased	Hinauti	974/1 Gha	0.065	Hinauti ML (378.261)	ML	Mining
964	Purchased	Hinauti	976/4	0.142	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
965	Purchased	Hinauti	1137/1	1.988	Hinauti ML (378.261)	ML	Mining
966	Purchased	Hinauti	1143/3	0.672	Hinauti ML (378.261)	ML	Mining
967	Purchased	Hinauti	1144/3 K	0.724	Hinauti ML (378.261)	ML	Mining
968	Purchased	Hinauti	1145/3	0.279	Hinauti ML (378.261)	ML	Mining
969	Purchased	Hinauti	1146/2	0.016	Hinauti ML (378.261)	ML	Mining
970	Purchased	Hinauti	1141	0.125	Hinauti ML (378.261)	ML	Mining
971	Purchased	Hinauti	1142	0.470	Hinauti ML (378.261)	ML	Mining
972	Purchased	Hinauti	1150/2	0.146	Hinauti ML (378.261)	ML	Mining
973	Purchased	Hinauti	1199	0.340	Hinauti ML (378.261)	ML	Mining
974	Purchased	Hinauti	1200	0.644	Hinauti ML (378.261)	ML	Mining
975	Purchased	Hinauti	1201	0.085	Hinauti ML (378.261)	ML	Mining
976	Purchased	Hinauti	910/1/2	0.106	Hinauti ML (378.261)	ML	Mining
977	Purchased	Hinauti	914/1	0.061	Hinauti ML (378.261)	ML	Mining
978	Purchased	Hinauti	913/1/2	0.049	Hinauti ML (378.261)	ML	Mining
979	Purchased	Hinauti	915/2/1	0.109	Hinauti ML (378.261)	ML	Mining
980	Purchased	Hinauti	910/1/3	0.109	Hinauti ML (378.261)	ML	Mining
981	Purchased	Hinauti	914/1 K/2/3	0.061	Hinauti ML (378.261)	ML	Mining
982	Purchased	Hinauti	913/1/3	0.049	Hinauti ML (378.261)	ML	Mining
983	Purchased	Hinauti	915/3/1	0.109	Hinauti ML (378.261)	ML	Mining
984	Purchased	Hinauti	915/1/2	0.202	Hinauti ML (378.261)	ML	Mining
985	Purchased	Hinauti	915/2/2	0.202	Hinauti ML (378.261)	ML	Mining
986	Purchased	Hinauti	915/3/2	0.202	Hinauti ML (378.261)	ML	Mining
987	Purchased	Hinauti	910/1/1	0.105	Hinauti ML (378.261)	ML	Mining
988	Purchased	Hinauti	914/1 K/2/1	0.057	Hinauti ML (378.261)	ML	Mining
989	Purchased	Hinauti	913/1/1	0.053	Hinauti ML (378.261)	ML	Mining
990	Purchased	Hinauti	915/1/1	0.109	Hinauti ML (378.261)	ML	Mining
991	Purchased	Hinauti	983/4	0.214	Hinauti ML (378.261)	ML	Mining
992	Purchased	Hinauti	61/2/3	0.150	Hinauti ML (378.261)	ML	Mining
993	Purchased	Hinauti	64/3	0.049	Hinauti ML (378.261)	ML	Mining
994	Purchased	Hinauti	65/2/3	0.162	Hinauti ML (378.261)	ML	Mining
995	Purchased	Hinauti	66/2/3	0.032	Hinauti ML (378.261)	ML	Mining
996	Purchased	Hinauti	68/2/3	0.008	Hinauti ML (378.261)	ML	Mining
997	Purchased	Hinauti	62/1/3	0.081	Hinauti ML (378.261)	ML	Mining
998	Purchased	Hinauti	61/2/1	0.154	Hinauti ML (378.261)	ML	Mining
999	Purchased	Hinauti	62/1/1	0.081	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1000	Purchased	Hinauti	64/1	0.044	Hinauti ML (378.261)	ML	Mining
1001	Purchased	Hinauti	65/2/1	0.166	Hinauti ML (378.261)	ML	Mining
1002	Purchased	Hinauti	66/2/1	0.024	Hinauti ML (378.261)	ML	Mining
1003	Purchased	Hinauti	68/2/1	0.008	Hinauti ML (378.261)	ML	Mining
1004	Purchased	Hinauti	61/2/4	0.151	Hinauti ML (378.261)	ML	Mining
1005	Purchased	Hinauti	62/1/4	0.081	Hinauti ML (378.261)	ML	Mining
1006	Purchased	Hinauti	64/4	0.049	Hinauti ML (378.261)	ML	Mining
1007	Purchased	Hinauti	65/2/4	0.162	Hinauti ML (378.261)	ML	Mining
1008	Purchased	Hinauti	66/2/4	0.032	Hinauti ML (378.261)	ML	Mining
1009	Purchased	Hinauti	68/2/4	0.008	Hinauti ML (378.261)	ML	Mining
1010	Purchased	Hinauti	61/3/3	0.117	Hinauti ML (378.261)	ML	Mining
1011	Purchased	Hinauti	62/2/3	0.049	Hinauti ML (378.261)	ML	Mining
1012	Purchased	Hinauti	65/3/5	0.458	Hinauti ML (378.261)	ML	Mining
1013	Purchased	Hinauti	68/3/3	0.016	Hinauti ML (378.261)	ML	Mining
1014	Purchased	Hinauti	61/2/2	0.150	Hinauti ML (378.261)	ML	Mining
1015	Purchased	Hinauti	62/1/2	0.081	Hinauti ML (378.261)	ML	Mining
1016	Purchased	Hinauti	64/2	0.049	Hinauti ML (378.261)	ML	Mining
1017	Purchased	Hinauti	65/2/2	0.162	Hinauti ML (378.261)	ML	Mining
1018	Purchased	Hinauti	66/2/2	0.032	Hinauti ML (378.261)	ML	Mining
1019	Purchased	Hinauti	68/2/2	0.008	Hinauti ML (378.261)	ML	Mining
1020	Purchased	Hinauti	1140/1	0.202	Hinauti ML (378.261)	ML	Mining
1021	Purchased	Hinauti	964/3	0.170	Hinauti ML (378.261)	ML	Mining
1022	Purchased	Hinauti	1133/1	0.061	Hinauti ML (378.261)	ML	Mining
1023	Purchased	Hinauti	716/1	0.211	Hinauti ML (378.261)	ML	Mining
1024	Purchased	Hinauti	720	0.081	Hinauti ML (378.261)	ML	Mining
1025	Purchased	Hinauti	721	0.061	Hinauti ML (378.261)	ML	Mining
1026	Purchased	Hinauti	725	0.045	Hinauti ML (378.261)	ML	Mining
1027	Purchased	Hinauti	726	0.020	Hinauti ML (378.261)	ML	Mining
1028	Purchased	Hinauti	983/3	0.214	Hinauti ML (378.261)	ML	Mining
1029	Purchased	Hinauti	970/3	0.214	Hinauti ML (378.261)	ML	Mining
1030	Purchased	Hinauti	910/2	0.324	Hinauti ML (378.261)	ML	Mining
1031	Purchased	Hinauti	911	0.045	Hinauti ML (378.261)	ML	Mining
1032	Purchased	Hinauti	912	0.190	Hinauti ML (378.261)	ML	Mining
1033	Purchased	Hinauti	913/2	0.093	Hinauti ML (378.261)	ML	Mining
1034	Purchased	Hinauti	914/1 Kha	0.081	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1035	Purchased	Hinauti	984/2	0.061	Hinauti ML (378.261)	ML	Mining
1036	Purchased	Hinauti	985/2	0.520	Hinauti ML (378.261)	ML	Mining
1037	Purchased	Hinauti	986/2	0.021	Hinauti ML (378.261)	ML	Mining
1038	Purchased	Hinauti	988/2	0.016	Hinauti ML (378.261)	ML	Mining
1039	Purchased	Hinauti	989/2	0.057	Hinauti ML (378.261)	ML	Mining
1040	Purchased	Hinauti	996/2	0.125	Hinauti ML (378.261)	ML	Mining
1041	Purchased	Hinauti	997/3	0.366	Hinauti ML (378.261)	ML	Mining
1042	Purchased	Hinauti	998/2	0.085	Hinauti ML (378.261)	ML	Mining
1043	Purchased	Hinauti	1138/1 Kha	0.199	Hinauti ML (378.261)	ML	Mining
1044	Purchased	Hinauti	1148	0.097	Hinauti ML (378.261)	ML	Mining
1045	Purchased	Hinauti	1149	0.146	Hinauti ML (378.261)	ML	Mining
1046	Purchased	Hinauti	1144/2 Kha/1	0.141	Hinauti ML (378.261)	ML	Mining
1047	Purchased	Hinauti	1144/2 Kha/2	0.101	Hinauti ML (378.261)	ML	Mining
1048	Purchased	Hinauti	1133/3	0.263	Hinauti ML (378.261)	ML	Mining
1049	Purchased	Hinauti	1133/2	0.263	Hinauti ML (378.261)	ML	Mining
1050	Purchased	Hinauti	1138/2	0.202	Hinauti ML (378.261)	ML	Mining
1051	Purchased	Hinauti	979	0.352	Hinauti ML (378.261)	ML	Mining
1052	Purchased	Hinauti	61/1	0.364	Hinauti ML (378.261)	ML	Mining
1053	Purchased	Hinauti	63/1	0.117	Hinauti ML (378.261)	ML	Mining
1054	Purchased	Hinauti	63/2	0.105	Hinauti ML (378.261)	ML	Mining
1055	Purchased	Hinauti	65/1/1	0.376	Hinauti ML (378.261)	ML	Mining
1056	Purchased	Hinauti	1133/5	0.263	Hinauti ML (378.261)	ML	Mining
1057	Purchased	Hinauti	1133/4	0.263	Hinauti ML (378.261)	ML	Mining
1058	Purchased	Hinauti	916/1	0.368	Hinauti ML (378.261)	ML	Mining
1059	Purchased	Hinauti	917	0.138	Hinauti ML (378.261)	ML	Mining
1060	Purchased	Hinauti	918	0.016	Hinauti ML (378.261)	ML	Mining
1061	Purchased	Hinauti	921/1	0.158	Hinauti ML (378.261)	ML	Mining
1062	Purchased	Hinauti	922/1	0.020	Hinauti ML (378.261)	ML	Mining
1063	Purchased	Hinauti	923/1	0.765	Hinauti ML (378.261)	ML	Mining
1064	Purchased	Hinauti	916/3	0.376	Hinauti ML (378.261)	ML	Mining
1065	Purchased	Hinauti	919/2	0.166	Hinauti ML (378.261)	ML	Mining
1066	Purchased	Hinauti	920/2	0.024	Hinauti ML (378.261)	ML	Mining
1067	Purchased	Hinauti	921/3	0.154	Hinauti ML (378.261)	ML	Mining
1068	Purchased	Hinauti	922/3	0.020	Hinauti ML (378.261)	ML	Mining
1069	Purchased	Hinauti	923/3	0.729	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1070	Purchased	Hinauti	916/2	0.376	Hinauti ML (378.261)	ML	Mining
1071	Purchased	Hinauti	919/1	0.162	Hinauti ML (378.261)	ML	Mining
1072	Purchased	Hinauti	920/1	0.024	Hinauti ML (378.261)	ML	Mining
1073	Purchased	Hinauti	921/2	0.154	Hinauti ML (378.261)	ML	Mining
1074	Purchased	Hinauti	922/2	0.020	Hinauti ML (378.261)	ML	Mining
1075	Purchased	Hinauti	923/2	0.729	Hinauti ML (378.261)	ML	Mining
1076	Purchased	Hinauti	966/1/2	0.202	Hinauti ML (378.261)	ML	Mining
1077	Purchased	Hinauti	964/7	0.177	Hinauti ML (378.261)	ML	Mining
1078	Purchased	Hinauti	964/6/2	0.122	Hinauti ML (378.261)	ML	Mining
1079	Purchased	Hinauti	964/5	0.177	Hinauti ML (378.261)	ML	Mining
1080	Purchased	Hinauti	706	0.012	Hinauti ML (378.261)	ML	Mining
1081	Purchased	Hinauti	707/1	0.036	Hinauti ML (378.261)	ML	Mining
1082	Purchased	Hinauti	708	0.097	Hinauti ML (378.261)	ML	Mining
1083	Purchased	Hinauti	709	0.267	Hinauti ML (378.261)	ML	Mining
1084	Purchased	Hinauti	711	0.040	Hinauti ML (378.261)	ML	Mining
1085	Purchased	Hinauti	485	0.150	Hinauti ML (378.261)	ML	Mining
1086	Purchased	Hinauti	487/4	0.052	Hinauti ML (378.261)	ML	Mining
1087	Purchased	Hinauti	46/2	0.136	Hinauti ML (378.261)	ML	Mining
1088	Purchased	Hinauti	495/1 Ga	0.024	Hinauti ML (378.261)	ML	Mining
1089	Purchased	Hinauti	487/3	0.057	Hinauti ML (378.261)	ML	Mining
1090	Purchased	Hinauti	914/1k/1	0.020	Hinauti ML (378.261)	ML	Mining
1091	Purchased	Hinauti	934/2/1	0.231	Hinauti ML (378.261)	ML	Mining
1092	Purchased	Hinauti	937/1	0.016	Hinauti ML (378.261)	ML	Mining
1093	Purchased	Hinauti	938/1	0.125	Hinauti ML (378.261)	ML	Mining
1094	Purchased	Hinauti	939/1	0.093	Hinauti ML (378.261)	ML	Mining
1095	Purchased	Hinauti	1138/1	0.162	Hinauti ML (378.261)	ML	Mining
1096	Purchased	Hinauti	995/2	0.020	Hinauti ML (378.261)	ML	Mining
1097	Purchased	Hinauti	999/2	0.008	Hinauti ML (378.261)	ML	Mining
1098	Purchased	Hinauti	1198	0.328	Hinauti ML (378.261)	ML	Mining
1099	Purchased	Hinauti	547/2	0.146	Hinauti ML (378.261)	ML	Mining
1100	Purchased	Hinauti	548/2	0.040	Hinauti ML (378.261)	ML	Mining
1101	Purchased	Hinauti	1320	0.352	Hinauti ML (378.261)	ML	Mining
1102	Purchased	Hinauti	1321	0.438	Hinauti ML (378.261)	ML	Mining
1103	Purchased	Hinauti	1322	0.040	Hinauti ML (378.261)	ML	Mining
1104	Purchased	Hinauti	719	0.117	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1105	Purchased	Hinauti	722	0.061	Hinauti ML (378.261)	ML	Mining
1106	Purchased	Hinauti	868/2	0.109	Hinauti ML (378.261)	ML	Mining
1107	Purchased	Hinauti	15/3/1/1	0.016	Hinauti ML (378.261)	ML	Mining
1108	Purchased	Hinauti	16/3/1/1	0.016	Hinauti ML (378.261)	ML	Mining
1109	Purchased	Hinauti	17/3/1/1	0.004	Hinauti ML (378.261)	ML	Mining
1110	Purchased	Hinauti	933/1	0.036	Hinauti ML (378.261)	ML	Mining
1111	Purchased	Hinauti	15/3/2	0.032	Hinauti ML (378.261)	ML	Mining
1112	Purchased	Hinauti	16/3/2	0.032	Hinauti ML (378.261)	ML	Mining
1113	Purchased	Hinauti	17/3/2	0.008	Hinauti ML (378.261)	ML	Mining
1114	Purchased	Hinauti	15/3/1/2	0.016	Hinauti ML (378.261)	ML	Mining
1115	Purchased	Hinauti	16/3/1/2	0.016	Hinauti ML (378.261)	ML	Mining
1116	Purchased	Hinauti	17/3/1/2	0.004	Hinauti ML (378.261)	ML	Mining
1117	Purchased	Hinauti	1813	0.020	Hinauti ML (378.261)	ML	Mining
1118	Purchased	Hinauti	1809	0.016	Hinauti ML (378.261)	ML	Mining
1119	Purchased	Hinauti	1817	0.012	Hinauti ML (378.261)	ML	Mining
1120	Purchased	Hinauti	1818	0.012	Hinauti ML (378.261)	ML	Mining
1121	Purchased	Hinauti	1819	0.012	Hinauti ML (378.261)	ML	Mining
1122	Purchased	Hinauti	1822	0.012	Hinauti ML (378.261)	ML	Mining
1123	Purchased	Hinauti	1800	0.020	Hinauti ML (378.261)	ML	Mining
1124	Purchased	Hinauti	1823	0.012	Hinauti ML (378.261)	ML	Mining
1125	Purchased	Hinauti	1825	0.020	Hinauti ML (378.261)	ML	Mining
1126	Purchased	Hinauti	1828	0.020	Hinauti ML (378.261)	ML	Mining
1127	Purchased	Hinauti	1829	0.020	Hinauti ML (378.261)	ML	Mining
1128	Purchased	Biharganj	30	0.308	Hinauti ML (378.261)	ML	Mining
1129	Purchased	Biharganj	31	0.769	Hinauti ML (378.261)	ML	Mining
1130	Purchased	Biharganj	32	0.660	Hinauti ML (378.261)	ML	Mining
1131	Purchased	Biharganj	33	0.040	Hinauti ML (378.261)	ML	Mining
1132	Purchased	Biharganj	35	0.745	Hinauti ML (378.261)	ML	Mining
1133	Purchased	Biharganj	36	0.247	Hinauti ML (378.261)	ML	Mining
1134	Purchased	Biharganj	42	0.672	Hinauti ML (378.261)	ML	Mining
1135	Purchased	Biharganj	43	0.175	Hinauti ML (378.261)	ML	Mining
1136	Purchased	Biharganj	46	0.085	Hinauti ML (378.261)	ML	Mining
1137	Purchased	Biharganj	47	0.312	Hinauti ML (378.261)	ML	Mining
1138	Purchased	Biharganj	48/49/50/132	2.740	Hinauti ML (378.261)	ML	Mining
1139	Purchased	Biharganj	65/1ka	1.307	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1140	Purchased	Biharganj	74/1	0.284	Hinauti ML (378.261)	ML	Mining
1141	Purchased	Biharganj	75	0.737	Hinauti ML (378.261)	ML	Mining
1142	Purchased	Biharganj	76	0.061	Hinauti ML (378.261)	ML	Mining
1143	Purchased	Biharganj	128	0.053	Hinauti ML (378.261)	ML	Mining
1144	Purchased	Biharganj	131/133/134	1.620	Hinauti ML (378.261)	ML	Mining
1145	Purchased	Biharganj	135	0.036	Hinauti ML (378.261)	ML	Mining
1146	Purchased	Biharganj	281	0.061	Hinauti ML (378.261)	ML	Mining
1147	Purchased	Biharganj	32/487	0.073	Hinauti ML (378.261)	ML	Mining
1148	Purchased	Biharganj	5/486	0.134	Hinauti ML (378.261)	ML	Mining
1149	Purchased	Biharganj	136	0.077	Hinauti ML (378.261)	ML	Mining
1150	Purchased	Biharganj	205	0.109	Hinauti ML (378.261)	ML	Mining
1151	Purchased	Biharganj	127	0.381	Hinauti ML (378.261)	ML	Mining
1152	Purchased	Biharganj	129	0.999	Hinauti ML (378.261)	ML	Mining
1153	Purchased	Biharganj	130	0.340	Hinauti ML (378.261)	ML	Mining
1154	Purchased	Biharganj	54	0.081	Hinauti ML (378.261)	ML	Mining
1155	Purchased	Biharganj	55	0.214	Hinauti ML (378.261)	ML	Mining
1156	Purchased	Biharganj	56	0.214	Hinauti ML (378.261)	ML	Mining
1157	Purchased	Biharganj	22	0.020	Hinauti ML (378.261)	ML	Mining
1158	Purchased	Biharganj	58/1	0.391	Hinauti ML (378.261)	ML	Mining
1159	Purchased	Biharganj	62	0.101	Hinauti ML (378.261)	ML	Mining
1160	Purchased	Biharganj	63	0.028	Hinauti ML (378.261)	ML	Mining
1161	Purchased	Biharganj	65/2	2.120	Hinauti ML (378.261)	ML	Mining
1162	Purchased	Biharganj	66	0.170	Hinauti ML (378.261)	ML	Mining
1163	Purchased	Biharganj	67/3	0.113	Hinauti ML (378.261)	ML	Mining
1164	Purchased	Biharganj	72	0.024	Hinauti ML (378.261)	ML	Mining
1165	Purchased	Biharganj	73	0.548	Hinauti ML (378.261)	ML	Mining
1166	Purchased	Biharganj	74/2	0.284	Hinauti ML (378.261)	ML	Mining
1167	Purchased	Biharganj	52	1.053	Hinauti ML (378.261)	ML	Mining
1168	Purchased	Biharganj	53	0.024	Hinauti ML (378.261)	ML	Mining
1169	Purchased	Biharganj	59	0.518	Hinauti ML (378.261)	ML	Mining
1170	Purchased	Biharganj	60	0.032	Hinauti ML (378.261)	ML	Mining
1171	Purchased	Biharganj	11/2 K	0.405	Hinauti ML (378.261)	ML	Mining
1172	Purchased	Biharganj	67/2 Kh	0.028	Hinauti ML (378.261)	ML	Mining
1173	Purchased	Biharganj	69/3	0.648	Hinauti ML (378.261)	ML	Mining
1174	Purchased	Biharganj	71/3	0.234	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1175	Purchased	Biharganj	70/3	0.049	Hinauti ML (378.261)	ML	Mining
1176	Purchased	Biharganj	11/2 Ga/ 19/23/ (15/1) 67/2 Ka	0.405	Hinauti ML (378.261)	ML	Mining
1177	Purchased	Biharganj		0.032	Hinauti ML (378.261)	ML	Mining
1178	Purchased	Biharganj	69/2	0.648	Hinauti ML (378.261)	ML	Mining
1179	Purchased	Biharganj	70/2	0.053	Hinauti ML (378.261)	ML	Mining
1180	Purchased	Biharganj	71/2	0.230	Hinauti ML (378.261)	ML	Mining
1181	Purchased	Biharganj	124	0.397	Hinauti ML (378.261)	ML	Mining
1182	Purchased	Biharganj	125	0.154	Hinauti ML (378.261)	ML	Mining
1183	Purchased	Biharganj	99/126	0.340	Hinauti ML (378.261)	ML	Mining
1184	Purchased	Biharganj	11/2 Kha	0.405	Hinauti ML (378.261)	ML	Mining
1185	Purchased	Biharganj	112/2	0.353	Hinauti ML (378.261)	ML	Mining
1186	Purchased	Biharganj	16/1 Ka	0.894	Hinauti ML (378.261)	ML	Mining
1187	Purchased	Biharganj	17	0.246	Hinauti ML (378.261)	ML	Mining
1188	Purchased	Biharganj	18	0.069	Hinauti ML (378.261)	ML	Mining
1189	Purchased	Biharganj	67/1	0.061	Hinauti ML (378.261)	ML	Mining
1190	Purchased	Biharganj	69/1 K	0.251	Hinauti ML (378.261)	ML	Mining
1191	Purchased	Biharganj	70/1	0.101	Hinauti ML (378.261)	ML	Mining
1192	Purchased	Biharganj	71/1	0.445	Hinauti ML (378.261)	ML	Mining
1193	Purchased	Biharganj	96/483	0.020	Hinauti ML (378.261)	ML	Mining
1194	Purchased	Biharganj	11/1 Anga/ 15/1kha / 19/5 / 23/5	0.619	Hinauti ML (378.261)	ML	Mining
1195	Purchased	Biharganj	11/1 kh / 15/1 / 19/1 / 23/1	0.619	Hinauti ML (378.261)	ML	Mining
1196	Purchased	Biharganj	69/1 Ga	0.462	Hinauti ML (378.261)	ML	Mining
1197	Purchased	Biharganj	112/1	0.364	Hinauti ML (378.261)	ML	Mining
1198	Purchased	Biharganj	11/1 ka / 15/1 / 19/1 / 23/1	0.615	Hinauti ML (378.261)	ML	Mining
1199	Purchased	Biharganj	69/1 KHA	0.077	Hinauti ML (378.261)	ML	Mining
1200	Purchased	Biharganj	58/2	0.202	Hinauti ML (378.261)	ML	Mining
1201	Purchased	Biharganj	68	0.219	Hinauti ML (378.261)	ML	Mining
1202	Purchased	Biharganj	113	0.712	Hinauti ML (378.261)	ML	Mining
1203	Purchased	Biharganj	114	0.016	Hinauti ML (378.261)	ML	Mining
1204	Purchased	Biharganj	116	0.255	Hinauti ML (378.261)	ML	Mining
1205	Purchased	Biharganj	118	0.704	Hinauti ML (378.261)	ML	Mining
1206	Purchased	Biharganj	119	0.328	Hinauti ML (378.261)	ML	Mining
1207	Purchased	Biharganj	120,121	1.356	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1208	Purchased	Biharganj	167	0.057	Hinauti ML (378.261)	ML	Mining
1209	Purchased	Biharganj	16/1 Anga	0.162	Hinauti ML (378.261)	ML	Mining
1210	Purchased	Biharganj	16/1/ Chha	0.101	Hinauti ML (378.261)	ML	Mining
1211	Purchased	Biharganj	16/1 Gha	0.208	Hinauti ML (378.261)	ML	Mining
1212	Purchased	Biharganj	16/1 Kha	0.101	Hinauti ML (378.261)	ML	Mining
1213	Purchased	Biharganj	16/1 Ga	0.105	Hinauti ML (378.261)	ML	Mining
1214	Purchased	Biharganj	16/1 Cha/1	0.053	Hinauti ML (378.261)	ML	Mining
1215	Purchased	Biharganj	16/1 Cha/2	0.053	Hinauti ML (378.261)	ML	Mining
1216	Purchased	Biharganj	79/2	0.262	Hinauti ML (378.261)	ML	Mining
1217	Purchased	Biharganj	81	0.737	Hinauti ML (378.261)	ML	Mining
1218	Purchased	Biharganj	82	0.299	Hinauti ML (378.261)	ML	Mining
1219	Purchased	Biharganj	83	0.455	Hinauti ML (378.261)	ML	Mining
1220	Purchased	Biharganj	79/1	1.308	Hinauti ML (378.261)	ML	Mining
1221	Purchased	Biharganj	77	0.117	Hinauti ML (378.261)	ML	Mining
1222	Purchased	Biharganj	78	1.173	Hinauti ML (378.261)	ML	Mining
1223	Purchased	Biharganj	16/1 ja	0.101	Hinauti ML (378.261)	ML	Mining
1224	Purchased	Biharganj	97	0.154	Hinauti ML (378.261)	ML	Mining
1225	Purchased	Biharganj	98	0.032	Hinauti ML (378.261)	ML	Mining
1226	Purchased	Biharganj	101, 102, 103	0.129	Hinauti ML (378.261)	ML	Mining
1227	Purchased	Biharganj	104	0.049	Hinauti ML (378.261)	ML	Mining
1228	Purchased	Biharganj	105	0.032	Hinauti ML (378.261)	ML	Mining
1229	Purchased	Biharganj	106	0.040	Hinauti ML (378.261)	ML	Mining
1230	Purchased	Biharganj	107	1.141	Hinauti ML (378.261)	ML	Mining
1231	Purchased	Biharganj	108,110	0.785	Hinauti ML (378.261)	ML	Mining
1232	Purchased	Biharganj	109	0.049	Hinauti ML (378.261)	ML	Mining
1233	Purchased	Biharganj	111	0.069	Hinauti ML (378.261)	ML	Mining
1234	Purchased	Biharganj	117	0.101	Hinauti ML (378.261)	ML	Mining
1235	Purchased	Biharganj	90	0.518	Hinauti ML (378.261)	ML	Mining
1236	Purchased	Biharganj	89/3	0.150	Hinauti ML (378.261)	ML	Mining
1237	Purchased	Biharganj	89/2	0.138	Hinauti ML (378.261)	ML	Mining
1238	Purchased	Judmani	16/1	0.142	Hinauti ML (378.261)	ML	Mining
1239	Purchased	Judmani	17	0.150	Hinauti ML (378.261)	ML	Mining
1240	Purchased	Judmani	18	0.320	Hinauti ML (378.261)	ML	Mining
1241	Purchased	Judmani	19	0.028	Hinauti ML (378.261)	ML	Mining
1242	Purchased	Judmani	16/621	0.170	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1243	Purchased	Judmani	2/2	0.809	Hinauti ML (378.261)	ML	Mining
1244	Purchased	Judmani	2/628/2	2.00	Hinauti ML (378.261)	ML	Mining
1245	Purchased	Dengraha	7	0.036	Hinauti ML (378.261)	ML	Mining
1246	Purchased	Dengraha	8	0.077	Hinauti ML (378.261)	ML	Mining
1247	Purchased	Dengraha	10	0.02	Hinauti ML (378.261)	ML	Mining
1248	Purchased	Dengraha	11	0.093	Hinauti ML (378.261)	ML	Mining
1249	Purchased	Dengraha	12/1	0.154	Hinauti ML (378.261)	ML	Mining
1250	Purchased	Dengraha	13/1	0.012	Hinauti ML (378.261)	ML	Mining
1251	Purchased	Dengraha	14/1	0.854	Hinauti ML (378.261)	ML	Mining
1252	Purchased	Dengraha	31	0.360	Hinauti ML (378.261)	ML	Mining
1253	Purchased	Dengraha	32/1	0.142	Hinauti ML (378.261)	ML	Mining
1254	Purchased	Dengraha	36	0.073	Hinauti ML (378.261)	ML	Mining
1258	Purchased	Dengraha	61/1	0.428	Hinauti ML (378.261)	ML	Mining
1259	Purchased	Dengraha	62/1	0.085	Hinauti ML (378.261)	ML	Mining
1260	Purchased	Dengraha	63/1	0.053	Hinauti ML (378.261)	ML	Mining
1261	Purchased	Dengraha	44/1 kha	0.105	Hinauti ML (378.261)	ML	Mining
1262	Purchased	Dengraha	46/2kha	0.109	Hinauti ML (378.261)	ML	Mining
1263	Purchased	Dengraha	44/1 ka	0.105	Hinauti ML (378.261)	ML	Mining
1266	Purchased	Dengraha	46/2 ka	0.109	Hinauti ML (378.261)	ML	Mining
1267	Purchased	Dengraha	44/2	0.336	Hinauti ML (378.261)	ML	Mining
1268	Purchased	Dengraha	45	0.190	Hinauti ML (378.261)	ML	Mining
1269	Purchased	Dengraha	46/1	0.853	Hinauti ML (378.261)	ML	Mining
1270	Purchased	Dengraha	44/1 g	0.105	Hinauti ML (378.261)	ML	Mining
1271	Purchased	Dengraha	46/2 g	0.109	Hinauti ML (378.261)	ML	Mining
1272	Purchased	Dengraha	44/1 gha	0.105	Hinauti ML (378.261)	ML	Mining
1273	Purchased	Dengraha	46/2 gha	0.109	Hinauti ML (378.261)	ML	Mining
1274	Purchased	Dengraha	44/1 Ang	0.105	Hinauti ML (378.261)	ML	Mining
1275	Purchased	Dengraha	46/2 Ka	0.109	Hinauti ML (378.261)	ML	Mining
1276	Purchased	Dengraha	42/1 gha	0.295	Hinauti ML (378.261)	ML	Mining
1277	Purchased	Dengraha	27	0.287	Hinauti ML (378.261)	ML	Mining
1278	Purchased	Dengraha	28	0.061	Hinauti ML (378.261)	ML	Mining
1279	Purchased	Dengraha	30/1 kha	0.247	Hinauti ML (378.261)	ML	Mining
1280	Purchased	Dengraha	53	0.012	Hinauti ML (378.261)	ML	Mining
1281	Purchased	Dengraha	54	0.247	Hinauti ML (378.261)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1282	Purchased	Kariyajhar	76	0.03	Majhigawan Block (362.68)	ML	Mining
1283	Purchased	Kariyajhar	85	0.28	Majhigawan Block (362.68)	ML	Mining
1284	Purchased	Kariyajhar	201/1	0.10	Majhigawan Block (362.68)	ML	Mining
1285	Purchased	Kariyajhar	283/1	0.07	Majhigawan Block (362.68)	ML	Mining
1286	Purchased	Kariyajhar	284/1	0.03	Majhigawan Block (362.68)	ML	Mining
1287	Purchased	Majhigawan	68	0.63	Majhigawan Block (362.68)	ML	Mining
1288	Purchased	Majhigawan	69	0.31	Majhigawan Block (362.68)	ML	Mining
1289	Purchased	Majhigawan	70	0.71	Majhigawan Block (362.68)	ML	Mining
1290	Purchased	Majhigawan	71	0.23	Majhigawan Block (362.68)	ML	Mining
1291	Purchased	Majhigawan	131	0.54	Majhigawan Block (362.68)	ML	Mining
1292	Purchased	Majhigawan	41	0.01	Majhigawan Block (362.68)	ML	Mining
1293	Purchased	Majhigawan	28	1.67	Majhigawan Block (362.68)	ML	Mining
1294	Purchased	Majhigawan	15	0.42	Majhigawan Block (362.68)	ML	Mining
1295	Purchased	Majhigawan	124	0.52	Majhigawan Block (362.68)	ML	Mining
1296	Purchased	Majhigawan	127	0.42	Majhigawan Block (362.68)	ML	Mining
1297	Purchased	Majhigawan	128	0.04	Majhigawan Block (362.68)	ML	Mining
1298	Purchased	Majhigawan	216/1	0.28	Majhigawan Block (362.68)	ML	Mining
1299	Purchased	Majhigawan	218	0.07	Majhigawan Block (362.68)	ML	Mining
1300	Purchased	Majhigawan	225	0.07	Majhigawan Block (362.68)	ML	Mining
1301	Purchased	Majhigawan	224	0.12	Majhigawan Block (362.68)	ML	Mining
1302	Purchased	Majhigawan	219	0.60	Majhigawan Block (362.68)	ML	Mining
1303	Purchased	Majhigawan	258	0.16	Majhigawan Block (362.68)	ML	Mining
1308	Purchased	Majhigawan	230	0.34	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1309	Purchased	Majhigawan	12	0.045	Majhigawan Block (362.68)	ML	Mining
1310	Purchased	Majhigawan	77	0.34	Majhigawan Block (362.68)	ML	Mining
1311	Purchased	Majhigawan	82	0.57	Majhigawan Block (362.68)	ML	Mining
1312	Purchased	Majhigawan	79	0.44	Majhigawan Block (362.68)	ML	Mining
1313	Purchased	Majhigawan	86	0.03	Majhigawan Block (362.68)	ML	Mining
1314	Purchased	Majhigawan	92	0.17	Majhigawan Block (362.68)	ML	Mining
1316	Purchased	Majhigawan	106	0.06	Majhigawan Block (362.68)	ML	Mining
1317	Purchased	Majhigawan	241	0.03	Majhigawan Block (362.68)	ML	Mining
1318	Purchased	Majhigawan	73	0.09	Majhigawan Block (362.68)	ML	Mining
1319	Purchased	Majhigawan	66	0.21	Majhigawan Block (362.68)	ML	Mining
1320	Purchased	Majhigawan	83	0.03	Majhigawan Block (362.68)	ML	Mining
1321	Purchased	Majhigawan	84	0.01	Majhigawan Block (362.68)	ML	Mining
1322	Purchased	Majhigawan	110	0.61	Majhigawan Block (362.68)	ML	Mining
1323	Purchased	Majhigawan	112	0.46	Majhigawan Block (362.68)	ML	Mining
1324	Purchased	Majhigawan	105	0.43	Majhigawan Block (362.68)	ML	Mining
1325	Purchased	Majhigawan	240	0.02	Majhigawan Block (362.68)	ML	Mining
1326	Purchased	Majhigawan	23	0.03	Majhigawan Block (362.68)	ML	Mining
1327	Purchased	Majhigawan	24	1.16	Majhigawan Block (362.68)	ML	Mining
1331	Purchased	Majhigawan	25	0.03	Majhigawan Block (362.68)	ML	Mining
1335	Purchased	Majhigawan	32	0.40	Majhigawan Block (362.68)	ML	Mining
1336	Purchased	Majhigawan	33	0.04	Majhigawan Block (362.68)	ML	Mining
1337	Purchased	Majhigawan	44	0.36	Majhigawan Block (362.68)	ML	Mining
1341	Purchased	Majhigawan	45	0.45	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1342	Purchased	Majhigawan	38	0.10	Majhigawan Block (362.68)	ML	Mining
1343	Purchased	Majhigawan	216/2	0.27	Majhigawan Block (362.68)	ML	Mining
1344	Purchased	Majhigawan	89	0.08	Majhigawan Block (362.68)	ML	Mining
1345	Purchased	Majhigawan	93	0.04	Majhigawan Block (362.68)	ML	Mining
1346	Purchased	Majhigawan	94	0.70	Majhigawan Block (362.68)	ML	Mining
1347	Purchased	Majhigawan	95	0.07	Majhigawan Block (362.68)	ML	Mining
1348	Purchased	Majhigawan	96	0.47	Majhigawan Block (362.68)	ML	Mining
1349	Purchased	Majhigawan	97	0.03	Majhigawan Block (362.68)	ML	Mining
1350	Purchased	Majhigawan	108	0.65	Majhigawan Block (362.68)	ML	Mining
1351	Purchased	Majhigawan	109	0.04	Majhigawan Block (362.68)	ML	Mining
1352	Purchased	Majhigawan	115	0.38	Majhigawan Block (362.68)	ML	Mining
1353	Purchased	Majhigawan	116	0.22	Majhigawan Block (362.68)	ML	Mining
1354	Purchased	Majhigawan	117	0.11	Majhigawan Block (362.68)	ML	Mining
1355	Purchased	Majhigawan	87	0.05	Majhigawan Block (362.68)	ML	Mining
1356	Purchased	Majhigawan	88	0.01	Majhigawan Block (362.68)	ML	Mining
1357	Purchased	Majhigawan	232	0.13	Majhigawan Block (362.68)	ML	Mining
1358	Purchased	Majhigawan	233	0.28	Majhigawan Block (362.68)	ML	Mining
1359	Purchased	Majhigawan	29	0.02	Majhigawan Block (362.68)	ML	Mining
1360	Purchased	Majhigawan	34	0.03	Majhigawan Block (362.68)	ML	Mining
1361	Purchased	Majhigawan	40	0.01	Majhigawan Block (362.68)	ML	Mining
1362	Purchased	Majhigawan	47	0.50	Majhigawan Block (362.68)	ML	Mining
1363	Purchased	Majhigawan	49	0.04	Majhigawan Block (362.68)	ML	Mining
1364	Purchased	Majhigawan	187	0.05	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1365	Purchased	Majhigawan	201	0.02	Majhigawan Block (362.68)	ML	Mining
1366	Purchased	Majhigawan	121	0.10	Majhigawan Block (362.68)	ML	Mining
1367	Purchased	Majhigawan	55	0.20	Majhigawan Block (362.68)	ML	Mining
1368	Purchased	Majhigawan	60	0.35	Majhigawan Block (362.68)	ML	Mining
1371	Purchased	Majhigawan	63	0.09	Majhigawan Block (362.68)	ML	Mining
1372	Purchased	Majhigawan	85	0.01	Majhigawan Block (362.68)	ML	Mining
1373	Purchased	Majhigawan	168	0.01	Majhigawan Block (362.68)	ML	Mining
1374	Purchased	Majhigawan	67/2	0.40	Majhigawan Block (362.68)	ML	Mining
1375	Purchased	Majhigawan	13	0.10	Majhigawan Block (362.68)	ML	Mining
1376	Purchased	Majhigawan	113/2	0.40	Majhigawan Block (362.68)	ML	Mining
1377	Purchased	Majhigawan	113/1	0.18	Majhigawan Block (362.68)	ML	Mining
1378	Purchased	Majhigawan	74	0.09	Majhigawan Block (362.68)	ML	Mining
1379	Purchased	Majhigawan	67/1	0.10	Majhigawan Block (362.68)	ML	Mining
1380	Purchased	Majhigawan	104/1	0.19	Majhigawan Block (362.68)	ML	Mining
1381	Purchased	Majhigawan	111/1	0.28	Majhigawan Block (362.68)	ML	Mining
1382	Purchased	Majhigawan	16	0.77	Majhigawan Block (362.68)	ML	Mining
1383	Purchased	Majhigawan	17	0.03	Majhigawan Block (362.68)	ML	Mining
1384	Purchased	Majhigawan	39	0.01	Majhigawan Block (362.68)	ML	Mining
1385	Purchased	Majhigawan	57	0.09	Majhigawan Block (362.68)	ML	Mining
1386	Purchased	Majhigawan	62	0.18	Majhigawan Block (362.68)	ML	Mining
1387	Purchased	Majhigawan	237	0.15	Majhigawan Block (362.68)	ML	Mining
1388	Purchased	Majhigawan	91	0.26	Majhigawan Block (362.68)	ML	Mining
1389	Purchased	Sarda	363	0.02	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1390	Purchased	Sarda	364/1	0.05	Majhigawan Block (362.68)	ML	Mining
1391	Purchased	Sarda	3	1.23	Majhigawan Block (362.68)	ML	Mining
1392	Purchased	Sarda	6	0.08	Majhigawan Block (362.68)	ML	Mining
1393	Purchased	Sarda	7	0.36	Majhigawan Block (362.68)	ML	Mining
1394	Purchased	Sarda	8	0.52	Majhigawan Block (362.68)	ML	Mining
1395	Purchased	Sarda	9	0.77	Majhigawan Block (362.68)	ML	Mining
1396	Purchased	Sarda	13	0.12	Majhigawan Block (362.68)	ML	Mining
1397	Purchased	Sarda	14	0.22	Majhigawan Block (362.68)	ML	Mining
1398	Purchased	Sarda	15	1.15	Majhigawan Block (362.68)	ML	Mining
1399	Purchased	Sarda	19	0.60	Majhigawan Block (362.68)	ML	Mining
1400	Purchased	Sarda	21	0.25	Majhigawan Block (362.68)	ML	Mining
1401	Purchased	Sarda	31	0.07	Majhigawan Block (362.68)	ML	Mining
1402	Purchased	Sarda	35	0.10	Majhigawan Block (362.68)	ML	Mining
1403	Purchased	Sarda	58	0.22	Majhigawan Block (362.68)	ML	Mining
1404	Purchased	Sarda	59	0.08	Majhigawan Block (362.68)	ML	Mining
1405	Purchased	Sarda	60	0.40	Majhigawan Block (362.68)	ML	Mining
1406	Purchased	Sarda	62	0.02	Majhigawan Block (362.68)	ML	Mining
1407	Purchased	Sarda	63	0.22	Majhigawan Block (362.68)	ML	Mining
1408	Purchased	Sarda	87	0.67	Majhigawan Block (362.68)	ML	Mining
1409	Purchased	Sarda	88	0.12	Majhigawan Block (362.68)	ML	Mining
1410	Purchased	Sarda	349	0.20	Majhigawan Block (362.68)	ML	Mining
1411	Purchased	Sarda	350	0.23	Majhigawan Block (362.68)	ML	Mining
1412	Purchased	Sarda	387	0.77	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1413	Purchased	Sarda	389	0.10	Majhigawan Block (362.68)	ML	Mining
1414	Purchased	Sarda	381	0.11	Majhigawan Block (362.68)	ML	Mining
1415	Purchased	Sarda	40	0.07	Majhigawan Block (362.68)	ML	Mining
1416	Purchased	Sarda	382	0.41	Majhigawan Block (362.68)	ML	Mining
1417	Purchased	Sarda	56	0.02	Majhigawan Block (362.68)	ML	Mining
1418	Purchased	Sarda	57	0.15	Majhigawan Block (362.68)	ML	Mining
1419	Purchased	Sarda	354	0.19	Majhigawan Block (362.68)	ML	Mining
1420	Purchased	Sarda	369	0.006	Majhigawan Block (362.68)	ML	Mining
1421	Purchased	Sarda	370	0.006	Majhigawan Block (362.68)	ML	Mining
1422	Purchased	Sarda	371	0.04	Majhigawan Block (362.68)	ML	Mining
1423	Purchased	Sarda	372	0.03	Majhigawan Block (362.68)	ML	Mining
1424	Purchased	Sarda	374	0.003	Majhigawan Block (362.68)	ML	Mining
1425	Purchased	Sarda	390	0.03	Majhigawan Block (362.68)	ML	Mining
1426	Purchased	Sarda	377	0.26	Majhigawan Block (362.68)	ML	Mining
1427	Purchased	Sarda	378	0.17	Majhigawan Block (362.68)	ML	Mining
1428	Purchased	Sarda	395	0.65	Majhigawan Block (362.68)	ML	Mining
1429	Purchased	Sarda	430	0.14	Majhigawan Block (362.68)	ML	Mining
1430	Purchased	Sarda	379/1	0.79	Majhigawan Block (362.68)	ML	Mining
1431	Purchased	Sarda	379/3	0.21	Majhigawan Block (362.68)	ML	Mining
1432	Purchased	Sarda	355	0.29	Majhigawan Block (362.68)	ML	Mining
1433	Purchased	Sarda	356	0.31	Majhigawan Block (362.68)	ML	Mining
1434	Purchased	Sarda	357	0.16	Majhigawan Block (362.68)	ML	Mining
1435	Purchased	Sarda	86/1	0.15	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1436	Purchased	Sarda	395/1	0.37	Majhigawan Block (362.68)	ML	Mining
1437	Purchased	Patna	47	0.03	Majhigawan Block (362.68)	ML	Mining
1438	Purchased	Patna	48	0.02	Majhigawan Block (362.68)	ML	Mining
1439	Purchased	Patna	49	0.04	Majhigawan Block (362.68)	ML	Mining
1440	Purchased	Patna	195	0.02	Majhigawan Block (362.68)	ML	Mining
1441	Purchased	Patna	196	0.02	Majhigawan Block (362.68)	ML	Mining
1442	Purchased	Patna	199	0.02	Majhigawan Block (362.68)	ML	Mining
1443	Purchased	Patna	61	0.06	Majhigawan Block (362.68)	ML	Mining
1444	Purchased	Patna	62	0.05	Majhigawan Block (362.68)	ML	Mining
1445	Purchased	Patna	86	0.10	Majhigawan Block (362.68)	ML	Mining
1446	Purchased	Patna	262	0.05	Majhigawan Block (362.68)	ML	Mining
1447	Purchased	Patna	263	0.05	Majhigawan Block (362.68)	ML	Mining
1448	Purchased	Patna	321	0.24	Majhigawan Block (362.68)	ML	Mining
1449	Purchased	Patna	87	0.09	Majhigawan Block (362.68)	ML	Mining
1450	Purchased	Patna	14	0.24	Majhigawan Block (362.68)	ML	Mining
1451	Purchased	Patna	297	0.16	Majhigawan Block (362.68)	ML	Mining
1452	Purchased	Patna	11	0.02	Majhigawan Block (362.68)	ML	Mining
1453	Purchased	Patna	82	0.08	Majhigawan Block (362.68)	ML	Mining
1454	Purchased	Patna	83	0.05	Majhigawan Block (362.68)	ML	Mining
1455	Purchased	Patna	72	0.36	Majhigawan Block (362.68)	ML	Mining
1456	Purchased	Patna	171	0.02	Majhigawan Block (362.68)	ML	Mining
1457	Purchased	Patna	209	0.02	Majhigawan Block (362.68)	ML	Mining
1458	Purchased	Patna	210	0.05	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1459	Purchased	Patna	12	0.02	Majhigawan Block (362.68)	ML	Mining
1460	Purchased	Patna	54	0.04	Majhigawan Block (362.68)	ML	Mining
1461	Purchased	Patna	55	0.04	Majhigawan Block (362.68)	ML	Mining
1462	Purchased	Patna	155	0.08	Majhigawan Block (362.68)	ML	Mining
1463	Purchased	Patna	156	0.07	Majhigawan Block (362.68)	ML	Mining
1464	Purchased	Patna	94	0.18	Majhigawan Block (362.68)	ML	Mining
1465	Purchased	Patna	95	0.017	Majhigawan Block (362.68)	ML	Mining
1466	Purchased	Patna	96	0.017	Majhigawan Block (362.68)	ML	Mining
1467	Purchased	Patna	97	0.13	Majhigawan Block (362.68)	ML	Mining
1468	Purchased	Patna	98	0.21	Majhigawan Block (362.68)	ML	Mining
1469	Purchased	Patna	299	0.06	Majhigawan Block (362.68)	ML	Mining
1470	Purchased	Patna	300	0.02	Majhigawan Block (362.68)	ML	Mining
1471	Purchased	Patna	22/2	0.13	Majhigawan Block (362.68)	ML	Mining
1472	Purchased	Patna	105/2	0.06	Majhigawan Block (362.68)	ML	Mining
1473	Purchased	Patna	164/2	0.16	Majhigawan Block (362.68)	ML	Mining
1474	Purchased	Patna	9	0.06	Majhigawan Block (362.68)	ML	Mining
1475	Purchased	Patna	84	0.04	Majhigawan Block (362.68)	ML	Mining
1476	Purchased	Patna	85	0.08	Majhigawan Block (362.68)	ML	Mining
1477	Purchased	Patna	162	0.23	Majhigawan Block (362.68)	ML	Mining
1478	Purchased	Patna	22/3	0.12	Majhigawan Block (362.68)	ML	Mining
1479	Purchased	Patna	105/3	0.04	Majhigawan Block (362.68)	ML	Mining
1480	Purchased	Patna	163	0.12	Majhigawan Block (362.68)	ML	Mining
1481	Purchased	Patna	250	0.02	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1482	Purchased	Patna	22/1	0.12	Majhigawan Block (362.68)	ML	Mining
1483	Purchased	Patna	215	0.13	Majhigawan Block (362.68)	ML	Mining
1484	Purchased	Patna	21	0.19	Majhigawan Block (362.68)	ML	Mining
1485	Purchased	Patna	30	0.08	Majhigawan Block (362.68)	ML	Mining
1486	Purchased	Patna	31	0.07	Majhigawan Block (362.68)	ML	Mining
1487	Purchased	Patna	107	0.33	Majhigawan Block (362.68)	ML	Mining
1488	Purchased	Patna	108	0.05	Majhigawan Block (362.68)	ML	Mining
1489	Purchased	Patna	130	0.06	Majhigawan Block (362.68)	ML	Mining
1490	Purchased	Patna	105/1	0.06	Majhigawan Block (362.68)	ML	Mining
1491	Purchased	Patna	164/1	0.16	Majhigawan Block (362.68)	ML	Mining
1492	Purchased	Patna	214/1	0.10	Majhigawan Block (362.68)	ML	Mining
1493	Purchased	Patna	213/1	0.10	Majhigawan Block (362.68)	ML	Mining
1494	Purchased	Patna	252	0.03	Majhigawan Block (362.68)	ML	Mining
1495	Purchased	Patna	259	0.02	Majhigawan Block (362.68)	ML	Mining
1496	Purchased	Patna	10	0.04	Majhigawan Block (362.68)	ML	Mining
1497	Purchased	Patna	52	0.01	Majhigawan Block (362.68)	ML	Mining
1498	Purchased	Patna	53	0.03	Majhigawan Block (362.68)	ML	Mining
1499	Purchased	Patna	58	0.03	Majhigawan Block (362.68)	ML	Mining
1500	Purchased	Patna	59	0.03	Majhigawan Block (362.68)	ML	Mining
1501	Purchased	Patna	65	0.03	Majhigawan Block (362.68)	ML	Mining
1502	Purchased	Patna	76	0.03	Majhigawan Block (362.68)	ML	Mining
1503	Purchased	Patna	80	0.02	Majhigawan Block (362.68)	ML	Mining
1504	Purchased	Patna	81	0.06	Majhigawan Block (362.68)	ML	Mining

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1505	Purchased	Patna	113	0.10	Majhigawan Block (362.68)	ML	Mining
1506	Purchased	Patna	114	0.04	Majhigawan Block (362.68)	ML	Mining
1507	Purchased	Patna	194	0.02	Majhigawan Block (362.68)	ML	Mining
1508	Purchased	Patna	200	0.03	Majhigawan Block (362.68)	ML	Mining
1509	Purchased	Patna	16	0.20	Majhigawan Block (362.68)	ML	Mining
1510	Purchased	Patna	63	0.06	Majhigawan Block (362.68)	ML	Mining
1511	Purchased	Patna	308	0.06	Majhigawan Block (362.68)	ML	Mining
1512	Purchased	Dhaurahara	35	0.44	Majhigawan Block (362.68)	ML	Mining
1513	Purchased	Dhaurahara	50	0.05	Majhigawan Block (362.68)	ML	Mining
1514	Purchased	Dhaurahara	46	0.58	Majhigawan Block (362.68)	ML	Mining
1515	Purchased	Dhaurahara	47	0.33	Majhigawan Block (362.68)	ML	Mining
1516	Purchased	Dhaurahara	53	0.22	Majhigawan Block (362.68)	ML	Mining
1517	Purchased	Dhaurahara	54	0.24	Majhigawan Block (362.68)	ML	Mining
1518	Purchased	Dhaurahara	57	0.25	Majhigawan Block (362.68)	ML	Mining
1519	Purchased	Dhaurahara	51	5.02	Majhigawan Block (362.68)	ML	Mining
1520	Purchased	Dhaurahara	52	0.60	Majhigawan Block (362.68)	ML	Mining
1521	Purchased	Dhaurahara	25	0.39	Majhigawan Block (362.68)	ML	Mining
1522	Purchased	Dhaurahara	32	0.03	Majhigawan Block (362.68)	ML	Mining
1523	Purchased	Dhaurahara	33	0.79	Majhigawan Block (362.68)	ML	Mining
1524	Purchased	Dhaurahara	36	0.065	Majhigawan Block (362.68)	ML	Mining
1525	Purchased	Dhaurahara	37	0.22	Majhigawan Block (362.68)	ML	Mining
Sub Total				505.379			
1526	Purchased	Pipraon	2	0.09	Majhigawan Block (362.68)	ML	Plant and Other Infra

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1527	Purchased	Pipraon	3	0.06	Majhigawan Block (362.68)	ML	Plant and Other Infra
1528	Purchased	Pipraon	4	0.16	Majhigawan Block (362.68)	ML	Plant and Other Infra
1529	Purchased	Pipraon	7	0.87	Majhigawan Block (362.68)	ML	Plant and Other Infra
1530	Purchased	Pipraon	9	0.05	Majhigawan Block (362.68)	ML	Plant and Other Infra
1531	Purchased	Pipraon	10	0.11	Majhigawan Block (362.68)	ML	Plant and Other Infra
1532	Purchased	Pipraon	11	0.08	Majhigawan Block (362.68)	ML	Plant and Other Infra
1533	Purchased	Pipraon	12	0.10	Majhigawan Block (362.68)	ML	Plant and Other Infra
1534	Purchased	Pipraon	13	0.12	Majhigawan Block (362.68)	ML	Plant and Other Infra
1535	Purchased	Pipraon	14	0.11	Majhigawan Block (362.68)	ML	Plant and Other Infra
1536	Purchased	Pipraon	15	0.12	Majhigawan Block (362.68)	ML	Plant and Other Infra
1537	Purchased	Pipraon	18	0.12	Majhigawan Block (362.68)	ML	Plant and Other Infra
1538	Purchased	Kariyajhar	23	0.67	Majhigawan Block (362.68)	ML	Plant and Other Infra
1539	Purchased	Kariyajhar	23	0.67	Majhigawan Block (362.68)	ML	Plant and Other Infra
1540	Purchased	Kariyajhar	23	0.668	Majhigawan Block (362.68)	ML	Plant and Other Infra
1541	Purchased	Kariyajhar	21	0.20	Majhigawan Block (362.68)	ML	Plant and Other Infra
1542	Purchased	Kariyajhar	26	0.41	Majhigawan Block (362.68)	ML	Plant and Other Infra
1543	Purchased	Kariyajhar	23	0.67	Majhigawan Block (362.68)	ML	Plant and Other Infra
1544	Purchased	Kariyajhar	22	0.095	Majhigawan Block (362.68)	ML	Plant and Other Infra
1545	Purchased	Kariyajhar	1,22	0.11	Majhigawan Block (362.68)	ML	Plant and Other Infra
1546	Purchased	Kariyajhar	1,22	0.44	Majhigawan Block (362.68)	ML	Plant and Other Infra
1547	Purchased	Kariyajhar	1,	0.08	Majhigawan Block (362.68)	ML	Plant and Other Infra
1548	Purchased	Kariyajhar	22	0.49	Majhigawan Block (362.68)	ML	Plant and Other Infra
1549	Purchased	Kariyajhar	1,	0.015	Majhigawan Block (362.68)	ML	Plant and Other Infra

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1550	Purchased	Kariyajhar	22	0.095	Majhigawan Block (362.68)	ML	Plant and Other Infra
1551	Purchased	Biharganj	24	0.656	Hinauti ML (378.261)	ML	Plant and Other Infra
1552	Purchased	Biharganj	25	0.757	Hinauti ML (378.261)	ML	Plant and Other Infra
1553	Purchased	Biharganj	29	0.061	Hinauti ML (378.261)	ML	Plant and Other Infra
1554	Purchased	Biharganj	34	1.901	Hinauti ML (378.261)	ML	Plant and Other Infra
1555	Purchased	Biharganj	37	0.024	Hinauti ML (378.261)	ML	Plant and Other Infra
1556	Purchased	Biharganj	38	0.057	Hinauti ML (378.261)	ML	Plant and Other Infra
1557	Purchased	Biharganj	39	0.445	Hinauti ML (378.261)	ML	Plant and Other Infra
1558	Purchased	Biharganj	40	0.825	Hinauti ML (378.261)	ML	Plant and Other Infra
1559	Purchased	Biharganj	41	0.858	Hinauti ML (378.261)	ML	Plant and Other Infra
1560	Purchased	Biharganj	26	0.656	Hinauti ML (378.261)	ML	Plant and Other Infra
1561	Purchased	Biharganj	27	0.186	Hinauti ML (378.261)	ML	Plant and Other Infra
1562	Purchased	Biharganj	28	0.032	Hinauti ML (378.261)	ML	Plant and Other Infra
1563	Purchased	Biharganj	21	0.821	Hinauti ML (378.261)	ML	Plant and Other Infra
1564	Purchased	Biharganj	51	0.943	Hinauti ML (378.261)	ML	Plant and Other Infra
1565	Purchased	Biharganj	11/3	1.052	Hinauti ML (378.261)	ML	Plant and Other Infra
1566	Purchased	Biharganj	12	0.445	Hinauti ML (378.261)	ML	Plant and Other Infra
1567	Purchased	Biharganj	13	0.737	Hinauti ML (378.261)	ML	Plant and Other Infra
1568	Purchased	Kariyajhar	6	0.34	Majhigawan Block (362.68)	ML	Plant and other Infra
1569	Purchased	Kariyajhar	32	0.36	Majhigawan Block (362.68)	ML	Plant and other Infra
1570	Purchased	Kariyajhar	61	0.03	Majhigawan Block (362.68)	ML	Plant and other Infra
1571	Purchased	Kariyajhar	68	0.31	Majhigawan Block (362.68)	ML	Plant and other Infra
1572	Purchased	Kariyajhar	73	0.75	Majhigawan Block (362.68)	ML	Plant and other Infra
1573	Purchased	Kariyajhar	75	0.59	Majhigawan Block (362.68)	ML	Plant and other Infra
1574	Purchased	Kariyajhar	77	0.51	Majhigawan Block (362.68)	ML	Plant and other Infra
1575	Purchased	Kariyajhar	79	0.57	Majhigawan Block (362.68)	ML	Plant and other Infra
1576	Purchased	Kariyajhar	83	0.03	Majhigawan Block (362.68)	ML	Plant and other Infra
1577	Purchased	Kariyajhar	84	0.11	Majhigawan Block (362.68)	ML	Plant and other Infra

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1578	Purchased	Kariyajhar	90	0.14	Majhigawan Block (362.68)	ML	Plant and other Infra
1579	Purchased	Kariyajhar	91	0.52	Majhigawan Block (362.68)	ML	Plant and other Infra
1580	Purchased	Kariyajhar	93	0.14	Majhigawan Block (362.68)	ML	Plant and other Infra
1581	Purchased	Kariyajhar	108	0.09	Majhigawan Block (362.68)	ML	Plant and other Infra
1582	Purchased	Kariyajhar	109	1.73	Majhigawan Block (362.68)	ML	Plant and other Infra
1583	Purchased	Kariyajhar	110	0.03	Majhigawan Block (362.68)	ML	Plant and other Infra
1584	Purchased	Kariyajhar	111	0.92	Majhigawan Block (362.68)	ML	Plant and other Infra
1585	AKVN	Dhaurahra	1	7.99	Majhigawan ML (362.68)	ML	Plant and other Infra
1586	AKVN	Dhaurahra	2	0.27	Majhigawan ML (362.68)	ML	Plant and other Infra
1587	AKVN	Dhaurahra	17	1.97	Majhigawan ML (362.68)	ML	Plant and other Infra
1588	AKVN	Dhaurahra	19	5.04	Majhigawan ML (362.68)	ML	Plant and other Infra
1589	AKVN	Dhaurahra	24	0.64	Majhigawan ML (362.68)	ML	Plant and other Infra
1591	AKVN	Dhaurahra	34	0.10	Majhigawan ML (362.68)	ML	Plant and other Infra
1592	AKVN	Dhaurahra	3	0.08	Majhigawan ML (362.68)	ML	Plant and other Infra
1593	AKVN	Dhaurahra	9	0.06	Majhigawan ML (362.68)	ML	Plant and other Infra
1594	AKVN	Dhaurahra	14	0.59	Majhigawan ML (362.68)	ML	Plant and other Infra
1595	AKVN	Dhaurahra	16	0.11	Majhigawan ML (362.68)	ML	Plant and other Infra
1596	AKVN	Majhigawan	1	3.32	Majhigawan ML (362.68)	ML	Plant and other Infra
1597	AKVN	Majhigawan	2	0.65	Majhigawan ML (362.68)	ML	Plant and other Infra
1598	AKVN	Majhigawan	3	4.84	Majhigawan ML (362.68)	ML	Plant and other Infra
1599	AKVN	Majhigawan	4	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1600	AKVN	Majhigawan	5	6.63	Majhigawan ML (362.68)	ML	Plant and other Infra
1601	AKVN	Majhigawan	6	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1602	AKVN	Majhigawan	7	1.13	Majhigawan ML (362.68)	ML	Plant and other Infra
1603	AKVN	Majhigawan	8	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1604	AKVN	Majhigawan	9	9.78	Majhigawan ML (362.68)	ML	Plant and other Infra
1605	AKVN	Majhigawan	10	0.07	Majhigawan ML (362.68)	ML	Plant and other Infra
1606	AKVN	Majhigawan	11	0.09	Majhigawan ML (362.68)	ML	Plant and other Infra
1607	AKVN	Majhigawan	46	0.04	Majhigawan ML (362.68)	ML	Plant and other Infra
1608	AKVN	Majhigawan	53	0.72	Majhigawan ML (362.68)	ML	Plant and other Infra
1609	AKVN	Majhigawan	14	0.07	Majhigawan ML (362.68)	ML	Plant and other Infra

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1610	AKVN	Malgaon	1	5.61	Majhigawan ML (362.68)	ML	Plant and other Infra
1611	AKVN	Pipraon	25	0.02	Majhigawan ML (362.68)	ML	Plant and other Infra
1612	AKVN	Kariyajhar	5	7.55	Majhigawan ML (362.68)	ML	Plant and other Infra
1613	AKVN	Kariyajhar	7	0.46	Majhigawan ML (362.68)	ML	Plant and other Infra
1614	AKVN	Kariyajhar	9	1.23	Majhigawan ML (362.68)	ML	Plant and other Infra
1615	AKVN	Kariyajhar	8	0.46	Majhigawan ML (362.68)	ML	Plant and other Infra
1616	AKVN	Kariyajhar	10	0.04	Majhigawan ML (362.68)	ML	Plant and other Infra
1617	AKVN	Kariyajhar	11	0.06	Majhigawan ML (362.68)	ML	Plant and other Infra
1618	AKVN	Kariyajhar	12	0.61	Majhigawan ML (362.68)	ML	Plant and other Infra
1619	AKVN	Kariyajhar	14	0.41	Majhigawan ML (362.68)	ML	Plant and other Infra
1620	AKVN	Kariyajhar	15	0.35	Majhigawan ML (362.68)	ML	Plant and other Infra
1621	AKVN	Kariyajhar	16	0.25	Majhigawan ML (362.68)	ML	Plant and other Infra
1622	AKVN	Kariyajhar	25	0.33	Majhigawan ML (362.68)	ML	Plant and other Infra
1623	AKVN	Kariyajhar	27	2.29	Majhigawan ML (362.68)	ML	Plant and other Infra
1624	AKVN	Kariyajhar	28	0.07	Majhigawan ML (362.68)	ML	Plant and other Infra
1625	AKVN	Kariyajhar	29	0.35	Majhigawan ML (362.68)	ML	Plant and other Infra
1626	AKVN	Kariyajhar	33	0.16	Majhigawan ML (362.68)	ML	Plant and other Infra
1627	AKVN	Kariyajhar	34	2.63	Majhigawan ML (362.68)	ML	Plant and other Infra
1628	AKVN	Kariyajhar	35	0.09	Majhigawan ML (362.68)	ML	Plant and other Infra
1629	AKVN	Kariyajhar	37	0.19	Majhigawan ML (362.68)	ML	Plant and other Infra
1630	AKVN	Kariyajhar	38	0.40	Majhigawan ML (362.68)	ML	Plant and other Infra
1631	AKVN	Kariyajhar	39	2.22	Majhigawan ML (362.68)	ML	Plant and other Infra
1632	AKVN	Kariyajhar	40	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1633	AKVN	Kariyajhar	41	2.89	Majhigawan ML (362.68)	ML	Plant and other Infra
1634	AKVN	Kariyajhar	42	0.12	Majhigawan ML (362.68)	ML	Plant and other Infra
1635	AKVN	Kariyajhar	43	1.77	Majhigawan ML (362.68)	ML	Plant and other Infra
1636	AKVN	Kariyajhar	44	0.02	Majhigawan ML (362.68)	ML	Plant and other Infra
1637	AKVN	Kariyajhar	45	0.69	Majhigawan ML (362.68)	ML	Plant and other Infra
1638	AKVN	Kariyajhar	46	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1639	AKVN	Kariyajhar	47	0.06	Majhigawan ML (362.68)	ML	Plant and other Infra
1640	AKVN	Kariyajhar	48	0.99	Majhigawan ML (362.68)	ML	Plant and other Infra
1641	AKVN	Kariyajhar	49	0.05	Majhigawan ML (362.68)	ML	Plant and other Infra

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1642	AKVN	Kariyajhar	50	2.17	Majhigawan ML (362.68)	ML	Plant and other Infra
1643	AKVN	Kariyajhar	51	0.05	Majhigawan ML (362.68)	ML	Plant and other Infra
1644	AKVN	Kariyajhar	52	1.32	Majhigawan ML (362.68)	ML	Plant and other Infra
1645	AKVN	Kariyajhar	53	0.08	Majhigawan ML (362.68)	ML	Plant and other Infra
1646	AKVN	Kariyajhar	54	1.42	Majhigawan ML (362.68)	ML	Plant and other Infra
1647	AKVN	Kariyajhar	55	0.06	Majhigawan ML (362.68)	ML	Plant and other Infra
1648	AKVN	Kariyajhar	56	1.00	Majhigawan ML (362.68)	ML	Plant and other Infra
1649	AKVN	Kariyajhar	59	0.06	Majhigawan ML (362.68)	ML	Plant and other Infra
1650	AKVN	Kariyajhar	62	1.05	Majhigawan ML (362.68)	ML	Plant and other Infra
1651	AKVN	Kariyajhar	63	0.06	Majhigawan ML (362.68)	ML	Plant and other Infra
1652	AKVN	Kariyajhar	64	0.64	Majhigawan ML (362.68)	ML	Plant and other Infra
1653	AKVN	Kariyajhar	65	0.06	Majhigawan ML (362.68)	ML	Plant and other Infra
1654	AKVN	Kariyajhar	36	0.39	Majhigawan ML (362.68)	ML	Plant and other Infra
1655	AKVN	Kariyajhar	66	0.44	Majhigawan ML (362.68)	ML	Plant and other Infra
1656	AKVN	Kariyajhar	67	0.07	Majhigawan ML (362.68)	ML	Plant and other Infra
1657	AKVN	Kariyajhar	86	0.66	Majhigawan ML (362.68)	ML	Plant and other Infra
1658	AKVN	Kariyajhar	69	2.12	Majhigawan ML (362.68)	ML	Plant and other Infra
1659	AKVN	Kariyajhar	70	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1660	AKVN	Kariyajhar	71	1.16	Majhigawan ML (362.68)	ML	Plant and other Infra
1661	AKVN	Kariyajhar	72	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1662	AKVN	Kariyajhar	74	0.30	Majhigawan ML (362.68)	ML	Plant and other Infra
1663	AKVN	Kariyajhar	78	0.32	Majhigawan ML (362.68)	ML	Plant and other Infra
1664	AKVN	Kariyajhar	80	0.17	Majhigawan ML (362.68)	ML	Plant and other Infra
1665	AKVN	Kariyajhar	81	0.09	Majhigawan ML (362.68)	ML	Plant and other Infra
1666	AKVN	Kariyajhar	82	0.20	Majhigawan ML (362.68)	ML	Plant and other Infra
1667	AKVN	Kariyajhar	87	0.18	Majhigawan ML (362.68)	ML	Plant and other Infra
1668	AKVN	Kariyajhar	89	0.27	Majhigawan ML (362.68)	ML	Plant and other Infra
1669	AKVN	Kariyajhar	92	2.60	Majhigawan ML (362.68)	ML	Plant and other Infra
1670	AKVN	Kariyajhar	94	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1671	AKVN	Kariyajhar	95	1.20	Majhigawan ML (362.68)	ML	Plant and other Infra
1672	AKVN	Kariyajhar	96	2.74	Majhigawan ML (362.68)	ML	Plant and other Infra
1673	AKVN	Kariyajhar	97	0.90	Majhigawan ML (362.68)	ML	Plant and other Infra

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1674	AKVN	Kariyajhar	98	0.02	Majhigawan ML (362.68)	ML	Plant and other Infra
1675	AKVN	Kariyajhar	99	2.08	Majhigawan ML (362.68)	ML	Plant and other Infra
1676	AKVN	Kariyajhar	100	0.15	Majhigawan ML (362.68)	ML	Plant and other Infra
1677	AKVN	Kariyajhar	101	1.51	Majhigawan ML (362.68)	ML	Plant and other Infra
1678	AKVN	Kariyajhar	102	0.13	Majhigawan ML (362.68)	ML	Plant and other Infra
1679	AKVN	Kariyajhar	103	0.15	Majhigawan ML (362.68)	ML	Plant and other Infra
1680	AKVN	Kariyajhar	104	0.03	Majhigawan ML (362.68)	ML	Plant and other Infra
1681	AKVN	Kariyajhar	105	1.51	Majhigawan ML (362.68)	ML	Plant and other Infra
1682	AKVN	Kariyajhar	88	0.12	Majhigawan ML (362.68)	ML	Plant and other Infra
1683	AKVN	Kariyajhar	106	0.08	Majhigawan ML (362.68)	ML	Plant and other Infra
1684	AKVN	Kariyajhar	107	2.52	Majhigawan ML (362.68)	ML	Plant and other Infra
1685	MPSIDC	Dhaurahra	13	1.97	Majhigawan ML (362.68)	ML	Plant and other Infra
1686	MPSIDC	Dhaurahra	15	0.06	Majhigawan ML (362.68)	ML	Plant and other Infra
1687	MPSIDC	Dhaurahra	18	0.32	Majhigawan ML (362.68)	ML	Plant and other Infra
1688	Purchased	Dhaurahara	4	0.98	Majhigawan Block (362.68)	ML	Plant and other Infra
1689	Purchased	Dhaurahara	20	1.43	Majhigawan Block (362.68)	ML	Plant and other Infra
1690	Purchased	Dhaurahara	22/503	0.45	Majhigawan Block (362.68)	ML	Plant and other Infra
1691	Purchased	Malgaon	2	0.74	Majhigawan Block (362.68)	ML	Plant and other Infra
1692	Purchased	Malgaon	3	0.49	Majhigawan Block (362.68)	ML	Plant and other Infra
1693	Purchased	Malgaon	4	0.7	Majhigawan Block (362.68)	ML	Plant and other Infra
1694	Purchased	Malgaon	5	0.01	Majhigawan Block (362.68)	ML	Plant and other Infra
1695	Purchased	Budgauna	207/2	0.40	Budhagauna ML (60.67)	RRP	Plant and other Infra (R&R & School)
1696	Purchased	Budgauna	207/1	0.59	Budhagauna ML (60.67)	RRP	Plant and other Infra (R&R & School)
1697	Purchased	Budgauna	205	0.04	Budhagauna ML (60.67)	RRP	Plant and other Infra (R&R & School)
1698	Purchased	Budgauna	206	0.32	Budhagauna ML (60.67)	RRP	Plant and other Infra (R&R & School)

S. N.	Type of Land (Purchased/ Awarded/ Govt./ Others (to be specified))	Village	Khasra No.	Area in Hect.	Details of Mining Leases, against which acquired (if applicable)	ML/PL (if applicable)	Current Use (Mining/ Plant & Other Infra)
1699	Purchased	Pipraon	154	0.77		NA	Plant and other Infra (R&R & School)
1700	Purchased	Pipraon	157	1.81		NA	Plant and other Infra (R&R & School)
1701	Purchased	Pipraon	158	0.19		NA	Plant and other Infra (R&R & School)
1702	Purchased	Pipraon	160	0.16		NA	Plant and other Infra (R&R & School)
1703	Purchased	Pipraon	169	0.155		NA	Plant and other Infra (R&R & School)
1704	Purchased	Pipraon	169	0.615		NA	Plant and other Infra (R&R & School)
1705	Purchased	Pipraon	152	2.37		NA	Plant and other Infra (R&R & School)
1706	Purchased	Pipraon	159	0.28		NA	Plant and other Infra (R&R & School)
1707	Purchased	Pipraon	153	0.14		NA	Plant and other Infra (R&R & School)
1708	Purchased	Dhaurahara	84	0.87		NA	Plant and other Infra (R&R & School)
	Sub Total			146.964			
1709	Forest Land (Yet to be Registered)	Hinauti, Dengraha, Biharganj & Judmani	Hianuti Forest Comptt. No R- 752 & R 753, SATNA	258.867		ML	Mining
	Grand Total			911.210			

SCHEDULE I B

**DETAILS OF BUILDINGS & STRUCTURES
FORMING PART OF THE JAL BUSINESS
BELA**

JAIPRAKASH ASSOCIATES LIMITED
UNIT - JAYPEE BELA PLANT - JAYPEE PURAM

BUILDING & STRUCTURE AT JBP

SR NO	Asset Description	REMARK	SR NO	Asset Description	REMARK
PLANT BUILDING					
1	132 KV SUB STATION		53	PROJECT OFFICE	
2	AMMONIUM NITRATE STORAGE HOUSE NEAR SARASWATI GATE		54	RAW MATERIAL HOPPERS	
3	AUTO WORKSHOP		55	RAW MILL BAG HOUSE	
4	BAG GODOWN		56	ROADS, DRAINAGE AND SEWORAGE	
5	BAG HOUSE		57	STOCK PILE YARD, COAL SHED	
6	BELA MINES WORKSHOP		58	STOCK PILE YARD,CLINKER YARD/STOCK PILE	
7	C.F.SILO & BLOWER RAW MEAL		59	SUPPORTS ELEC.INSTALL.OVERHEAD	
8	CABIN FOR RAILWAY CROSSING		60	SUPPORTS WATER TANK, PILELINE & INSTALLATION	
9	CANTEEN		61	TEMPORARY CONSTRUCTIONS	
10	CCR CENTRAL CONTROL ROOM & QC LAB		62	UN-BURNT CLINKER LOADING HOPPER & STRUCTURE AT TT6	
11	CEMENT BULK LOADING SYSTEM PACKING PLANT		63	WAGON LOADING PLATFORM	
12	CEMENT MILL HOPPER (II)		64	WEIGH BRIDGE HOUSE	
13	CEMENT MILL HOPPER-1		65	WORKERS DINNING HALL	
14	CEMENT SILO - I,II		66	LIME STONE CRUSHER	
15	CEMENT SILOS III & IV		67	COAL CRUSHER	
16	CLINKER COOLER & CLINKER BREAKER		68	GYPSUM CRUSHER	
17	CLINKER SILO		69	COAL HANDLING SYSTEM - WGN	
18	COAL MILL HOPPER		TOWNSHIP		
19	COAL STACKER/RECLAIMER P.B.STOCKPILE		FIELD HOSTEL		
20	COMPRESSOR BLOWER HOUSE		70	HOSTELS FIELD HOSTEL - I (G-ONLY)	1 BLOCK
21	COMPRESSOR HOUSE CEMENT MILL		71	HOSTELS FIELD HOSTEL - II, III, IV (G-ONLY)	6 BLOCK
22	COMPRESSOR HOUSE FOR COAL MILL & BLOWER		72	SECURITY BARRACK (G-ONLY)	3 BLOCK
23	COMPRESSOR HOUSE FOR RAW MILL		FAMILY ACCOMODATION		
24	COOLING TOWER FOR CEMENT MILL		73	FAMILY QUARTERS C-TYPE QUARTERS (G+1)	2 BLOCK
25	DG HOUSE		74	FAMILY QUARTERS D-TYPE QUARTERS (G+1)	3 BLOCK
26	E & M WORKSHOP MECH & FABRICATION SHOP		75	FAMILY QUARTERS E-TYPE QUARTERS (G+2)	4 BLOCK
27	ESP FOR CEMENT MILL - I		76	FAMILY QUARTERS F-TYPE QUARTERS (G+2)	3 BLOCK
28	ESP FOR CEMENT MILL - II		77	FAMILY QUARTERS H-TYPE QUARTERS (G+2)	3 BLOCK
29	ESP FOR COAL MILL		78	LABOUR COLONY LABOUR HUTMENTS (G-ONLY)	36 BLOCK
30	ESP FOR COOLER		79	ROADS,DRAINAGE AND SEWORAGE	
31	EXCISE OFFICE		80	GATES, FENCING AND BOUNDARY WALL	
32	FIRE ALARM SYSTEM		OTHER BUILDINGS/STRUCTURE		
33	FIRE HYDRANT SYSTEM SUPPORT		81	TEMPLE	
34	FIRE STATION		82	ANNAPURNA MESS	
35	FLY ASH SILO & HANDLING SYSTEM		83	SECURITY MESS	
36	GATES, FENCING AND BOUNDARY WALL		84	LAUNDRY NEAR FH-I/DHOBI GHAT	
37	GENERAL STORES		85	UTILITY COMPLEX & HOSPITAL	
38	HOT AIR DUCT SUPPORT (COOLER HOUSE TO CEMENT MILL)		86	UTILITY SULABH COMPLEX NEAR TRANSPORT CANTEEN	
39	LATERITE CRUSHER		87	OFFICES TRANSPORTER SHED	
40	LATERITE SHED		BUILDING CPP		
41	LOAD CENTRE (I) & M.C.C.ROOM		88	WATER TREATMENT PLANT	
42	LOAD CENTRE (II) & MCC ROOM		89	TURBINE GENERATOR CPP	
43	LOAD CENTRE (III) & MCC ROOM		90	COAL HANDLING SYSTEM	
44	LOCO PIT SHED		91	CPP-II DRAINAGE & SEWORAGE	
45	MINES OFFICE		92	COAL SHED	
46	OFFICE BUILDING RAILWAY SIDING		93	ASH HANDLING SYSTEM	
47	OFFICE COMPLEX		94	LOAD MANAGEMENT SYSTEM	
48	PACKING PLANT		95	FIRE HYDRANT SYSTEM	
49	PACKING PLANT - RAILWAY SIDING		96	ESP	
50	PACKING PLANT-TRUCK LOADING		97	CHIMNEY	
51	POZZOLONA / GYPSUM STORAGE HOPPER		98	BOILER-I	
52	PREHEATER, PRECALCINATOR & G.C.T.		99	COOLING TOWER	

SIDHI

**JAIPRAKASH ASSOCIATES LIMITED
UNIT - JAYPEE SIDHI CEMENT PLANT
BUILDING & STRUCTURE AT JSCP**

SR NO	Asset Description	REMARKS
PLANT UNIT I		
1	LAB. & QUALITY CONTROL ROOM	
2	AMMONIUM STORAGE ROOM	
3	BAG HOUSE	
4	BATCHING PLANT	
5	CEMENT MILL HOPPER	
6	CEMENT SILO	
7	CENTRAL CONTROL ROOM	
8	CLINKER COOLER	
9	COAL CRUSHER	
10	COMPRESSOR	
11	CRUSH BARRIER AT PLANT	
12	DRAINAGE & SEWAGE (PLANT)	
13	FIRE HYDRANT SYSTEM	
14	FLY ASH SILO & DRYER SYSTEM	
15	GYP SUM CRUSHER	
16	HOPPER	
17	LATERITE CRUSHER	
18	LC -II	
19	LC -III	
20	LC -IV	
21	LC-I (HINAUTI)	
22	LIME STONE CRUSHER	
23	LIME STONE RECLAIMER II	
24	MOTOR CYCLE / CAR STAND	
25	OIL & GREASE ROOM	
26	PACKING PLANT	
27	PANEL ROOM	
28	PLANT ROAD	
29	PREHEATER	
30	RAW MILL BAG HOUSE	
31	RECLAIMER/STACKER/YARD COAL	
32	RECLAIMER/STACKER/YARD LIMESTONE	
33	SEWAGES TREATMENT PLANT	
34	SILO CLINKER	
35	SILO RAW MEAL	
36	TOWER COOLING	
37	WATER WORKS, TANK	
38	WEIGH BRIDGE HOUSE	
39	WORK SHOP	
PLANT UNIT II		
40	BAG HOUSE FOR RAW MILL	
41	BEOHARI SIDING	
42	CEMENT MILL HOPPER	
43	CEMENT MILL	
44	CENTRAL CONTROL ROOM	
45	CLINKER COOLER HOUSE	
46	CLINKER SILO	
47	CLINKER TRANSPORTATION SYSTEM	
48	CLINKER YARD	
49	COAL MILL	
50	COMPRESSOR HOUSE (P&M)	
51	CONVEYORS	
52	COOLING TOWER	
53	ESP FOR CEMENT MILL	
54	ESP FOR COOLER HOUSE	
55	FIRE HYDRANT SYSTEM	

SR NO	Asset Description	REMARK
56	GYP SUM YARD	
57	LOAD CENTER-II	
58	LOAD CENTER-III	
59	LOAD CENTER-IV	
60	PACKING PLANT	
61	PLANT ROAD	
62	PREHEATER	
63	RAW MEAL SILO	
64	RAW MILL HOPPERS	
65	WATER TANK PIPE LINE	
FAMILY ACCOMODATION		
66	C TYPE	3 BLOCK
67	D TYPE	6 BLOCK
68	E TYPE	12 BLOCK
69	F TYPE	6 BLOCK
70	H TYPE	5 BLOCK
71	LABOUR COLONY	29 BLOCK
FIELD HOSTEL		
72	FH 1	1 BLOCK
73	FH-2	2 BLOCK
74	FH-3	4 BLOCK
75	FH-4	1 BLOCK
76	FH-4 (HINAUTI)	1 BLOCK
77	FH-5 (HINAUTI)	1 BLOCK
78	FH-5	3 BLOCK
OTHER BUILDING /STRUCTURE		
79	BOUNDRY WALL (TOWNSHIP)	
80	SUB-WAY & WATCH TOWER (TOWNSHIP)	
81	ANNAPURNA (HINAUTI)	
82	ANNAPURNA (SCHOOL)	
83	ANNAPURNA (MESS)	
84	ESTATE OFFICE	
85	JAI JYOTI SCHOOL	
86	SARDAR PATEL SCHOOL	
87	CHILDREN PARK	
88	CONSUMER STORES	
89	DG HOUSE	
90	FIRE STATION	
91	GANDHI VATIKA	
92	GATES FENCING & BOUNDARY WALL	
93	HOSPITAL BUILDING	
94	INDUSTRIAL TRAINING INSTITUTE	
95	LAUNDRY	
96	OFFICES	
97	SECURITY BARRACK	
98	STORES	
99	TEMPLE	
100	UTILITY COMPLEX	
CPP PLANT CPP 35 MW		
101	TURBINE GENERATOR	
102	COAL HANDLING SYSTEM	
103	COAL CRUSHER	
104	BOILER-I	
105	BOILER-II	

SR NO	Asset Description	REMARK
106	WATER TREATMENT PLANT	
107	TURBINE GENERATOR	
108	AIR COOLED CONDENSER	
109	WATER COOLED CONDENSER	
110	ASH HANDLING SYSTEM	
111	FIRE HYDRANT SYSTEM	
112	ESP	
113	CHIMNEY	
CPP 60 MW		
114	COAL STOCK PILE YARD, SHED	
115	TURBINE GENERATOR-I	
116	TURBINE GENERATOR-II	
117	OVERHEAD WATER TANK	
118	MCC ROOM	

SR NO	Asset Description	REMARK
119	COAL SILO	
120	AIR COOLED CONDENSER-I	
121	AIR COOLED CONDENSER-II	
122	FLY ASH HANDLING SYSTEM	
123	BOILER-I	
124	BOILER-II	
125	CHIMNEY	
126	COAL HANDLING SYSTEM	
127	ESP FOR CPP-I	
128	ESP FOR CPP-II	
129	RECLAIMER/STACKER/YARD COAL	
130	FLY ASH SILO	
131	COOLING TOWER	
132	WATER TREATMENT PLANT	

JAAGO

JAIPRAKASH ASSOCIATES LIMITED

UNIT - JAYPEE AYODHYA GRINDING OPERATIONS - TANDA

BUILDING & STRUCTURE AT JAAGO

SR NO	Asset Description	REMARKS
FACTORY BUILDINGS		
1	BAG HOUSE FOR CEMENT MILL	
2	HOT AIR GENERATOR	
3	LOAD CENTRE	
4	STOCK PILE YARD, SHED	
5	COMPRESSOR BLOWER HOUSE	
6	HOPPER	
7	PACKING PLANT	
8	CCR	
9	COAL MILL	
10	SUB STATION	
11	ELECTRICAL INSTALLATION & OVERHEAD CABLES	
12	DG HOUSE	
13	STORAGE YARD -GYPSUM	
14	P & V ROOM FOR CEMENT MILL LUBRICANTS	
15	ONLINE M ROOM	
AUXILIARY FACTORY BUILDING		
16	LAB & QUALITY CONTROL ROOM	
17	OVERHEAD WATER TANK	
18	WEIGH BRIDGE HOUSE	
19	WORK SHOP	
20	DRAINAGE & SEWERAGE	
21	DRAINAGE & SEWERAGE	
22	GATES, FENCING & BOUNDRY WALL	
23	TOILET AT TRUCK TIPLER	
TOWNSHIP BUILDINGS		
A- FIELD HOSTEL		
24	HOSTELS (FH-1)	
25	HOSTELS (FH-2)	
26	HOSTELS (FH-3)	
27	HOSTELS (FH-4)	
28	HOSTELS EXTENSION FH-3/4	
29	HOSTELS (FH-5)	

SR NO	Asset Description	REMARKS
30	FH-5 ONE	
31	FH-5 TWO	
32	FH-5 THREE	
33	LABOUR-CAMP ONE	
34	LABOUR-CAMP TWO	
35	TOWNSHIP ROADS	
36	FACTORY ROADS	
B- FAMILY ACCOMODATION		
37	FAMILY QUARTERS (F)	
38	FAMILY QUARTERS (F-1)	UNDER CONSTRUCTION
39	FAMILY QUARTERS (E)	
40	FAMILY QUARTERS (D)	
41	FAMILY QUARTERS (E-2)	
42	FAMILY QUARTERS (H-1)	UNDER CONSTRUCTION
43	FAMILY QUARTERS (H-2)	UNDER CONSTRUCTION
NON FACTORY BUILDING		
44	OFFICES	
45	STORES	
46	OFFICES	
47	MESS	
48	FIRE STATION	
49	WATER HARVESTING SYSTEM	
50	LIGHTING	
51	HOSPITAL	
52	TEMPLE	
53	RECORD ROOM	
54	BOUNDARY WALL	

DALLA
JAIPRAKASH ASSOCIATES LIMITED
UNIT - DALLA CEMENT FACTORY
BUILDING & STRUCTURE AT DCF

SR NO	Asset Description	REMARKS
PLANT BUILDING		
1	CENTRAL CONTROL ROOM	
2	QC LABORATORY	
3	AUTO WORKSHOP	
4	MINES OFFICE	
5	STORE BUILDING	
6	EXCISE OFFICE	
9	MAGZINE ROOM	
10	WELFARE OFFICE	
11	ADMINISTRATIVE BUILDING	
12	SECURITY OFFICE	
13	FIRE STATION	
14	TIME OFFICE	
15	DRAWING OFFICE	
16	GAS GODOWN	
17	ENGINEERING DEPTT OFFICE	
18	TELEPHONE EXCHANGE	
20	GYP SUM YARD	
21	BAG GODOWN	
22	PACKING PLANT	
23	DG HOUSE	
24	SUB STATION BUILDING	
25	DG HOUSE	
TOWNSHIP FIELD HOSTEL		NO.S
26	HOSTELS FIELD HOSTEL - I (G-ONLY) D TYPE	8
27	HOSTELS FIELD HOSTEL - II (G+1 ONLY)	2
28	FILED HOSTEL DD TYPE	1
FAMILY ACCOMODATION		
29	FAMILY QUARTERS A-TYPE QUARTERS (G-ONLY)	1
30	FAMILY QUARTERS B-TYPE QUARTERS (G-ONLY)	5
31	FAMILY QUARTERS C-TYPE QUARTERS (G-ONLY)	8
32	FAMILY QUARTERS D-TYPE QUARTERS (G-ONLY)	66

SR NO	Asset Description	REMARKS
33	FAMILY QUARTERS E-TYPE QUARTERS (G+1)	112
34	FAMILY QUARTERS F-TYPE QUARTERS (G+1)	380
35	FAMILY QUARTERS AF-TYPE QUARTERS (G+1)	48
36	FAMILY QUARTERS SF-ATYPE QUARTERS (G+1)	78
37	FAMILY QUARTERS SF-BTYPE QUARTERS (G+1)	198
38	FAMILY QUARTERS LC TYPE QUARTERS (G+1)	100
39	FAMILY QUARTERS G TYPE QUARTERS (G-ONLY)	652
40	ROADS, DRAINAGE AND SEWARAGE	
41	GATES, FENCING AND BOUNDARY WALL	
OTHER BUILDINGS/STRUCTURE		
42	TEMPLE	
43	FACTORY MARKET	
44	CLUB	
45	PRIMARY SCHOOL	
46	INTER COLLEGE	
47	HOSPITAL	
48	BARRACK	
49	CANTEEN	
50	ANNAPURNA MESS	
51	LABOUR QTR(J,K,M TYPE)	
BUILDING CPP		
52	WATER TREATMENT PLANT	
53	TURBINE GENERATOR CPP	
54	COAL HANDLING SYSTEM (INCL COAL BUNKER & COAL SILO)	
55	COAL SHED	
56	ASH HANDLING SYSTEM	
57	LOAD MANAGEMENT SYSTEM	
58	FIRE HYDRANT SYSTEM	
59	ESP	
60	CHIMNEY	
61	BOILER-I	
62	AIR COOLED CONDESER	
63	COOLING TOWER	

BAGA
JAIPRAKASH ASSOCIATES LIMITED
UNIT - JAYPEE BAGA CEMENT PLANT
BUILDING & STRUCTURE AT JHCP

SR NO	Asset Description	REMARKS
PLANT BUILDING		
1	RAW MILL-1	
2	RAW MILL-2	
3	RAW MATERIAL HOPPER	
4	PREHEATER	
5	COAL MILL	
6	KILN	
7	COOLER BUILDING	
8	CENTRAL CONTROL ROOM	
9	SURGE HOOPER TRANSPORT BUILDING	
10	BAG HOUSE FOR RAW MILL	
11	GAS TRANSPORTATION BUILDING	
12	CHIMNEY	

SR NO	Asset Description	REMARKS
13	LIME STONE CRUSHER BAGA	
14	COAL CRUSHER	
15	COAL STACKER RECLAIMER	
16	BAGA STACKERS RECLAIMERS	
17	DRAINAGE SEWARAGE PLANT	
18	CLINKER STOCK YARD	
19	LIME STONE CRUSHER BHALAG	
20	BHALAG STACKER RECLAIMER	
21	GYP SUM STOCK YARD	
22	CEMENT MILL (VRM) BUILDING	
23	BAG HOUSE FOR CEMENT MILL - BUILDING	
24	PACKING PLANT (BUILDING)	
25	MECHANICAL & ELECTRICAL WORK SHOP	

SR NO	Asset Description	REMARKS
26	FLY ASH STORAGE SHED	
27	MAGZINE BUILDING (EXPLOSIVE)	
28	SCRAP STORAGE SHED AT 1370	
29	AUTO WORKSHOP	
30	MAIN STORES	
31	PLANT ROADS	
32	PROJECT OFFICE	
33	MINES OFFICE	
34	BOUNDY WALL (PLANT)	
35	FIRE & SAFETY OFFICE	
36	MINES ROAD	
37	STAGE IN FRONT OF KILN	
38	NEW STORE NEAR COAL DOZING	
39	ENVIRONMENT LABORATORY	
40	SIGN BOARDS IN BAGA PLANT	
41	WATCH TOWER NEAR ADM. BLOCK	
42	TIME OFFICE (PUNCHING ROOM)	
43	ADMINISTRATIVE BUILDING	
44	TEMPORARY CONSTRUCTION (OTHER)	
45	CANTEEN AT 1260	
46	CANTEEN AT 1370 (MAIN PLANT)	
TOWNSHIP FIELD HOSTEL		
47	GUEST HOUSE	22 ROOMS
48	BAGA BHAWAN	51 ROOMS
49	VASANT KUNJ (BAGA)	01 BLOCK
50	ANNAPURNA AT TOWNSHIP	01 BLOCK
51	GUEST ACCOMODATION	01 BLOCK
52	RECREATION CENTER BUILDING	01 BLOCK
53	ASSEMBLY HALL AT TOWNSHIP	

SR NO	Asset Description	REMARKS
54	SECURITY OFFICE TEMPORARY CONSTRUTION	
55	SEWERAGE & DRAINAGE (STP)	3
56	TEMPORARY CONSTRUCTION (PANALI CAMP)	124 ROOMS
FAMILY ACCOMODATION		
57	C TYPE RESIDENTAIL BLOCK	05 BLOCK
58	D TYPE RESIDENTAIL BLOCK	06 BLOCK
59	E TYPE RESIDENTAIL BLOCK	07 BLOCK
60	F TYPE RESIDENTAIL BLOCK	05 BLOCK
61	H TYPE RESIDENTAIL BLOCK	04 BLOCK
62	LABOUR HUNTMENTS (TEMPORARY CONSTRUCTION)	134 ROOM
63	TOWNSHIP ROAD	
64	SWEEPER ACCOMMODATION AT TOWNSHIP	01 BLOCK
65	SEWERAGE & DRAINAGE (STP)	1
OTHER BUILDINGS/STRUCTURE		
66	CHECK DAM BHALAG	
67	RETAING WALL	
67	TUNNEL	
68	WATER TANK-TOWNSHIP	
68	JUKHALA BUILDING	
69	SECURITY OFFICE	
69	SHIVA TEMPLE (TOWNSHIP)	
70	APPROACH ROAD BAGA	
70	APPROACH ROAD MANGAL	
71	SCHOOL	
71	ROADS AND CULVERTS BAGA TO JABBAL	
72	TEMPLE (Shalu Ghat)	
72	TRUCK PARKING AT DUMPING BAGA	
73	HANUMAN TEMPLE (MAHAVEER KUNJ)	
73	HOSPITAL	

DEHNI DUMP OUTSIDE PLANT

SR NO	Asset Description	REMARKS
PLANT BUILDING		
1	CLINKER SHED	
2	ROAD	
3	MCC ROOM	

SR NO	Asset Description	REMARKS
4	Boundary Wall	
5	PARKING AREA	
6	RAMP	
7	DG HOUSE (BUILDING)	
8	CHIMENY BUILDING	

BAGHERI

JAIPRAKASH ASSOCIATES LIMITED

UNIT - JAYPEE HIMACHAL CEMENT GRINDING & BLENDING UNIT BAGHERI

BUILDING & STRUCTURE AT BAGHERI

SL NO	Category	REMARKS
PLANT BUILDINGS		
1	CENTRAL CONTROL ROOM	
2	CEMENT MILL INCLUDING ROLL PRESS	
3	PACKING PLANT AND COMPRESSURE HOUSE	
4	RAW MATERIAL HOPPERS	
5	MCC ROOM	
6	PLANT ROADS	
7	MATERIAL STORAGE BUILDING (GYPSUM,FLYASH,COAL)	
8	BAG HOUSE	
9	DG HOUSE	
10	DG SHED (1250 KVA)	
11	MAIN STORES	
12	STORE SPARES ROOM	

SL NO	Category	REMARKS
13	STORE BUILDING 2	
14	PMLC OFFICE AND REST ROOM	
15	GAS CYLINDER STORAGE SHED	
16	DIESEL PUMP	
17	ONLINE MONITORING ROOM	
18	BOREWELLS	
19	CAMP SUBSTATION	
20	ADMINISTRATIVE BUILDING	
21	SECURITY OFFICE	6 Security Office
22	SECURITY POSTS	5 Nos
23	WEIGHBRIDGE BUILDING 1	
24	WEIGHBRIDGE BUILDING 2	
25	WEIGHBRIDGE BUILDING 3	
26	AUTO WORKSHOP	

SL NO	Category	REMARKS
OTHER STRUCTURES / BUILDINGS		
27	DISPENSARY(Old)	
28	HOSPITAL	
29	DRAINAGE & SEWRAGE	
30	GATES FENCING & BOUNDARY WALL RCC	
31	CANTEEN	
32	ATM BUILDING	
33	CAR & BIKE PARKING STAND	
34	TEMPLE	
35	APPROACH ROAD	
36	SALES EXCISE OFFICE	
37	CEMENT Godown	
38	KHANPUR KHUI CEMENT GODOWN	
39	KIRATPUR RAILWAY SIDING	
40	TRUCK PARKING AREA	
TOWNSHIP		
41	FIELD HOSTEL I	6 Rooms and 6 Beds
42	FIELD HOSTEL II	8 Rooms and 8 Beds
43	FIELD HOSTEL III	6 Rooms and 18 Beds
44	FIELD HOSTEL IV	11 Rooms and 44 Beds
45	FIELD HOSTEL V	12 Rooms and 60 Beds

SL NO	Category	REMARKS
46	FIELD HOSTEL VI	50 Rooms and 200 Beds
47	OLD FIELD HOSTEL I	3 Rooms and 6 Beds
48	OLD FIELD HOSTEL II	3 Rooms and 12 Beds
49	NEW FIELD HOSTEL-II	5 Rooms and 10 Beds
50	LABOUR HUTMENTS	10 Rooms and 40 Beds
51	LABOUR HUTMENTS	21 Room and 210 Beds
52	LABOUR COLONY	14 Room and 56 Bed
53	ANNAPURNA MESS	
54	DHOBI GHAT	
55	CLUB	
56	COW SHED & FEEDER GODOWN	
57	TOILET & SEPTIC TANKS	
58	SEWERAGE TREATMENT PLANT	
FAMILY ACCOMIDATIONS		
59	E TYPE RESIDENTIAL BUILDING	12 BLOCK
60	D TYPE RESIDENTIAL BUILDING	18 BLOCK
61	F TYPE RESIDENTIAL BUILDING	12 BLOCK
62	H TYPE RESIDENTIAL BUILDING	06 BLOCK
63	C TYPE RESIDENTIAL BUILDING	03 BLOCK
64	TOWNSHIP ROAD	

ROORKEE

JAIPRAKASH ASSOCIATES LIMITED

UNIT - JAYPEE ROORKEE CEMENT GRINDING UNIT

BUILDING & STRUCTURE AT JRCGU

SR NO	Asset Description	REMARKS
PLANT BUILDING		
1	CENTRAL CONTROL ROOM (CCR)	
2	CEMENT MILL	
3	PACKING PLANT	
4	RAW MATERIAL STORAGE YARD	
5	RAW MATERIAL DUMP HOPPER	
6	WORKSHOP (BUILDING-ELEC & FABRICATION)	
7	BOUNDARY WALLS	
8	PLANT ROAD	
9	RAIN WATER HARVESTING SYSTEM AT PLANT	
10	BUILDING FOR AMBIT AIR QUALITY MONITORING SYSTEM	
11	CLINKER SILO	
12	FLY ASH SILO	
13	CEMENT SILO	
TOWNSHIP		
FIELD HOSTEL		
14	FIELD HOSTEL - 1	
15	FIELD HOSTEL - 2	
16	FIELD HOSTEL - 3	
17	FIELD HOSTEL - 4	

SR NO	Asset Description	REMARKS
18	FIELD HOSTEL - 5	
FAMILY ACCOMODATION		
19	C TYPE RESIDENTIAL BLOCK	2 BLOCK
20	D TYPE RESIDENTIAL BLOCK	4 BLOCK
21	E TYPE RESIDENTIAL BLOCK	6 BLOCK
22	F TYPE RESIDENTIAL BLOCK	6 BLOCK
22	G TYPE RESIDENTIAL BLOCK	4 BLOCK
23	H TYPE RESIDENTIAL BLOCK	8 BLOCK
OTHER BUILDINGS/STRUCTURE		
24	TEMPLE	
25	HOSPITAL	
26	ANNAPURNA	
27	CLUB	
28	TOWNSHIP ROADS	
29	LABOUR COLONY	
30	ADMINISTRATIVE BLOCK	
31	STORES	
32	CANTEEN	
33	TRANSPORT OFFICE	

JP SUPER

JAIPRAKASH ASSOCIATES LIMITED

UNIT - JAYPEE SUPER CEMENT PROJECT

BUILDING & STRUCTURE AT JP SUPER (AS PER CWIP)

SR NO	Asset Description	REMARKS
UNDER CONSTRUCTION		
PLANT BUILDING		
1	132 KV SUB STATION/ LC -I	1
2	BAG HOUSE	1
3	C.F.SILO & BLOWER RAW MEAL	1
4	CCR CENTRAL CONTROL ROOM & QC LAB	1
5	CLINKER COOLER & CLINKER BREAKER	1
6	CLINKER SILO	1
7	COAL MILL HOPPER	1
8	COAL STACKER/RECLAIMER P.B.STOCKPILE	1
9	COMPRESSOR BLOWER HOUSE	1
10	COMPRESSOR HOUSE FOR COAL MILL & BLOWER	1
11	ESP FOR COOLER	1
12	FIRE HYDRANT SYSTEM SUPPORT	1
13	GENERAL STORES	1
14	LOAD CENTRE (II) & MCC ROOM (BAG HOUSE)	1
15	PREHEATER, PRECALCINATOR & G.C.T.	1

SR NO	Asset Description	REMARKS
16	RAW MATERIAL HOPPERS	1
17	RAW MILL BAG HOUSE	1
18	STOCK PILE YARD, COAL SHED	1
19	STOCK PILE YARD, CLINKER YARD/STOCK PILE	1
20	SUPPORTS WATER TANK, PIPELINE & INSTALLATION	1
21	LIME STONE CRUSHER	1
TOWNSHIP		
FIELD HOSTEL		
22	HOSTELS FIELD HOSTEL - FH1A & 1B(G+1)	1 BLOCK
23	HOSTELS FIELD HOSTEL - III, IV (G + 1)	1 BLOCK
24	SECURITY BARRACK	
FAMILY ACCOMODATION		
25	LABOUR COLONY LABOUR HUTMENTS (G-ONLY)	24 BARRACK
OTHER BUILDINGS/STRUCTURE		
26	ANNAPURNA MESS	1 BLOCK

SIKANDRABAD

JAIPRAKASH ASSOCIATES LIMITED

UNIT - JAYPEE SIKANDRABAD CEMENT GRINDING UNIT

BUILDING & STRUCTURE AT JSCGU

SR NO	Asset Description	REMARKS
A) PLANT BUILDING		
1	AUTO WORKSHOP	
2	BAG GODOWN	
3	BAG HOUSE	
4	CANTEEN	
5	CCR BUILDING	
6	CEMENT SILO I	
7	CEMENT SILO II	
8	CLINKER SILO I	
9	CLINKER SILO II	
10	CLINKER STORAGE YARD	
11	COMPRESSOR ROOM	
12	D G HOUSE	
13	DISPATCH BUILDING	
14	DUMP HOPPER	
15	ELECT.SUBSTATION & MEETRING ROOM	
16	ENVIORNMENT ROOM	
17	ESP FOR CEMENT SILO	
18	FIRE STATION	
19	FLY ASH SILO I	
20	FLY ASH SILO II	
21	GENERAL STORE	
22	GYP SUM SILO	
23	GYP SUM STORAGE YARD	
24	LOAD CENTER	
25	MCC ROOM	

SR NO	Asset Description	REMARKS
26	PACKING PLANT	
27	PLANT BOUNDARY WALL	
28	RAMP - DUMP HOPPER	
29	ROAD, DRAINAGE & SEWERAGE	
30	WEIGH BRIDGE HOUSE	
B) TOWNSHIP BUILDING		
31	FIELD HOSTEL 1	1 BLOCK
32	FIELD HOSTEL 2	1 BLOCK
33	FIELD HOSTEL 3 & 4	1 BLOCK
34	FIELD HOSTEL 5	1 BLOCK
35	LABOUR HUTMENT	1 BLOCK
36	ROAD, DRAINAGE & SEWERAGE	
C) OTHER BUILDING		
37	ADMIN BLOCK	
38	ANNAPURNA BUILDING	
39	DISPENSARY	
40	OFFICE TRANSPOTERS SHED	
41	SECURITY OFFICE	
42	TEMPLE	
D) HARDUAGANJ BUILDING & SILO		
43	ADMIN BUILDING	
44	ROAD	
45	BOUNDARY WALL	
46	COMPRESSOR & MCC ROOM (INSIDE NTPC)	
47	MCC ROOM NEAR SILO	

SCHEDULE I C

1. JAYPEE SIDHI CEMENT PLANT

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	EQUIPMENT	WINDOW NO.	VEHICLE REG.NO./ MACHINE NO.	Capacity	REMARKS
Mining Equipment:					
1	HYDRA CRANE 12T NO.03	3	1935419417	12MT	
2	PC-400 KOMATSU BACKHOE EXCAVATOR	NA	50713	1.4 CUM	
3	DOZER D-155A KOMATSU	2	65510	NA	
4	DOZER D-85 E SS 2A KOMATSU	1	4480	NA	
5	REAR DUMPER NO.-01	1	BH35-2/885	35 MT	
6	REAR DUMPER NO.-02	2	BH35-2/886	35 MT	
7	REAR DUMPER NO.-03	3	BH35-2/887	35 MT	
8	REAR DUMPER NO.-04	4	BH35-2/888	35 MT	
9	REAR DUMPER NO.-05	5	BH35-2/898	35 MT	
10	REAR DUMPER NO.-07	7	BH35-2/918	35 MT	
11	REAR DUMPER NO.-08	8	BH35-2/919	35 MT	
12	REAR DUMPER NO.-09	9	BH35-2/920	35 MT	
13	MAN CLA25.280	1	MP17HH0710	25 MT	
14	MAN CLA25.280	4	MP17HH0771	25 MT	
15	MAN CLA25.280	5	MP17HH0896	25 MT	
16	MAN CLA25.280	8	MP17HH0901	25 MT	
17	ATLAS COPCO IDM-30	2	200906708	150mm Dia Hole	
18	ATLAS COPCO IDM-30	3	200906715	150mm Dia Hole	
19	MAN CLA25.280	11	MP17HH0960	25 MT	
20	PC-600 KOMATSU HY DRAULIC EXCAVATOR	4	20217	2.8 CUM	
21	WA-180 KOMATSU LOADER	NA	54789	1.7 CUM	
22	WA-380 KOMATSU LOADER	NA	54338	3.2 CUM	
23	430Z JCB LOADER	NA	13399056		
24	HYDRAULIC EXCAVATOR PC-450 KOMATSU	NA	20685095Z	2.6 CUM	
25	DRILL MACHINE ICM-260(1)	1	MHN26013052	100mm Dia Hole	
26	DRILL MACHINE ICM-260(2)	2	MHN26013051	100mm Dia Hole	
27	TATA PRIMA DUMPER	21	MP17HH3081	25 MT	
28	TATA PRIMA DUMPER	20	MP17HH3088	25 MT	
29	TATA PRIMA DUMPER	23	MP17HH3082	25 MT	
30	TATA PRIMA DUMPER	19	MP17HH3085	25 MT	
31	TATA PRIMA DUMPER	22	MP17HH3087	25 MT	
32	TATA PRIMA DUMPER	24	MP17HH3079	25 MT	
33	HYDRAULIC ROCK BRAKER	NA	DEQ130411		FOR KOMATSU PC-450
34	EXPLOSIVE VAN (TATA 909)	NA	MP-53-GA-2597	NA	
35	Hydraulic Excavator Hyundai rolex 200w-7	NA	N60410756		
36	Hydraulic Excavator KOMATSU PC-600		20216		

S. N.	EQUIPMENT	WINDOW NO.	VEHICLE REG.NO./ MACHINE NO.	Capacity	REMARKS
Light Vehicles					
37	TATA WINGER AMBULANCE	NA	MP-17-DA-0212	NA	
38	AMBULANCE	NA	UP-70 -AT-4852	NA	
39	AMBULANCE	NA	MP-17- DA-0105	NA	
40	BIKE	NA	MP-17 MA-8132	NA	
41	BIKE	NA	MP-17-MB-6898	NA	
42	BIKE	NA	MP-17-MB-6975	NA	
43	BIKE	NA	MP-17MC-4238	NA	
44	BIKE	NA	MP-17-MC-4583	NA	
45	BIKE	NA	MP-17-MC-8308	NA	
46	BIKE	NA	MP-17-MB-2459	NA	
47	BIKE	NA	MP-17MD-6183	NA	
48	BIKE	NA	MP-17MD -0195	NA	
49	BIKE	NA	MP-17MD -0193	NA	
50	BIKE	NA	MP-17 MD-8986	NA	
51	BIKE	NA	MP-17 MD-2485	NA	
52	BIKE	NA	MP-17-F-6346	NA	
53	BIKE	NA	MP-17-C-6797	NA	
54	BOLERO	NA	MP-17-CA-0772	NA	
55	BOLERO	NA	MP-17-CA-4007	NA	
56	BOLERO	NA	MP-17-CA-2095	NA	
57	BOLERO	NA	MP-17-CA-0293	NA	
58	BOLERO	NA	MP-17CA-1362	NA	
59	BOLERO	NA	MP-17CA-1946	NA	
60	BOLERO	NA	MP-17 BA-0151	NA	
61	CAMPER	NA	MP-17G-0818	NA	
62	CAMPER	NA	MP-17-G-0241	NA	
63	CAMPER	NA	MP-17-G-0298	NA	
64	CAMPER	NA	MP-17-G-0594	NA	
65	CYCLE HERO	NA	N.A.	NA	
66	FIRE SERVICE	NA	MP-17-G-0255	NA	
67	HONDA CITY	NA	DL-12-C-1499	NA	
68	MAHENDRA AUTO	NA	MP-17 R-0423	NA	
69	MARSHAL	NA	MP-17-A-5176	NA	
70	MARSHAL	NA	MP-17-A-4974	NA	
71	MARSHAL	NA	MP-17-BA-0120	NA	
72	SCORPIO	NA	MP-17-CA-3084	NA	
73	SCORPIO	NA	MP-17 CA 1357	NA	
74	SCORPIO	NA	MP-17-A/5085	NA	
Heavy Vehicles					
75	Service Van	NA	MP-17-G-0637	NA	
76	TATA 709	NA	MP-17G-0167	7 MT	
77	Tata 407	NA	MP-17-G-0890	4 MT	
78	FIRE TENDER	NA	MP 17 DA 0199	NA	
At New CPP/ JSCP Sidhi					
79	Hydra Crane (new)			1 No.	

2. JAYPEE BELA PLANT

A. EQUIPMENTS & HEAVY and LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	EQUIPMENT/VEHICLE	WINDOW NO.	Capacity/ Vehicle No.	REMARKS
Heavy Vehicles				
1	BOLERO MAXI TRUCK LX 124 WB FOR EXPLOSIVE VAN GR 5-963895/ 01.12.09 GR 5-1345159/22.03.10 M/S STAR AUTOMOBILES, SATNA EXPLOSIVE VAN ENGINE NO GA91L28262 CHASSIS NO MA1ZP2GAA91L6331	—	MP 17G0809	—
2	TATA WINGER-AMBULANCE CHASSIS 460103HRZU03479 ENGINE 483DL56HRZ713013 GR 5-187860	—	MP 17DA0124	—
3	EXPLOSIVE VAN CHASIS NO.LPT 709/38 M/S TELCO, INV CI/4118/31.10.96 FABRICATION OF EXPLOSIVE VAN BODY TATA LPT 709/38 M/S AMIN NITRATES P.LTD	—	MP 17C3296	—
4	TRUCK (MINI) TATA LPT MAJ : 709 E MODEL M/S TATA ENGG & LOCOMOTIVE CO CHASIS NO. 386321AXZ702195 ENGINE NO. 497TC85AXZ853649 INV 932007211 / 28.02.2002	—	MP 17C4569	—
5	BOLERO DI7STR MDI LDC13/07.02.08 ENG GF71M36193 CHASSIS 71M58511 STAR AUTOMOBILES	—	MP 17CA1519	—
6	MAHINDRA BOLERO CAMPER 2WD INDIA2000 UTILITY VAN INV 1150/22.12.03 M/S STAR AUTOMOBILES, SATNA CHASSIS 31M37252 ENGINE AC31M35677	—	MP 17 C 5193	—
Light vehicles				
7	CHASSIS NO 72-C-19336.ENG NO GA74C26675 STAR AUTOMOBILES AJIT BHAWAN BOLERO-LX-TURBO, LDC-05/ 21.08.07 (JPN-MARKETING) INV1336/29.03.2007	—	MP 17CA0953	—
8	HERO HONDA CD DAWN CHA-MBLHA11 EC89C01852 ENG HA11EA89C06970 BGRFBL/8-133/27.03.08 BADRIKA MOTORS PVT LTD	—	MP 17 MB 8620	—
9	TVS STAR CITY FOR ESTATE OFFICE BANSAL AUTO AGENCIES CHASSIS NO MD625KF5471A49162 ENGINE NO AF5P61761618	—	MP-17/ MA-9439	—
10	BAJAJ DISCOVER 175 CC ENG JNGBPF11175 CHASSIS MD2DSJNZP CF02257KEY NO 8842 BAT 217-4/653303 BGRFBL/8-71 BFPJ/8-75 UPPAL MOTORS	—	MP 17MB5078	—
11	HERO HONDA CD-DAWN CHASSIS 07M22F00298 ENG 07M22E27489 BGRFBL/8-100/25.01.08 BADRIKA MOTORS PVT LTD	—	MP 17 MB 7289	—
12	HERO HONDA CD-DAWN CHA-07M22 F00738 ENG-07M22E31211BGRFBL/8-98/ 17.01.08 BADRIKA MOTORS PVT LTD	—	MP 17MB7290	—
13	BAJAJ DISCOVER INV 1179/15.10.06 M/S UPPAL MOTORS (FOR CIVIL) CHASSIS NO DSGBNF01805 & ENGINE NO M020S0SZZNC22304	—	MP 17 MA 6082	—
14	BAJAJ "KAWASAKI" MOTORCYCLE CHASSIS 31F BFG 14423 UPPAL MORORS ENGINE NO 31M BFG 26059 INV 1075/03.11.99	—	MP 17 HA 7630	—
15	BAJAJ "KAWASAKI" MOTORCYCLE CHASSIS 31FBEE 64588 UPPAL MOTORS ENGINE NO 31MBEE 51580 INV 870/21.09.1998	—	MP 17 HA 2088	—

S. N.	EQUIPMENT/VEHICLE	WINDOW NO.	Capacity/ Vehicle No.	REMARKS
16	HERO HONDA SPLENDER PLUS BADRIKA MOTORS P LTD CHASSIS NO 06E16C65482 ENGINE NO 06E15M64952	—	MP17 MA3805	—
17	BADRIKA MOTORS HERO HONDA SPLENDOR PLUS CHASSIS NO. MBLHA10EJ8 HF 05024 ENG.NO. HA10EA8HF13399	—	MP-17/ MC-1268	—
18	BADRIKA MOTORS HERO HONDA SPLENDOR PLUS CHASSIS NO. MBLHA10EJ8 GE17207 BGRFBL/9-36/ 27.05.08 BFPJ/9-34 ENG.NO. HA10EA8GE18684	—	MP-17/ MC-0411	—
19	HERCULES BICYCLE FNO.2HN23497 22" PRINCE TRADING CO FOR ACCOUTS OFFICE BOY F & A	—	—	—
20	ATLAS CYCLE BGRFBL/8-115/07.03.08 BFPJ/8-131 PRAKASH CYCLE STORE	—	—	—
21	AJAY CYCLE STORE.REWACYCLE S.K.PANTHER 22" RED BGRFBL/8-82/ 05.12.07 BFPJ/8-100	—	—	—
22	RICKSHAW FOR ESTATE OFFICE BGRFBL/9-81 BFPJ/9-84BGRFBL/ 90000081 Dt 02-09-2008 MANISH HARDWARE STORESRICKSHAW	—	—	—
23	RICKSHAW FOR GARBAGE DISPOSAL GR5-830054/16.10.09 PO26-823 SANGAM PLASTIC INDUSTRIES PVT.LTD,DELHI	—	—	—
24	RICKSHAW FOR GARBAGE DISPOSAL GR5-830054/16.10.09 PO26-823 SANGAM PLASTIC INDUSTRIES PVT.LTD,DELHI	—	—	—
25	BOLERO MP-17 CA-4147	—	MP 17 CA 4147	—
26	BOLERO MP17C 0186 CH. 62B 12310 E/N 64B 28848	—	MP 17 C 0186	—
27	JEEP MARSHAL MP 17 A 4941	—	MP 17 A 4941	—
28	RIV BOLERO, MP-17-G0595, CS.83H6227, EN.GG84H91316	—	MP17 G 0595	—
29	MAHINDRA BOLERO CAMPER MP17C 5441	—	MP 17 C 5441	—
30	BOLERO MP-17/G-0391 ENG. GG74H66652, CHS. 73H61832	—	MP 17 G 0391	—
31	BOLERO CAMPER MP 17C 6103 CH. 33267 E/N 35939	—	MP 17 C 6103	—
32	JEEP MARSHAL MP17A 4874	—	MP 17 A 4874	—
Mining Equipments				
33	USHA ATLAS MODEL TC-14 TSW HYDRAULIC CRANE SR.NO.JI/142/ 013/674 DPJ-904/ SEP-95JV 30527/ 31.03.1996 M/S USHA ATLAS HYD. EQPT.LTD. BILL NO 06/95-96/ 05.05.95 (TATA CRANE GRV 7247)	1	—	—
34	IDH-30 BLAST HOLE DRILLING MACHINE 750 CFM/150 PSIG ROTARY SCREW COMPRESSOR INGERSOLL-RAND (INDIA) LTD. INV 158/01.05.1996 CHASSIS NO 9606460 IDM 30 W/NO 1	1	—	—
35	REHABILITATION OF IDM 30 BLAST HOLE DRILL MACHINE INGERSOLL-RAND (INDIA) LTD. INV 1299/28.09.1998	1	—	—

S. N.	EQUIPMENT/VEHICLE	WINDOW NO.	Capacity/ Vehicle No.	REMARKS
36	ATLAS COPCO ROCK DRILLS AB, SE-70191 OREBRO SWEDEN ROC L8 HYDRAULIC CRAWLER DRILLWITH CAT C-13 ENGINEDRILL RIG NO 346 SERIAL NO AVO 06A1494 W/NO 1	1	—	—
37	BEML DUMPER,ENG.NO.25213906, CHASIS NO.BEML-SH-35-9304 W/NO 2 M/S BEML INV T5019-I/30.03.96	2	35 TON	—
38	BEML DUMPER,ENG.NO.25213928, CHASIS NO.BEML-SH-35-9263 W/NO 3 M/S BEML INV T4936-I/30.03.96	3	35 TON	—
39	BEML DUMPER,ENG.NO.25214152, CHASIS NO.BEML-SH-35-9276 W/NO 1 M/S BEML INV-T4992-I/30.03.96	1	35 TON	—
40	BEML DUMPER,ENG.NO.25216024, CHASIS NO.BEML-SH-35-9303 W/NO 4 M/S BEML INV T5018-I/30.03.96	4	35 TON	—
41	BEML REAR HAULPAK DUMPER ENG.NO.25217387,CHASIS NO.BEML-BH-35-9355 W/NO 5 M/S BEML INV T6090-I/31.08.96	5	35 TON	—
42	BEML REAR DUMPER MODEL BH35-2 DDC-25/29.01.08 CHASSIS BH35-2-736 ENG 25327530 W/NO 25 BHARAT EARTH MOVERS LIMITED.	25	35 TON	—
43	BEML REAR DUMPER MODEL BH35-2 DDC-23/15.01.08 CHASSIS BH35-2-738 ENG 25322975 BHARAT EARTH MOVERS LIMITED. W/NO 26	26	35 TON	—
44	KOMATSU PC600-7 HYDRAULIC EXCAVATOR (LOADING SHOVEL), DDC-01 & 02/26.07.08 CHASIS NO KMTPC090P02020310 ENGINE SR.NO.118297, SR.NO.20310 KOMATSU ASIA & PACIFIC PTE LTD, SINGAPORE W/NO 6	6	—	—
45	BEML REAR DUMPER CHASSIS NO BH35-2-1280 ENG 2534 5910 W/NO 29 BEML LIMITED, MYSORE GR NO 5-2058434/02.09.10 PO 26-3080	29	35 TON	—
46	BEML REAR DUMPER CHASSIS-BH35-2-1283 ENG 2534 3691 W/NO 28 BEML LIMITED, MYSORE GR NO 5-1923387/ 02.08.10 PO 26-3080	28	35 TON	—
47	BEML REAR DUMPER CHASSIS-BH35-2-1281 ENG 2534 6292 W/NO 27BEML LIMITED, MYSORE GR NO 5-1923388/ 02.08.10 PO 26-3080	27	35 TON	—
48	R200W-7 HYDRAULIC WHEELED EXCAVATOR GR 5-2192647 HYUNDAI CONSTRUCTION EQUIPMENT INDIA PVT LTD, CHENNAI CAPO 26-3215 W/NO 1	1	—	—
49	KOMATSU HYDRAULIC EXCAVATOR MODEL PC600 LC-8R (LS) INV NO. M09313/ 26.11.2010 M/S KOMATSU ASIA & PACIFIC PTE LTD, SINGAPORE, ENGINE NO 630752 GR 5-2864775 PO 26-3112 MACHINE CHASIS NO *KMTPC166K02060046* W/NO 8	8	3.2CUM	—
50	BEML MODEL BH35-2 REAR DUMPER CHASSIS NO BEML BH35-2-1336 ENGINE NO 2535 6873 M/S BEML LIMITED, MYSORE GR 5-5407678/ 31.01.2012 PO 26-5752 INV NO T12766-I / 27.12.2011. W NO 30	30	35 TON	—
51	BEML REAR DUMPER MODEL BH35-2 GR 5-7394135/04.09.12 PO 26-6961 M/S BEML LIMITED, MYSORE CHASSIS NO BEML BH35-2-1368 ENGINE NO 2534	32	35 TON	—

S. N.	EQUIPMENT/VEHICLE	WINDOW NO.	Capacity/ Vehicle No.	REMARKS
	6835 INV NO T12931-I DT 30.07.2012 W.NO 32			
52	BEML REAR DUMPER MODEL BH35-2 GR 5-7394136/11.01.12 PO 26-6961 M/S BEML LIMITED, MYSORE CHASSIS NO BEML BH35-2-1367 ENGINE NO 2537 3366 INV NO T12932-B DT 30.07.2012. W.NO. 31	31	35 TON	—
53	CATERPILLAR INC MODEL D8RQ TRACK TYPE TRACTORS SERIAL NO 9EM07119 GR 5-7947829/09.11.12 PIN*CAT00D8RV9 EM07119* ENG SR.NO. TXC01098 PO 26-6972 M/S GMMCO LIMITED, CHENNAI, INV 100000586/16.08.2012, D8R2	2	11CUM	—
54	KOMATSU HYDRAULIC EXCAVATOR PC600 LC-8R WITH 3.5 CUM BACKHOE BUCKET, CHASIS NO KMTPC 166E02060090, ENGINE SR NO 631981, INV NO M09908 /23.11.2012 M/S KOMATSU ASIA AND PACIFIC PTE LTD, SINGAPORE PO 26-6977 GR 5-8807727/12.02.2013 W/NO 9	9	2.8CUM	—
55	ATLAS COPCO IDM30/SM/HP/WI/ALS/ CYCLONE DC DRILL M/C SL.NO:2013 06 810 GR 5010465930/14.08.2013 PO26-7938 M/S ATLAS COPCO (INDIA) LIMITED, NASIK IDM-30 W/NO 2	2	—	—
56	TATA HITACHI HYDRAULIC EXCAVATOR MODEL ZX650H (BE) WITH 600 MM SHOES, 6.6 m BE MOOM, 2.9M BE ARM, 3.3 CU MTR GP BUCKET, AIR CONDITIONER, DOUBLE FUEL FILTER, TROPIC, MATERIAL NO 650Z-0018 M/S TATA HITACHI CONSTRUCTION MACHINERY COMPANY LIMITED, JAMSHEDPUR W/NO 10	10	2.4CUM	—
57	CATERPILLER INC OFF HIGHWAY TRUCK MODEL 773E REARDUMPER, SR NO ASK01086, ENGINE SRN- KPH01282, CHASSIS NO - 671086FE, M/S GMMCO LTD, VIJAYAWADA (M/S CATERPILLAR PRIVATE LTD, THIRUVALLUR) W/NO 2	2	60 TON	—
58	CATERPILLAR 773EQ OFF HIGHWAY TRUCK SR NO AKS01067 ID NO 13M002-03 GR 5-1513260/11.01.14 PO 26-7939 M/S GMMCO LIMITED KOLKATA (PURCHASED FROM CATERPILLER INDIA PRIVATE LTD, MELNALLATHUR THIRUVALLUR) W/NO 1	1	60 TON	—
59	CATERPILLAR 773EQ OFF HIGHWAY TRUCK SR NO AKS01087 ID NO 12M019-01 GR 5-11513432/11.01.14 PO 26-7939 GMMCO LIMITED KOLKATA (PURCHASED FROM CATERPILLER INDIA PRIVATE LTD, MELNALLATHUR THIRUVALLUR) W/NO 3	3	60 TON	—
60	FORK LIFT CAP 5 TON GODREJ GX-SERIES 5T DIESEL	—	—	—
61	HEAVY DUTY INDUSTRIAL DUST SWEEPING MACHINE CHASSIS NO 189200708 ENG NO YPEM001898Y TPS INFRASTRUCTURE LIMITED	—	—	—
62	TELESCOPIC MOVABLE LIGHTING TOWER 9 MTR HEIGHT	—	—	—
63	BEML REAR DUMPER MODEL BH35-2 DDC-26/12.02.08 CHASSIS BH35-2-741 ENG 25327031 BHARAT EARTH MOVERS LIMITED. W/NO 29			

S. N.	EQUIPMENT/VEHICLE	WINDOW NO.	Capacity/ Vehicle No.	REMARKS
64	BEML REAR DUMPER MODEL BH35-2 DDC-24/18.01.08 CHASSIS BH35-2-737 ENG 25325436BHARAT EARTH MOVERS LIMITED. W/NO 28			
65	CRANE ESCORTS HYDRA-12 GR DDC-19 DT 22.12.2004 (INV 10,72,691/-)			

S. N.	EQUIPMENT/VEHICLE	WINDOW NO.	Capacity/ Vehicle No.	REMARKS
	FRT 25,000/- ESCORTS HYDRAULIC MOBILE CRANE MODEL-HYDRA 12 (SLOTTED BOOM) CHASSIS NO 1933039718 ENGINE NO S4 33-070827 INV NO DS-730 DT 04.12.2004 WINDOW NO 4			

3. JAYPEE HIMACHAL CEMENT PLANT BAGA

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	EQUIPMENT	WINDOW NO.	Capacity
Mining Equipments			
1	Bull Dozer D275A-5	1	13.7CUM
2	Wheel Loader WA180	2	1.7CU/Y
3	Wheel Loader WA180	3	1.7CU/Y
4	Wheel Loader WA180	4	1.7CU/Y
5	Excavator PC 600 NO 1	1	3.5 CUM
6	Excavator PC 600 NO3	3	3.5 CUM
7	Excavator PC 600 NO4	4	3.5 CUM
8	Excavator PC 600 NO5	5	3.5 CUM
9	JCB	HP11B-9808	1.1 CUM
10	ROC F9 Drill Machine		115MM DIA
11	Rock Drill ROC L8	1	165 MM DIA
12	Rock Drill ROC L-8	2	165 MM DIA
13	Rock Drill ROC L-8	3	165 MM DIA
14	ROCK DRILL DX 800		115MM DIA
15	Mitsubishi Dumper		25 TON
16	Mitsubishi Dumper		25 TON
17	Mitsubishi Dumper		25 TON
18	Mitsubishi Dumper		25 TON
19	Mitsubishi Dumper		25 TON
20	Mitsubishi Dumper		25 TON
21	Dust Sweeping M/c		
22	Sigma Lighting Tower	1	5 KVA
23	Sigma Lighting Tower	2	5 KVA
24	Sigma Lighting Tower	3	5 KVA
25	Sigma Lighting Tower	4	5 KVA
26	Fassi Crane mounted on Tata Chassis	HP11B-9813	5.4 TON
27	Fassi Crane mounted on Tata Chassis	HP11B-9815	5.4 TON
28	Fassi Crane mounted on Tata Chassis	HP11B-9814	5.4 TON
29	Fassi Crane mounted on Tata Chassis	HP11B-9816	5.4 TON
30	DG Set		
31	DG Set		
32	HYDRAULIC EXCAVATOR KOMATSU PC-400		
33	HYDRAULIC CRAWLER DRILL MACHINE		
34	DOZER		
Heavy Vehicles			
35	TATA-709	HP11B-0312	3 TON
36	TATA-407	HP11B-0401	2 TON
37	BUS (SCHOOL BUS)	HP11-4112	41 SEATER
38	BUS	HP11-4339	41 SEATER
39	BUS	HP11-4340	41 SEATER
40	BUS	HP11-4431	25 SEATER
41	BUS (SCHOOL BUS)	HP11-6268	41 SEATER
42	BUS (SCHOOL BUS)	HP11-6845	41 SEATER
43	BOX-TIPPER	HP11B-0369	9 TON
44	BOX-TIPPER	HP11B-0322	9 TON

S. N.	EQUIPMENT	WINDOW NO.	Capacity
45	BOX-TIPPER	HP11B-0323	9 TON
46	BOX-TIPPER	HP11B-0324	9 TON
47	BOX-TIPPER	HP11B-0328	9 TON
48	BOX-TIPPER	HP11B-0329	9 TON
49	SCOOP-TIPPER	HP11B-0349	9 TON
50	SCOOP-TIPPER	HP11B-0350	9 TON
51	SCOOP-TIPPER	HP11B-0351	9 TON
52	DIESAL TANKER	HP11B-0382	11 KL
53	DIESAL TANKER	HP11B-0383	11 KL
54	DIESAL TANKER	HP11B-0357	10 KL
55	DIESAL TANKER	HP11B-0362	11 KL
56	DIESAL TANKER	HP11B-0364	11 KL
57	DIESAL TANKER	HP11B-0365	11 KL
58	WATER TANKER	HP11B-0367	9 TON
59	AMBULANCE	HP11-3904	2 TON
60	SERVICE VAN	HP11B-0387	9 TON
61	SERVICE VAN	HP11B-0388	9 TON
62	FIRE TENDER	HP11-3176	9 TON
LIGHT VEHICLE			
63	MAHINDRA BOLERO	HP11A0441	6+1 SEATER
64	MAHINDRA BOLERO	HP11A0445	6+1 SEATER
65	MAHINDRA BOLERO	HP11A0433	6+1 SEATER
66	MAHINDRA BOLERO	HP11A0438	6+1 SEATER
67	MAHINDRA BOLERO	HP11B0320	6+1 SEATER
68	MAHINDRA SCORPIO	HP11A1800	6+1 SEATER
69	MAHINDRA SCORPIO	HP11A0990	6+1 SEATER
70	MAHINDRA BOLERO	HP11B0416	6+1 SEATER
71	MAHINDRA BOLERO	HP11B0417	6+1 SEATER
72	MAHINDRA BOLERO	HP11A0609	6+1 SEATER
73	MAHINDRA BOLERO	HP11A0586	6+1 SEATER
74	MAHINDRA BOLERO	HP11B0430	6+1 SEATER
75	MAHINDRA BOLERO	HP112792	6+1 SEATER
76	MAHINDRA BOLERO	HP112780	6+1 SEATER
77	MAHINDRA SCORPIO	HP112458	6+1 SEATER
78	BOLERO CAMPER	HP113369	4+1 SEATER
79	MAHINDRA BOLERO	HP113288	6+1 SEATER
80	MAHINDRA BOLERO	HP113292	6+1 SEATER
81	MAHINDRA BOLERO	HP112981	6+1 SEATER
82	MAHINDRA BOLERO	HP112980	6+1 SEATER
83	BOLERO CAMPER	HP113470	4+1 SEATER
84	BOLRO SLX 4WD	HP113864	4+1 SEATER
85	BOLERO CAMPER	HP113861	4+1 SEATER
86	MAHINDRA BOLERO CAMPER	HP113860	4+1 SEATER
87	BOLERO CAMPER	HP112973	4+1 SEATER
88	MAHINDRA BOLERO 2WD	HP114248/ UK07AC6242	6+1 SEATER
89	MAHINDRA BOLERO LX 4WD	HP112605	6+1 SEATER
90	INNOVA	DL4CAE2715	6+1 SEATER
91	BOLERO SLX/2WD HP11-4569	HP114569	6+1 SEATER

S. N.	EQUIPMENT	WINDOW NO.	Capacity
92	TOYOTA COROLLA ALTIS 1.8G (H5-GL)	DL7CG6030	6+1 SEATER
93	MAHINDRA XYLO E8M-EAGLE	HP114867	6+1 SEATER
94	MAHINDRA XYLO E8M-EAGLE	HP114869	6+1 SEATER
95	BOLERO DI 2WD BS3-MICO	HP115296	6+1 SEATER
96	BOLERO LX MDI TCI	HP115640	6+1 SEATER
97	HONDA CITY CAR 1.5 SMT	UK07AM7786	4+1 SEATER
98	BAJAJ MOTOR CYCLE 125CC	HP116863	2 SEATER

S. N.	EQUIPMENT	WINDOW NO.	Capacity
99	BAJAJ MOTOR CYCLE 125CC	HP116861	2 SEATER
Others			
100	Crane - 80 T		
101	Crane - 250 T		
102	Compressor - XA - 320		
103	Compressor - XA - 320		
104	Compressor - CPS - 200		

4. JAYPEE HIMACHAL BAGHERI GRINDING UNIT

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	EQUIPMENT	WINDOW NO.	Capacity
Light Vehicles			
1	HERO HONDA MOTOR CYCLE	HP 12C 4778	Two Seater
2	TATA SUMO	HP 11 4863/ HR 67 4087	6+1 Seater
Power			
3	DG SETS (10.89 MW)		
4	DG SETS (10.89 MW)		
5	DG SETS (1250 KVA)		

S. N.	EQUIPMENT	WINDOW NO.	Capacity
Maintenance			
6	HYDRA 12 MOBILE CRANE	Model No 12 SB	
Others			
7	DOZER, KOMATSU		
8	WATER TANKER		
9	Loader HM2021		
10	HYDRA 12 MOBILE CRANE		

5. JAYPEE ROORKEE CEMENT GRINDING UNIT

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	EQUIPMENT	WINDOW NO.	Capacity	REMARKS (ASSET NO.)
Mining/Maintenance/Power				
1	INDUSTRIAL DUST SWEEPING MACHINE	VACSWEEP - 3D	71 HP @ 2000 RPM	603171
2	L & T MAKE POCKLAIN (EXCAVATOR)	CK - 90	1.2 CU. M	603515
3	GROOVE CRANE	RT 58D	30 MT	603535
4	DG SET	CUMMINS SUDHIR	1250 KVA	603408
5	DG Set	10.89 MW	Yes (CWIP)	Installed but not commissioned for want of certain spares
6	DG Set	CUMMINS	1250 KVA	

S. N.	EQUIPMENT	WINDOW NO.	Capacity	REMARKS (ASSET NO.)
VEHICLES				
Heavy Vehicles				
7	SCHOOL BUS	UK-07PC-0298	TATA MARCO POLO	110966
8	AMBULANCE	UK-07AC-0283	TATA WINGER	110883
9	TATA TRUCK	UK-07CC-1985	TATA LPT 909	110967
Light Vehicles				
10	M & M JEEP	UK-07U-1139	BOLERO DI	110582
11	M & M BOLERO CAMPER	UK-07U-1108	BOLERO CAMPER	110580
12	CAR	UK-07AM-6600	HONDA CITY	110965
13	MOTOR CYCLE	UK-08M-5499	HERO HONDA SPLENDER	110577

6. JAYPEE DALLA CEMENT PLANT

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	Asset No.	EQUIPMENT	Regn. No./ W. NO.	Capacity	REMARKS
Mining Equipment					
1	80005	Scoop Tipper with Front end Tipping System (Ch NO. 396522ASZ201059)	Hyva-08	12 CuM	
2	800011	BEML Make Dumper Chasis no:BH35-2-725	Haulpak-01	31752 Kg	
3	800012	BEML Make Dumper Chasis no:BH35-2-726	Haulpak-02	31752 Kg	
4	800013	BEML Make Dumper Chasis no:BH35-2-730	Haulpak-03	31752 Kg	
5	800014	BEML Make Dumper Chasis no:BH35-2-729	Haulpak-06	31752 Kg	
6	800015	BEML Make Dumper Chasis no:BH35-2-728	Haulpak-05	31752 Kg	

S. N.	Asset No.	EQUIPMENT	Regn. No./ W. NO.	Capacity	REMARKS
7	800016	BEML Make Dumper Chasis no:BH35-2-727	Haulpak-04	31752 Kg	
8	800017	Payload Well Bed Trailer Platform for LPS-4018/3200	Trailer-07		Capitalized in Dalla Accounts Book in two parts i.e., Trailer (Asset No. 800017) & Prime Mover (Asset No. 800055) at Sl No. 8 & 17 respectively

S. N.	Asset No.	EQUIPMENT	Regn. No./ W. NO.	Capacity	REMARKS
9	800019	Hydra Crane-SLBM Escort Make Chasis No: 1936462314	Hydra-06	12 Ton	
10	800021	Hydraulic Excavator (Backhoe) With Arm, Boom, (20215)	PC-600-06	3.5 CuM	
11	800022	Komatsu WA 380-3 Wheel Loader(With Tooth Points) SL NO. 54340	Loader-01	3.2 CuM	
12	800023	Komatsu WA180 Wheel Loader 1.91 CUM Tooth Points SL NO. 54788	Loader-02	1.7 CuM	
13	800025	Man Tipper(6x4), 14 Cu.M 0836 280MBKC5KA87 N000373	MAN-04	14 CuM	
14	800027	Man Tipper(6x4), 14 Cu.M 0836 280 MBKC5LA67 N000404	MAN-03	14 CuM	
15	800028	Man Tipper(6x4), 14 Cu.M 0836 280 MBKC5LA67 N000407	MAN-02	14 CuM	
16	800047	Scoop Tipper with Front end Tipping System (Ch NO.396522MTZ230377)	Hyva-03	12 CuM	
17	800051	Scoop Tipper with Front end Tipping System (Ch No. 396522MTZ230376)	Hyva-04	12 CuM	
18	800054	Fire Tender LPT -1613 TC/4225 EURO-II CH NO. 388342GTZ125257	UP64/H-0944		
19	800055	LPS-4018TC/3200 4X2 BS2 UNIPOLAR REG NO. UP64H/1403	Trailer-07	GVW - 40 Ton	Capitalized in Dalla Accounts Book in two parts i.e., Trailer (Asset No. 800017) & Prime Mover (Asset No. 800055) at Sl No. 8 & 17 respectively
20	800060	JCB 3DX Supper En: 4H2624/0600073, Ch-1250982	JCB-02		
21	800240	DRILL MACHINE (200706674)	IDM 30-03	6-1/2"	
22	800242	MAN TIPPER CLA 25.280 (6X4) 14 CU.M (CH NO. MBKMC5GA38N00107)	MAN-11	14 CuM	
23	800243	MAN TIPPER CLA 25.280 (6X4) 14 CU.M (CH NO. MBKMC5GA38N00104)	MAN-09	14 CuM	
24	800246	BEML MODEL BH35-2 REAR DUMPER SL. NO-895	Haulpak-07	31752 Kg	
25	800249	IDM-30 DIESEL DRIVEN BLASTHOLE DRILL SL NO. 2008 06 687	IDM-30-04	6-1/2"	
26	800250	IDM-30 DIESEL DRIVEN BLASTHOLE DRILL SL NO. 2008 06 707	IDM-30-05	6-1/2"	
27	800251	KOMATSU EXCAVATOR MODEL PC600LC-7 L/S SL NO. 20209	PC-600-05	3.5 CuM	
28	800254	HYUNDAI WHEEL EXCAVATOR R200W-7 FITTED HYDRAULIC BRAKER SL NO. N60410896	Hyundai-07		

S. N.	Asset No.	EQUIPMENT	Regn. No./ W. NO.	Capacity	REMARKS
29	800256	KOMATSU D-155A-5 BULL DOZER WITH SEMI U-BLADE SL NO. 65537	Dozer-02		
30	800257	KOMATSU D-155A-5 BULL DOZER WITH SEMI U-BLADE SL NO. 66014	Dozer-04		
31	800258	KOMATSU D-155A-5 BULL DOZER WITH SEMI U-BLADE SL NO. 66016	Dozer-03		
32	800438	TATA LPK 2518 Scoop Tipper Make TATA MAT44809193H08929	Hyva-11	12 CuM	
33	800483	KOMATSU MAKE MOTOR GD 555 S No. 11542	Grader-01		
34	800502	LOADER LW 300F S NO. 1300F0092453 ENG- 6B09I0	Loader-07		
35	800053	TATA LPK 2518 Scoop Tipper Make TATA MAT44809193H08920	Hyva-12	12 CuM	
36	800252	Crane Tadano-22	561359		
37		Bulldozer -BEML	6	Dalla	
38	800436	TATA Hyva LPK-2518 UP-64H/4470	10	Dalla	
39	800050	TATA Hyva LPK-2516 UP64/H-0940	1	Dalla	
40	800048	TATA Hyva LPK-2516 UP64/H-0994	7	Dalla	
Heavy Vehicles					
41	110064	Ambulance	UP64/K-4335		
42	110971	Ambulance	UP64//H-3253		
43	110837 / 110838	Ambulance Mobile Medical Van	UP64/H-8046		
44	110110	Bus Staff	UP64H/ 1182		
45	110111	Bus Staff	UP64H/ 1183		
41	110970	Fire Tender (Water Mouger)	UP64/H-7856		
42	110976	Fire Tender Bronto Skylift	UP64/H-8519		
43	120173	Mobile Lighting Tower-01	D8.4833/ 0700025		
44	120168	Mobile Lighting Tower-02	D8.4833/ 0700005		
			Generator Sr. No.-BS1H007 J17612H		
45	172165	Mobile Lighting Tower-03	D3.4811/ 100081		
			Generator Sr. No.-BS1G010 D288H		
46		Mobile Lighting Tower-04	D3.4811/ 100089		
			Generator Sr. No.-BS1G010 E3341H		
47	123703	Ride On Type Road Sweeper-01	261200910 & TPS-VCAC SWEEP 261		
48	110952 / 110717	Service Van	UP64/H-2916		
49	110072	TATA-407	UP64 H 0426		
50		Bus (Staff) UGQ-9001	6	Dalla	
Equipment recommended for disposal					
51	120584	Forklift M/C (Stores)			B-172
Locomotive					
52	800248	Locomotive SAN DL-800		1 No,	

7. JAYPEE SUPER CEMENT PLANT

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	EQUIPMENT	Regn. No./ W. NO.	Capacity	REMARKS
Heavy Vehicles				
1	Fire Tender	UP64/H-5687		
2	TATA 709	UP64/H-4462		
3	TATA 207	UP-64H-4535		
4	TATA ACE	UP-64H/3628		
Light Vehicles				
5	HERO HONDA MOTOR CYCLE	UP-64Q2887		
6	CYCLE	SR364945		
7	TVS STAR MOTOR CYCLE	UP-64Q/8486		
8	HERO HONDA MOTOR CYCLE	UP-64 L 9008		

S. N.	EQUIPMENT	Regn. No./ W. NO.	Capacity	REMARKS
9	HERO HONDA SPL+	UP-64M/8042		
10	MAHINDRA BOLERO DI	UP-64M-3563		
11	HERO HONDA SPL+	UP-64L/9012		
12	BOLERO DI	UP-64L/8856		
13	HERO HONDA SPL+	UP-64M/2923		
Locomotive				
14	Locomotive DLW WDG3A - 3100 HP	2		Asset No. - 0005
Maintenance				
15	Groove Crane RT 890 - 70 T			

8. JAYPEE SIKANDERABAD CEMENT GRINDING UNIT

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	EQUIPMENT	WINDOW NO.	Capacity	REMARKS
Light				
1	Motor Cycle— UP 13 X - 6148		125 CC	AVAILABLE IN PLANT
2	Bolero— UP 13 U 7415		2523 CC	AVAILABLE IN PLANT
3	Bolero —UP 85 AA 4140		2523 CC	AVAILABLE IN PLANT
4	Bolero Camper—UP 13 T 0847		2523 CC	AVAILABLE IN PLANT

S. N.	EQUIPMENT	WINDOW NO.	Capacity	REMARKS
Heavy				
5	FIRE TENDER —UP 85 Z - 9714		5883 CC	AVAILABLE IN PLANT
6	AMBULANCE— UP 17 T -2638		2523 CC	AVAILABLE IN PLANT

9. JAAGO TANDA CEMENT GRINDING UNIT

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. N.	EQUIPMENT	WINDOW NO.	Capacity	REMARKS
Heavy				
1	TATA 3516 EX BULKER	2	35 Ton	UP/45-T/0671
2	TATA 3516 EX BULKER	3	35 Ton	UP/45-T/0669
3	TATA 1616 Turbo BULKER	4	25 Ton	UP/45-T/0659
4	TATA 3516 EX BULKER	5	35 Ton	UP/45-T/0656
5	TATA-709		10 Ton	UP/70-W/9248
6	M & M BOLERO CAMPER		02 Ton	UP/45-T/0654
7	MARUTI OMNI AMBULANCE		800 cc	UP/45-T/4146
Maintenance				
8	GODREJ FORK LIFT		2.5 Ton	Model- GX250D

S. N.	EQUIPMENT	WINDOW NO.	Capacity	REMARKS
DG Sets				
9	DG Set (Jakson- make)	Model-2010 Cummins 6 BT 5.9G Sr. No. 62796797	82.5 KVA	Required for Plant operation
10	DG Set (Cummins- make)	Model- 2005	500KVA	Required for Plant operation
Equipment for disposal				
11	DG Set (Wartsila- make)	SERIAL NO. - 4635 FOR DG- 1	5.3 MW	Not required for plant operation
12	DG Set (Wartsila- make)	SERIAL NO. - 4636 FOR DG-2	5.3 MW	Not required for plant operation
13	DG Set (Wartsila- make)	SERIAL NO. - 4701 FOR DG-3	5.3 MW	Not required for plant operation

SCHEDULE I D

1. JAYPEE SIDHI CEMENT PLANT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment	Vehicle Reg No/ Machine No.	Capacity	Date of Commissioning
Mining Equipment				
1	Scoop Tipper	UA-07-C-9104	16 MT	2001
2	Scoop Tipper	UP-08-5986	16 MT	1999
3	Scoop Tipper	UP-08-5992	16 MT	1999
4	Water Tanker	UP-08-4346	8 KL	1992
5	Water Tanker	UA-09-4654	8 KL	1990
6	Water Tanker	MP-17-C5471	16 KL	2004
7	Water Tanker	MP-17-C-5813	16 KL	2004
8	Water Tanker	SK-03-1749	8 KL	2001
9	Box Tipper	MP-17-G0749	12 MT	1993
10	Box Tipper	MP-17-G0748	12 MT	1991
11	GRADER GD-355-3A/KOMATSU	11309	2007	
12	ROLLER SURELIA-VIBRO TECH T-80	MB-13683		1999
13	J.C.B. Kirloskar / 3-DX	1037660	NA	2005
14	Air Compressor (Diesel) XA-320	POO1050005-862975	320 CFM	NA
15	Air Compressor XAH-320	P001210002	320 CFM	NA
16	Air Compressor XA-280	P001210001	280 CFM	NA
17	Dozer D155A-5 KOMATSU (8)	66060	NA	2007
18	Dozer D155A-5 KOMATSU (3)	66121	NA	2006
19	Wheel Dozer CAT 814 F	6NC19349	NA	2000
20	Hydraulic Excavator PC600 (7)	20270	2.8 CUM	2007
21	Hydraulic Excavator PC400 Komatsu-Shovel	50531	1.4 CUM	2007
22	CAT -LOADER 938-G	8RS 00352		1999
23	Explosive Van (TATA 1210)	MP-17-G0335		1990
24	Explosive Van (TATA 709)	MP-17-G0334		2001
25	Hyva Dumper 2516	MP 17 HH 0179	16 MT	2006
26	Hyva Dumper 2516	MP 17 HH 0180	16 MT	2006
27	Hyva Dumper 2516	MP 17 HH 0181	16 MT	2006
28	Hyva Dumper 2516	MP 17 HH 0208	16 MT	2006
29	Hyva Dumper 2516	HP 26A-0642	16 MT	2007
30	Hyva Dumper 2516	HP26A-0280	16 MT	2005
31	Hyva Dumper 2516	HP-26A-0713	16 MT	2008
32	Hyva Dumper 2516	HP-26A-0287	16 MT	2005
33	Hyva Dumper 2516	HP-26A-0706	16 MT	2007
34	Hyva Dumper 2516	HP-26A-276	16 MT	2005
35	Hyva Dumper 2516	HP-26A-0743	16 MT	2007

S. No.	Equipment	Vehicle Reg No/ Machine No.	Capacity	Date of Commissioning
36	Hyva Dumper 2516	HP-26A-0703	16 MT	2007
37	Hyva Dumper 2516	HP-26A-0734	16 MT	2007
38	Hyva Dumper 2516	HP-26A-0768	16 MT	2007
39	Hyva Dumper 2516	HP26A-0284	16 MT	2005
40	Hyva Dumper 2516	HP-26A-0782	16 MT	2007
Heavy				
41	Service Van	UA-07 C-9324		2000
42	Staff Bus	MP-17-P-0226		1999
43	Diesel Tanker (1)	MP-17-G-0636		2000
44	Diesel Highway Tanker (2)	MP-17-G-0849		1999
45	Tata Trailer	MP-17-C5513		2004
46	TRAILOR	MP-17-5943		2005
47	TATA-TRAILER	HR-55-8766		2001
48	LABOUR BUS	SK-03-2489		1999
49	Labour Bus	KA-18-1808		1992
Maintenance				
50	Welding Set Diesel	26/06095366		NA
51	Welding Set Diesel	29/03114448		NA
52	25 KW Water Pump	DM 28		NA
53	ROAD ROLLER- simson make	DRR-10-2007122387-S4		2007
54	BRONTO SKY LIFT	MP-17-DA-0213		2011
Light				
55	BOLERO	MP-17-CA-0240		NA
56	BOLERO	MP-17CA-1746		NA
57	BOLERO	MP-17CA-1264		NA
58	BOLERO	MP-17-CA-5831		NA
59	BOLERO	MP-17 CA-2149		NA
60	MARSHAL	MP-17-A-4592		NA
61	MARSHAL	MP-08-9392		NA
Power				
62	Diesel Generator	98090137	125 KVA	1999
63	Diesel Generator	82302AL-32	125 KVA	NA
64	Diesel Generator	N.A.	125 KVA	NA
65	Diesel Generator	KTA-19-G4	500 KVA	2002
66	Diesel Generator	D8.2001/0500127	15 KVA	2002
67	Diesel Generator	98E32500,416	25 KVA	2000

2. JAYPEE BELA PLANT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment / Vehicle	Capacity / Vehicle No.	Date of Commissioning / Make
Light			
1	MAHINDRA BOLERO	UP64 J 5442	BOLERO
2	BAJAJ BOXER	MP17 MA 6021	BAJAJ
3	HERO HONDA SPLENDER	MP17 HD 2410	HERO
4	HERO HONDA SUPER SPLENDER	MP17 MA 5561	HERO
5	HERO HONDA SPLENDER	MP17 HD 2411	HERO
6	MAHINDRA BOLERO	MP17 B 8139	BOLERO
Mining Equipment			
7	BEML HAULPAK BH35-2 NO. 11	35 TON	1997
8	BEML HAULPAK BH35-2 NO. 17	35 TON	1997

S. No.	Equipment / Vehicle	Capacity / Vehicle No.	Date of Commissioning / Make
9	BEML HAULPAK BH35-2 NO. 19	35 TON	1997
10	BEML HAULPAK BH35-2 NO. 20	35 TON	1997
11	BEML HAULPAK BH35-2 NO. 21	35 TON	1996
12	KOMATSU PC-600-LC6 NO. 2	3.2 CUM	2003
13	KOMATSU PC-600-LC6 NO. 4	3.2 CUM	2008
14	KOMATSU PC-600-LC6 NO. 6 (JRC)	2.8 CUM	2004
15	KOMATSU PC-600-LC6 NO. 7	3.2 CUM	2011
16	ATLAS COPCO IBH-10 NO.3	-	1999
17	ATLAS COPCO ROC-L8 DRILL NO.2	-	2009
18	BEML DOZER D-155-1 NO.3	10 CUM	-

S. No.	Equipment / Vehicle	Capacity / Vehicle No.	Date of Commissioning / Make
19	BEML DOZER D-155-1 NO.4	10 CUM	-
20	CATERPILLAR DOZER D-8R NO.1	11 CUM	2007
21	CATERPILLAR DOZER D-7R NO.1	9 CUM	2004
22	KOMATSU WHEEL DOZER WD420	7 CUM	2008
23	HYVA	25 TON	2002
24	HYVA	25 TON	2008
25	TATA TIPPER	16 TON	2001
26	TATA TIPPER	16 TON	2001
27	TATA TIPPER (OIL VAN)	9 TON	1989
28	TATA TIPPER	9 TON	1990
29	TATA TIPPER (LABOUR BUS-2)	9 TON	1992

S. No.	Equipment / Vehicle	Capacity / Vehicle No.	Date of Commissioning / Make
30	TATA TIPPER	9 TON	1992
31	WATER TANKER	9 TON	1992
32	TATA TIPPER	9 TON	1992
33	WATER TANKER NO.03	8 KL	1992
34	WATER TANKER NO.22	20 KL	1992
35	LABOUR BUS NO 01	9 TON	1992
36	DIESEL TANKER	12 KL	1993
37	SERVICE VAN	9 TON	1992
38	EXPLOSIVE VAN	7 TON	2008
39	TYRE HANDLER	3000 KG	2007
40	FIRE TENDER	DL1GA 1009	TELCO

3. JAYPEE HIMACHAL CEMENT PLANT BAGA

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment	Capacity	Date of Commissioning / (Mfg. Year)
Mining Equipment			
1	Dozer D9R	13.5 CUM	2002
2	Dozer D9R	13.5 CUM	2002
3	Dozer BD-155	4020X1580MM	1997
4	Dozer BD14W	3600X1000MM	1998
5	Dozer D85		2008
6	Loader HM 2021	1.7CU/Y	1999
7	Excavator PC 600 NO2	2.0m3	2005
8	Excavator PC 600 NO 6	3.5m3	2007
9	Excavator PC 400	2.5M3	2005
10	Excavator PC 200	1.0M3	2004
11	Wheel Excavator 200W-7	0.8CUM	2006
12	EXPLOSIVE VAN	9 TON	1998
13	EXPLOSIVE VAN	2.6 TON	2000
14	Grove Crane NO 2	20 TON	1997
15	Grove Crane NO 1	20 TON	1991
16	Hydra Crane NO 1	12 TON	2005
17	Hydra Crane NO2	12 TON	2005
18	Hydra Crane NO 4	12 TON	2005
19	Hydra Crane NO5	12 TON	2007
20	JCB	1.1 CUM	2004
21	Volvo Dumper	35 TON	2008
22	Volvo Dumper	35 TON	2008
23	Volvo Dumper	35 TON	2008
24	Volvo Dumper	35 TON	2008
25	Volvo Dumper	35 TON	2008
26	Volvo Dumper	35 TON	2008
27	Volvo Dumper	35 TON	2008
28	Volvo Dumper	35 TON	2008
29	Volvo Dumper	35 TON	2008
30	Volvo Dumper	35 TON	2008
31	Volvo Dumper	35 TON	2008
32	Volvo Dumper	35 TON	2008
33	Volvo Dumper	35 TON	2008
34	Volvo Dumper	35 TON	2008
35	Volvo Dumper	35 TON	2008
36	Volvo Dumper	35 TON	2008
37	Volvo Dumper	35 TON	2008
38	Volvo Dumper	35 TON	2008
39	Forklift	1.5 TON	2007
Heavy Vehicles			
40	TRUCK	10 TON	2001
41	TRUCK	10 TON	1997

S. No.	Equipment	Capacity	Date of Commissioning / (Mfg. Year)
42	TATA -709	3 TON	2010
43	TATA-709	3 TON	1998
44	TATA-709	3 TON	1997
45	BUS	41 SEATER	1998
46	BUS	43 SEATER	1987
47	BUS (SCHOOL BUS)	36 SEATER	2001
48	BUS	36 SEATER	2000
49	BUS	43 SEATER	2000
50	LABOUR BUS	24 SEATER	2000
51	LABOUR BUS	24 SEATER	2000
52	LABOUR BUS		1979
53	LABOUR BUS	24 SEATER	1991
54	LABOUR BUS	21SEATER	1999
55	LABOUR BUS	21SEATER	2000
56	BOX-TIPPER	10 TON	1999
57	O/PLATFARM	10 TON	2000
58	O/PLATFARM	10 TON	2000
59	O/PLATFARM	10 TON	2002
60	O/PLATFARM	10 TON	1992
61	TRAILLER	16 TON	1997
62	O/PLATFARM VOLVO	27 TON	2001
63	O/PLATFARM (Jumbo)	10 TON	1982
64	WATER TANKER	9 TON	1999
65	WATER TANKER	9 TON	2000
66	WATER TANKER	9 TON	2001
67	WATER TANKER	9 TON	2001
68	WATER TANKER	15 TON	2004
69	TRACTOR		1999
70	AMBULANCE	2 TON	2006
71	FIRE TENDER	15 TON	2010
72	FIRE TENDER (BRONTO PLATFARM)	15 TON	2010
73	SCHOOL BUS	41 SEATER	2014
74	O/PLATFARM VOLVO HP26A0395	18910 kg	2001
Maintenance			
75	DG SET (500 KVA)	500 KVA	2005
76	DG SET (125 KVA)	125 KVA	1987
77	DG SET (125 KVA)	125 KVA	1988
78	DIESEL WELDING SET		1985
79	DIESEL WELDING SET		1985
80	DIESEL WELDING SET		1982
81	HYVA 01	15 TON	2005

S. No.	Equipment	Capacity	Date of Commissioning / (Mfg. Year)
82	HYVA 02	15 TON	2005
83	HYVA 03	15 TON	2005
84	HYVA 04	15 TON	2005
LIGHT VEHICLE			
85	PICKUP CLOSED BODY	HP112767	1999
86	PICKUP	HP112550	1999
87	PICKUP	HP112840	2000
88	PICKUP	HP112528	1999
89	PICKUP	HP112520	1999

S. No.	Equipment	Capacity	Date of Commissioning / (Mfg. Year)
90	Bolero	HP11A0589	2006
91	INNOVA	UK07U1116	2007
92	TATA CAMRY	DL4CAE8964	2007
93	Bolero	UP13U6917	2009
94	PICKUP	HP481870	1999
95	PICKUP	HP112667	2001
96	CAPTIVA	DL9CT0936	2008
97	Bolero	UK07U1106	2007
98	SCORPIO	HP52A0269	2004

4. JAYPEE HIMACHAL BAGHERI GRINDING UNIT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment	Capacity
Light		
1	TOYOTA(COROLLA ALTIS 1.8 G(H5-GL)	DL 7C G 5760 - 5 Seater
2	SCORPIO	HP 52A 0228 - 7 Seater
3	XYLO	UK 07 AP 2061- 6 Seater
4	BOLERO SLX	HP 11 4571 - 7 Seater
5	BOLERO SLX	HP 11 4570 - 7 Seater
6	BOLERO SLX	HP 11 0444 - 7 Seater
7	BOLERO JEEP	HP-11A-0432 - 7 Seater
8	BOLERO JEEP	HP-11A-0439- 7 Seater
9	BOLERO CAMPER	HP-11B-0337- 5 Seater
10	BOLERO CAMPER	HP 11B-0336- 5 Seater
11	BOLERO CAMPER	HP11 3469- 5 Seater
12	UTILITY	HP 11 2659- 5 Seater
13	BOLERO CAMPER	HR 67A 3858- 5 Seater
14	PIK-UP	HP-11B-0318- 2 Seater
15	PIK-UP	HR 67 A 3856- 2 Seater
16	HERO HONDA CD DOWN	HP 11 3076 - 2 Seater
Heavy		
17	TRACTOR WITH TROLLEY	HP 11-2552 (50 Cub Ft)
18	TRACTOR WITH TROLLEY	HP 11-2534 (50 Cub Ft)
19	SCHOOL BUS (TELCO LTD)	HP 11- 4113 - 42 Seater
20	FIRE TENDER	HP 12 B 6152 - 3000 Ltr Water Capacity and 500 ltr Foam capacity
21	AMBULANCE	HP 11 0310
22	TATA TRUCK	HP-11B-0311

S. No.	Equipment	Capacity
Equipment		
23	WEIGH BRIDGES (60T)	
24	WEIGH BRIDGES (60T)	
25	WEIGH BRIDGES (50T)	
26	CP 600 COMPRESSOR	
27	BOTTOM COAN OF COLLECTION BIN 4000LGX3583LG DRG NO.1-032-15411-R-O	
28	CASING FOR BOOSTER FAN 581FN1	
29	BOOSTER FAN BOTTOM CASING EQPT NO. 581FN1 FNTD R230	
30	INLET CONE DE8NDE	
31	PEDENTAL DE8NDE	
32	ITEMS OF BOOSTER FAN EQPT NO. 581FN1 FNTDR2303TD8A (SPL) PLATES	
33	BOOSTER FAN TOP INLET BOX EQPT NO.581FN1 FNTDR230 3TD ACSPL	
34	BOOSTER FAN TOP CASING 581FN1 FNTOR 238 3TD8 ACSPL	
35	BOOSTER FAN EVASE 581FN1 FNTDR 230 3TD & A (SPL)	
Maintenance		
36	DIESEL WELDING SET	
37	DIESEL WELDING SET	

5. JAYPEE ROORKEE CEMENT GRINDING UNIT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT SITE

S. No.	Equipment	Capacity	Date of Commissioning
Maintenance			
1	D.G.SET 250 KVA	KIRLOSAR CUMMINS	07.02.2013
2	ESCORT JCB 3DX	ESCORT	05.04.2015
Heavy			
3	DOZER	BEML BD-155	25.08.2013
4	BOX TIPPER (TATA 1613 SK)	UP-08-5838	15.12.2009
5	LOADER H.M.2021	HINDUSTAN HM-2021	01.04.2015
Light			
6	MAHENDRA BOLERO DI	UK-07U-1105	24.02.2011
7	TOYATA CORROLA ALTIS	DL-07CG-5751	29.01.2010
8	MAHENDRA BOLERO SLX	UK-07AB-0274	20.08.2009

TRANSFERRED FROM CONSTRUCTION SITES / HOTEL (NOT ON BOOKS)

S. No.	Equipment	Capacity	Date of Commissioning
Maintenance Equipment			
9	BULL DOZER	KOMATSU D-85-ESS-2A	08.02.2010
10	DIESEL AIR COMPRESSOR	ATLAS COPCO CPS 600	13.04.2008
11	DIESEL WELDING SET	ESAB 500 KHH	29.04.2008
12	HYDRA CRANE	ESCORT C-8000	28.12.2007
13	MARSHAL DEMAG CRANE (SCRAP)	V-72	10.12.2009
14	ESCORT JCB	3D	12.04.2008
15	LOADER H.M.2021	HINDUSTAN HM-2021	12.12.2007
Heavy Vehicles			
16	FIRE TENDER (TATA LP1612)	UP-08-4969	20.02.2008
17	STAFF BUS (TATA LP 1510)	UP-08-5968	25.02.2008
18	SCOOP TIPPER (TATA 1615 TC)	UA-07C-9096	20.12.2007
19	SCOOP TIPPER (TATA 1615 TC)	UA-07C-9098	31.03.2008

S. No.	Equipment	Capacity	Date of Commissioning	
20	BOX TIPPER (TATA 1615 TC)	UA-07C-9144	07.03.2008	
21	BOX TIPPER (TATA 1615 TC)	UA-07C-9146	19.05.2008	
22	WATER TANKER (TATA 1613)	UP-08-5840	08.02.2007	
23	WATER TANKER (TATA 1210)	UP-08-4208	30.04.2008	
24	FUEL FIELD SERVICE (TATA 1613)	UP-08-5855	05.01.2008	
25	OPEN PLATFORM (TATA 1613)	UA-09-4552	28.11.2008	
26	AMBULANCE (TATA 407)	UP-08-5369	07.02.2008	
27	CLOSED BODY TRUCK (TATA 407)	UP-08-4795	03.05.2008	

Light Vehicles

28	MAHENDRA BOLERO DI	UA07AA-7416		
29	M & M PICK UP (M&M 950 MDI)	UP-08-6342	02.05.2008	

VEHICLES PHYSICALLY AVAILABLE ON SITE BUT ON LEASE

S. No.	Equipment	Capacity	Date of Commissioning	On Lease
30	FLYASH BULKER (TATA 4923 C)	HR-55P-5091		SREI EQUIPMENT FIN LTD
31	FLYASH BULKER (TATA 4923 C)	HR-55P-5092		SREI EQUIPMENT FIN LTD
32	FLYASH BULKER (TATA 4923 C)	HR-55P-5093		SREI EQUIPMENT FIN LTD
33	FLYASH BULKER (TATA 4923 C)	HR-55P-5701		SREI EQUIPMENT FIN LTD
34	FLYASH BULKER (TATA 4923 C)	HR-55P-5702		SREI EQUIPMENT FIN LTD
35	FLYASH BULKER (TATA 4923 C)	HR-55P-5703		SREI EQUIPMENT FIN LTD

S. No.	Equipment	Capacity	Date of Commissioning	On Lease
36	FLYASH BULKER (TATA 4923 C)	HR-55P-5704		SREI EQUIPMENT FIN LTD
37	FLYASH BULKER (TATA 4923 C)	HR-55P-5707		SREI EQUIPMENT FIN LTD
38	FLYASH BULKER (TATA 4923 C)	HR-55P-6701		SREI EQUIPMENT FIN LTD
39	FLYASH BULKER (TATA 4923 C)	HR-55P-6702		SREI EQUIPMENT FIN LTD
40	FLYASH BULKER (TATA 4923 C)	HR-55P-7352		SREI EQUIPMENT FIN LTD
41	FLYASH BULKER (TATA 4923 C)	HR-55P-8333		SREI EQUIPMENT FIN LTD
42	FLYASH BULKER (TATA 4923 C)	HR-55P-8334		SREI EQUIPMENT FIN LTD
43	FLYASH BULKER (TATA 4923 C)	HR-55P-8335		SREI EQUIPMENT FIN LTD
44	FLYASH BULKER (TATA 4923 C)	HR-55P-8337		SREI EQUIPMENT FIN LTD
45	FLYASH BULKER (TATA 4923 C)	HR-55P-9034		SREI EQUIPMENT FIN LTD
46	FLYASH BULKER (TATA 4923 C)	HR-55P-9035		SREI EQUIPMENT FIN LTD
47	FLYASH BULKER (TATA 4923 C)	HR-55P-9037		SREI EQUIPMENT FIN LTD
48	FLYASH BULKER (TATA 4923 C)	HR-55P-9039		SREI EQUIPMENT FIN LTD
49	FLYASH BULKER (TATA 4923 C)	HR-55Q-1464		SREI EQUIPMENT FIN LTD
50	FLYASH BULKER (TATA 4923 C)	HR-55Q-1465		SREI EQUIPMENT FIN LTD

6. JAYPEE DALLA CEMENT PLANT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment	Regn. No. / W. No.	Capacity	Date of Commissioning	
Equipments					
1	Air Compressor CPS-600	2			
Heavy Vehicles					
2	Ambulance	WB73-5902			
3	Ambulance Mobile Medical Van	UP81/AB-9946			
4	Bus Staff	UP64/H-6668			
5	Bus Worker	UP 08 -6586			
6	Bus Worker	HP25- 0427			
Power					
7	D.G.Set 125 KVA	1	125 KVA		
8	D.G.Set 180 KVA	6	180 KVA		
9	D.G.Set 320 KVA	8	320 KVA		
10	D.G.Set 82.5 KVA	10	82.5 KVA		
11	D.G.Set 320 KVA	12	320 KVA		
12	D.G.Set 100 KVA	14	100 KVA		
Mining					
13	Diesel Tanker (fuel filled)	SK03- 1839			
14	Crane Hydra 12T	9			
15	Explosive Van	UP08- 6131			
16	Explosive Van	HP11B- 0403			
17	Fork Lift (Godrej Tyre Handler)	2			
18	Hydraulic Excavator EX-200	1			
19	Hydraulic Excavator EX-200	4			
20	Hydraulic Excavator PC-600 LC-7	11	4.0 CuM		
21	Hydraulic Excavator PC-600 LC-7	13	3.5 CuM		
22	Hydraulic Excavator PC-400	15			
23	Hydraulic Excavator PC-400	16			
24	Hydraulic Excavator PC-600 LC-7	19	3.5 CuM		

S. No.	Equipment	Regn. No. / W. No.	Capacity	Date of Commissioning	
25	L&T 90-3 Clamp Shell	1			
26	L&T 90-3 Clamp Shell	2			
27	MAN Tipper-05	MP17/HH-0650	14 CuM		
28	MAN Tipper-06	MP17/HH-0651	14 CuM		
29	MAN Tipper-07	MP17/HH-0648	14 CuM		
30	MAN Tipper-17	MP-17HH/0838	14 CuM		
31	MAN Tipper-18	MP-17HH/0839	14 CuM		
32	MAN Tipper-19	MP-17HH/0841	14 CuM		
HEAVY VEHICLES					
33	Service Van	UP08/5157			
34	Trailer Renault	JK 02 L 0954	57 Ton		
35	Water Tanker-04 TATA-3516	MP17C/ 5692			
36	Water Tanker-11 TATA-1210	JK-02/2658			
37	Water Tanker-16 TATA-1210	MP17-8479			
38	Ride On Type Road Sweeper TPS VAC Sweep	2			
39	Diesel Engine driven high pressure water jet wasing/clearing machine (Make-UT)	H-40937-2-13			
40	Flyash Bulker TATA-3516	HR67-8537			
41	Primary Breaker JISAN				
42	Primary Hydraulic Breaker HB-3600 Dust	131			
43	Primary Hydraulic Breaker HB-4200 Dust	1763			
44	Trailer TATA-3516	MP17/C-5944			
45	Vibratory Roller	*10575075			

S. No.	Equipment	Regn. No. / W. No.	Capacity	Date of Commissioning
Light Vehicles				
46	Scorpio	CG07/MB-0184		
47	Splender	UP64-M-2925		
48	Splender	UP64-M-2926		
49	Hero puch	Without Reg. No.		
50	Hero puch	UP64-J-6817		
51	Splender	UP64-K-4508		
52	Bullet	Not available		
53	Hero Puch	Not available		
54	Rajdoot	ex-UPCL		
55	Hero puch	ex-UPCL		
56	Hero puch	ex-UPCL		
57	Mahindra Champion	UP65/AR-0912		
58	Mahindra Champion	UP64/H-1374		
59	HERO HONDA	UP 65 AF-0289		
60	HERO HONDA SPL +	UP-65AF/0290		
61	HERO HONDA SPL+	UP65/AF-0291		
62	HERO PUCH	UP-64J/6818		
63	HONDA CITY	DL-12C/1498		
64	BULLETT	USM 6095		
65	TVS SUZUKI	UP-64C/8847		
66	BOLERO DI	UP-64P/2473		
67	INNOVA	UP-64M/0809		
68	HERO HONDA CD Delux	UP-44L/4588		
69	BOLERO DI	MP-17CA/0296		
70	BOLERO SLE	MP-17CA/2104		
71	BOLERO DI	UP-45H/3466		
72	TOYOTA INOVA	DL-4CAE-2714		
73	TOYOTA CAMRY V3	UP-16S/9180		
74	BOLERO	MP-17CA/4307		
75	BOLERO	UP13/U-7416		
76	Hero Honda Spl+	UP65/AF-0293		
77	Hero puch	UP64/J-6860		
78	Hero puch	UP64/J-6819		
79	Hero puch	WC62-2182		
Equipment Recommended for Disposal-				
80	Bus Worker	KA18- 1754		
81	Bus Worker	KA18- 1829		
82	Water Tanker-07 TATA-1210	UHA 4071		
83	Water Tanker-09 TATA-1210	UHA-844		
84	Water Tanker-10 TATA-1210	USM-3266		
85	Water Tanker-15 Leyland	USM-7252		
86	Trailer TATA-3516	HR 46A/6979		
87	Trailer TATA-3516	MP17C/ 5785		
88	Trailer TATA-3516	MP17C-5446	57 Ton	
89	Water Tanker TATA-1210	UP-08/4409		
90	Water Tanker TATA-3516	MP17C/ 5424		
91	Water Tanker TATA-1210	USM-5219		
92	Welding Set Ador Superchallenger-400	1		
93	Welding Set Ador Superchallenger-400	2		
94	TATA Truck-1613	UP08-6159		
95	Platform Trailer TATA-2516	UP08-5964		
96	Hyva TATA-2516	JK02V-8410	12 CuM	
97	Hyva TATA-2516	JK02V-8506	12 CuM	
98	Tipper TATA-1613	UA07C-9089		
99	Platform Trailer TATA-2516	HP11-2670		
100	Bus Worker TATA-1312	UP08-6605		
101	Workers Bus TATA-1210	KA18-1694		
102	Dozer BD-65	G-10144		
103	Dozer BD-155	11886		

S. No.	Equipment	Regn. No. / W. No.	Capacity	Date of Commissioning
104	Fortuner	UP70/BQ-8199		
105	Honda Accord	UP70/AP-5409		
106	Honda City	DL12C-1500		
107	Captiva	DL9/CT-1845		
108	Bolero	MP17/CA-0605		
109	Bolero	UP64/L-7973		
110	Bolero	UP64/L-1524		
111	Bolero	MP17/CA-0182		
112	Bolero	UP64/J-6848		
113	Jeep RAF	UP64/H-2803		
114	Bolero Camper	UP64/H-9016		
115	Jeep Major	UP64/L-3905		
116	Bolero Camper	UP64/H-0776		
117	Bolero	UP64/J-5272		
118	Bolero	UP64/M-3644		
119	Bolero	UP64/R-3981		
120	Bolero	MP17/CA-0362		
121	Bolero	UP64/P-6440		
122	Bolero	UP64/J-7091		
123	Bolero	UP64/K-0429		
124	Bolero	UP64/P-7480		
125	Bolero	UP64/L-7971		
126	Bolero	UP64/M-7502		
127	Bolero	UP64/M-6441		
128	TATA-207	UP64/H-0817		
129	TATA-207	UP64/H-5079		
130	TATA-207	UP64/H-1334		
131	TATA-207	UP64/H-2351		
132	Splender	UP65-AD-5621		
133	Splender	UP65-AD-9723		
134	Splender	UP65-AD-8286		
135	Splender	UP64-J-7366		
136	Splender	UP65-AD-4727		
137	Splender	UP64-J-1184		
138	Splender	UP64-N-2140		
139	Splender	UP64-J-7365		
140	Splender	UP64-J-7364		
141	Splender	UP64-K-4189		
142	Splender	UP64-K-4190		
143	Splender	UP64-M-6573		
144	CD100	UP64-C-2743		
145	Splender	UP64-K-4506		
146	Splender	UP64-L-9013		
147	Hero pleassure	UP64-J-7358		
148	Splender	UP64-N-2139		
149	Mahindra Champion	UP64/H-0986		
150		Drill Machine CM-341 (4' DTH)	2	
151		JCB Backhoe-Loader 3D	1	
152		JCB Backhoe-Loader 3D	5	
153		MAN Tipper CLA 25.280 MP17/ HH -0715	13	
154		Medical Van HP11/B-0386		
155		TATA 709 HP26/ A-0933	3	
156		Tipper HP48-2146 TATA-1613	17	
157		Tipper UA 07C/ 9107 TATA-1613	3	
158		Tipper UP-07C/ 9095 TATA-1613	12	

S. No.	Equipment	Regn. No. / W. No.	Capacity	Date of Commissioning
159		Trailer TATA-2516 UP08-5469	13	
160		Drill Machine CM-341 (Drifter)	1	
161		Tipper MP17 C/3688	1	
162		Tipper MP17 C/3941	2	
163		Tipper UA07/ C-9114	7	
164		TATA-1613	7	
164		Trailer TATA-3516 WB-76-4607	9	
165		Bus (Staff) UP08-4221	2	
166		Bus (Worker) HP11/B-0425	18	
167		Bus (Worker) KA18- 1830	10	
168		Bus (Worker) MP12- 8145	14	
169		Bus (Worker) UP45/T-0668	19	
170		Crane JK06-0825 mounted on TATA-1210	14	
171		Tipper UA 07C/ 9101	4	
172		TATA-1613	4	
172		Tipper UA07C/ 9108	8	
173		TATA-1613	8	
173		Trailer TATA-1616 HR46-0830	11	
174		Trailer TATA-2416 HP-06/1825	1	

S. No.	Equipment	Regn. No. / W. No.	Capacity	Date of Commissioning
175		Drill Machine CM-341 (4" DTH)	6	
176	DCF	Kiln Shell Pieces (4.2 dia x 10.2 Mtr. Long)	1 No.	
177	DCF	K#3 Kiln Supporting Roller	3 Nos.	
178	DCF	K#3 Kiln Tyres	2 Nos.	
179	DCF	Helical Girth Gear (Cement Mill)	1 Set	
180	DCF	Raw Mill Drive End Head Shell	1 No.	
181	DCF	Raw Mill Non Drive End Head Shell	1 No.	
182	DCF	Vessel Valves (Fly Ash Transporting System)	13 Sets	
183	DCF	Power Transformer 20/25 MAV, 132/6.9KV, Ynyno	1 No	
184	DCF	Power Transformer 12.5 MAV, 33/6.9KV, Ynyno	1 No	
185	DCF	5000KW HT Motor	1 No	
186	DCF	90 KW Slipring Motor 355S	3 No	
187	DCF	90 KW Slipring Motor 250 M	2 No	
188	DCF	225 KW Motor AVMW560L	1 No	
189	DCF	190 KW HT, Slip Ring Motor	1 No	
190	DCF	751 KW HT, Slip Ring Motor	1 No	

7. JAYPEE SUPER CEMENT PLANT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment	Regn. No. / W. No.	Capacity	Date of Commissioning
Equipment				
1	Air Compressor-08 (CPS-450)	1429011		
2	Crane Hydra-19	1959225522	14 Ton	
Power				
3	D.G.Set 320 KVA	CJS10050802	320 KVA	
Mining Equipment				
4	Bulldozer-05 Komatsu D155 A-5	65985		
5	MAN Tipper-15	MP17/HH-0840	14 CuM	

S. No.	Equipment	Regn. No. / W. No.	Capacity	Date of Commissioning
6	MAN Tipper-16	MP17/HH-0716	14 CuM	
7	Tipper-16 TATA-1613	HP48-2166		
8	Tipper-18 TATA-1312	SK03-1728		
9	Trailer-12 (Converted into Flyash Bulker) TATA-2516	UP08-5452		
10	Trailer-14 TATA-3516	MP17/C-5942		
11	MAN Tipper-13	MP17/ HH-0715	14 CuM	
12	MAN Tipper-14	MP17HH-0837	14 CuM	

8. JAYPEE SIKANDERABAD CEMENT GRINDING UNIT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment	Capacity	Date of Commissioning	Remarks
A Mining Equipments				
1	JCB -3 D X Supper	3D X Supper		
2	JCB -3 D	3 D		
3	HYDRA CRANE	12 Ton		
4	Box Tipper UP 13 T- 3580	5675 CC		
5	Box Tipper UP 13 T- 3582	5675 CC		

S. No.	Equipment	Capacity	Date of Commissioning	Remarks
6	Box Tipper UP 13 T- 0781	5675 CC		
7	BUS UP- 64 H -1175	5675 CC		
B LMV				
8	Scarpio (UK 07 U 1818	2523 CC		
9	Bolero UK 07 AB -0273	2523 CC		

S. No.	Equipment	Capacity	Date of Commissioning	Remarks
C Fly Ash Bulkers(HMV)				
10	HR 55 P -8336	5883 cc,		
11	HR 55 P -8338	5883 cc,		
12	HR 55 P- 9038	5883 cc,		
13	HR 55 P- 5705	5883 cc,		
14	HR 55 P -5706	5883 cc,		
15	HR 55 P -6703	5883 cc,		
16	HR 55 P -6704	5883 cc,		
17	HR 55 Q -1463	5883 cc,		
18	HR 67 - 6787	5883 cc,		

S. No.	Equipment	Capacity	Date of Commissioning	Remarks
19	HR 67-6166	5883 cc,		
20	HR 67-6903	5883 cc,		
21	HR 67-8538	5883 cc,		
22	HR 67-7138	5883 cc,		
23	UP 45 T -0657	5883 cc,		
24	UP45 T- 0670	5883 cc,		
D Equipment Recommended for Disposal				
25	HR 67-8536	5883 cc,		
26	Dozer BD -65 E -8	BD-65E -8		

9. JAAGO TANDA CEMENT GRINDING UNIT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment	Capacity	Date of Commissioning
Equipment			
1	WHEEL LOADER WA-180	1.65 Cubic Mtr	December-05
2	WHEEL LOADER BL-200	2.0 Cubic Mtr	November-04
3	HYDRAULIC EXCAVATOR EX-200	.70 Cubic Mtr	February-08
4	BULLDOZER D65E-8	Model- D65E-8	September-02
5	ESCORT HYDRA CRANE	12 Ton	December-02
6	PPM CRANE A-580	50 Ton	July-03
7	TATA 3516 EX BULKER (MP-17/C/5436)	35 Ton	December-06
8	HYVA 2516 TC (UP/45-T/0662)	25 Ton	March-07
9	HYVA 2516 TC (UP/45-T/0658)	25 Ton	September-06
10	HYVA 2516 TC (UP/45-T/0664)	25 Ton	November-02
Heavy			
11	WATER TANKER-1 (UP/45-T/0665)	10KL	April-05
12	WATER TANKER-2 (UP/45-T/0655)	10KL	April-04
13	PLATEFORM NO.-111 (UP/45-T/0683)	15 TON	April-04
14	SERVICE VAN (UP/45-T/0661)	Model- 1210SE	September-06

S. No.	Equipment	Capacity	Date of Commissioning
15	FIRE TENDER (UP/45-T/0672)	4 KL	December-05
16	SCHOOL BUS (MP/17-8343)	55 seater	March-07
20	DG Set (Make- Kirloskar)	Model 1998	15 KVA
21	CONCRETE MIXER (DIESEL OPERATED)		
22	MOTORISED SLUICE GATE MFD. BY M/S HEW FOR BELT CONV.(K11BC2 A) OPTIONAL (QTY.-01 NO.)		
23	PNEUMATIC PLATE VALVES (SIZE-300 & 350 NB) DISMANTLED FROM DFA HANDLING SYSTEM INSTALLED INSIDE NTPC (QTY:- 20 NO.)		
24	DG Set (Make- Kirloskar)	Model 1998	5 KVA
Light			
25	M & M BOLERO CAMPER (UP/45-T/0653)	02 TON	October-07
26	M & M BOLERO DI (UP/64-K/4413)	07 seater	August-15
27	THREE WHEELER (TEMPO)(UP/70-AC/2554)	09 Seater	December-04

SCHEDULE II
1. JAYPEE SIDHI CEMENT PLANT

S.No.	Description	Vehicle No./Machine No.
Mining Equipments :		
1	ATLAS COPCO IDM 30	200706675
2	REAR DUMPER BH 35-2	BH35-2/899
3	MAN CLA25.280	MP-17-HH-0714
4	MAN CLA25.280	MP-17-HH-770
5	MAN CLA25.280	MP-17-HH-0897
6	MAN CLA25.280	MP17HH/0898
7	MAN CLA25.280	MP-17-HH-903
8	MAN CLA25.280	MP-17-HH-0958
9	REAR DUMPER BH 35-2	BH35-2/1222
10	REAR DUMPER BH 35-2	BH35-2/1223
11	Hydraulic Excavator KOMATSU PC-600	20218
Heavy Vehicles		
12	VOLVO TRAILER FM-400	YV2JSGOD968870114*H9*
Light Vehicles		
13	BOLERO	MP-17/CA-0563
14	BOLERO	MP-17/CA-0946
15	BOLERO	MP-17/CA-1708
16	BOLERO	MP-17/CA-1271
17	BOLERO	MP-17/CA-2137
18	BOLERO	MP-17 BA-0150
19	CAMPER	MP-17-G-0185
20	CAMPER	MP-17-G-0186
21	BATCHING PLANT	1
22	TRANSIT MIXER HP-26-0630	1
23	TRANSIT MIXER HP-26A-0787	1
24	TRANSIT MIXER -HP-26A-1046	1
25	TRANSIT MIXER- HP-26A-0652	1
26	AGGREGATE PLANT 50 MT (PER HOUR)	1
27	L&T KOMATSU PC-200	1
28	KOMATSU-D-41E-6	1
29	Hydra Crane (new)	1
30	Groove Crane RT 700 - 50 T	1

2. JAYPEE BELA PLANT

S.No.	Description	Vehicle No./Machine No.
Light Vehicles		
1	MAHINDRA 'MARSHAL' CHASSIS NO DX 30377 INV 199/19.05.1999 M/S STAR AUTOMOBILES, SATNA	MP17 A 4592
2	BOLERO DI 7STR MDI CHA 81A13867 ENG GF81A65018 BGRFBL/8-134/31.03.08 STAR AUTOMOBILES	MP17 CA 1623
3	MAHINDRA BOLERO DI 757R 2WD MDI 3200 CHASSIS NO 61G27779 ENGINE NO GA61G26937	MP17 CA 0654
4	MAHINDRA BOLERO DI2WD 75 R ENG NO GA74G63959 CHASSIS 72G37750 LDC-12/27.09.07 STAR AUTOMOBILES	MP17 CA 1262
5	BOLERO DI 7STR MDI LDC14/07.02.08 ENG GF71M36186 CHASSIS 71M57855 STAR AUTOMOBILES	MP17 CA 1531
6	BAJAJ "KAWASAKI" BOXER MOTORCYCLE CHASSIS DMF BJJ 29231 ENGINE NO DMM BJJ 85561 UPPAL MOTORS INV 67/21.04.2003	MP17 HC 5536
7	BAJAJ "CHETAK" SCOOTER CHASSIS NO 06F BFF 81120 UPPAL MOTORS ENGINE NO CDM BFF 33396 INV 916/23.09.1999	MP17 HA 7236
8	HERO HONDA MOTOR CYCLE GR 5-1161986/01.02.10 PO 26-1604 BADRIKA MOTORS P. LTD CHASSIS MBLJA06ESA GA06845 ENGINE JA06EBAGA07002	MP17 MD 5776
9	BOLERO SLE MP-17/CA-4308	MP17 CA 4308
10	MAHINDRA BOLERO, MP-17 CA/0728, CHS. 62K47156, EN.	MP17 CA 0728

S.No.	Description	Vehicle No./Machine No.
11	BOLERO, MP17 CA1070, C. 72E27700, E. GF74E61242	MP17 CA 1070
12	B.G.PUSH TROLLY COMPELETE WITH UMBRELLA & CHAIR.	-
Heavy Vehicles		
13	TATA WINGER AMBULANCE MP17DA0181 GR 5-3155716 INV S-1011-01631/07.03.11 AGARWAL MPTORS, SATNA, ENG 483DLT C55PZY723308 CHASSIS MAT460124 AUP06824	MP17 DA 0181
14	EICHER 10.75 SCHOOL BUS GR 5-3155715/17.03.11 PO 26-4328 INV 244/01.03.11 SINGH ENTERPRISES, REWA ENG E483CDBB523562 CHASSIS MC219HRFO BB219223	MP17 P 0431
15	MAHINDRA TOURISTOR 42 SEATER BUS GR 5-2468375/19.11.2010 INV 1071/10.11.10 STAR AUTOMOBILES (M.P.LTD.) JABALPUR, ENG A4H11173 CHASSIS A3J18583 PO 26-3868	MP17 P 0410
Mining Equipment		
16	KOMATSU WA380-3 WHEEL LOADER (BUCKET FITTED WITH TOOTH POINT) LDC/8/ 21.09.2007 CHASSIS NO 54341 SR NO 38525 MPH0/2006/23/09.05.06 KOMATSU ASIA & PACIFIC PTE LTD	-
17	IDM30/TM-1 RC/HP/WI/ALS M/C SL NO 2011 06 758 GR 5-5653307/25.02.12 PO26-5751 M/S ATLAS COPCO (I) LTD. INV NO NM 200061 / 06.02.2012 PART NO 2011 0675 8	-
18	B.G.PUSH TROLLY COMPELETE WITH UMBRELLA & CHAIR.	-
19	1400 KW, 6.6 KV 6P TETV MOTOR PFR 203460034, 1 NO.	-
Office Equipment		
20	1 NO FAX MACHINE XEROX X-7242 P	-
21	BATCHING PLANT	1
22	AGGREGATE CRUSHER-JAW CRUSHER	1
23	CONCRETE BATCHING/MIXING PLANT MAXOMIX	1

3. JAYPEE HIMACHAL CEMENT PLANT BAGA

S.No.	Description	Vehicle No./Machine No.
Mining Equipments		
1	ESCORTS HYDRAULIC MOBILE CRANE	HP11B9811
2	COST ADJUSTMENT ESCORT HYDRULIC CRANE	HP11B9811
3	ESCORTS HYDRAULIC MOBILE CRANE	
4	COMPRESSOR	
5	GROVE CRANE RT	890
6	SCOOP TIPPER	
7	JCB EXCAVATOR	HP11B9807
8	L&T EXCAVATOR	
9	D G SET 1010 KVA, 6PNGS00180	
10	ARTICULATED MITSUBISHI DUMPER	
11	TIPPER	HP11B0368
12	WHEEL LOADER	
13	TIPPERS	HP11B9812
14	ARTICULATED MITSUBISHI DUMPER	
15	ARTICULATED MITSUBISHI DUMPER	
16	ARTICULATED MITSUBISHI DUMPER	
17	HYDROLIC EXCAVATOR KAMATSU PC 600	
18	16CUM BOX TIPPER ON LPK2523 TC/38	
19	16CUM BOX TIPPER ON LPK2523 TC/38	
20	16CUM BOX TIPPER ON LPK2523 TC/38	
21	16CUM BOX TIPPER ON LPK2523 TC/38	
22	16CUM BOX TIPPER ON LPK2523 TC/38	

S.No.	Description	Vehicle No./Machine No.
23	16CUM BOX TIPPER ON LPK2523 TC/38	
24	16CUM BOX TIPPER ON LPK2523 TC/38	
25	16CUM BOX TIPPER ON LPK2523 TC/38	
26	16CUM BOX TIPPER ON LPK2523 TC/38	
27	16CUM BOX TIPPER ON LPK2523 TC/38	
28	16CUM BOX TIPPER ON LPK2523 TC/38	
29	16CUM BOX TIPPER ON LPK2523 TC/38	
30	16CUM BOX TIPPER ON LPK2523 TC/38	
31	TIPPER	
32	TIPPER	
Heavy Vehicles		
33	TRACTOR VOLVO	
34	TATA LPS 4018TC	HP112614
35	TRAILLER	
36	TATA CIVILIAN CAB SA 1212TC	HP11B0386
37	TATA LPS 4018TC-LPS	HP112615
38	TRAILLER	
Light Vehicles		
39	MAHINDRA BOLERO	HP11A0436
40	MAHINDRA BOLERO	HP11A0435
41	MAHINDRA BOLERO	HP11A0430/UK07Y2941
42	MAHINDRA BOLERO	HP11A0444
43	MAHINDRA BOLERO	HP11A0429
44	MAHINDRA BOLERO	HP11A0432
45	MAHINDRA BOLERO	HP11A0439
46	MAHINDRA BOLERO	HP11B0318
47	MAHINDRA BOLERO	HP11B0337
48	MAHINDRA BOLERO	HP11B0336
49	MAHINDRA BOLERO	HP11B0338/HR67A3858
50	MAHINDRA BOLERO	HP11B0319HR67A3856
51	MAHINDRA BOLERO	HP11A0587
52	MAHINDRA BOLERO	HP11B0429
53	MAHINDRA BOLERO	HP11B0431
54	BOLERO CAMPER	HP113469
55	HERO HONDA (CD DOWN)	HP113076
56	MAHINDRA BOLERO DI 2WD	UK07U1105
57	MAHINDRA BOLERO SLX 2WD	UK07AB0274
58	BOLRO SLX 4WD	HP113862
59	MAHINDRA BOLERO SLX 2WD	UK07AB0273
60	BOLERO SLX/2WD	HP114571
61	BOLERO SLX/2WD	HP114570
62	TOYOTA COROLLA ALITS 1.8G (H5-GL)	DL7CG5751
63	TOYOTA COROLLA ALITS 1.8G (H5-GL)	DL7CG5760
64	BOLERO-DI/2WD HP 11 4639	HP114639
65	TATA INDIGO MANZA Q-JET	HP114982
66	TOYOTA COROLLA ALITS 1.8G (H5-GL)	DL7CG5769
67	MOTOR CYCLE	HP113467
68	BOLERO CAMPER	HP113472
69	BOLERO DI 4WD	HP691026
70	BOLERO DI 4WD	HP113380
71	AMBASSADOR	
72	MARUTI OMNI MPI STD BS III	
73	MAHINDRA BOLERO	HP11B0431
74	MAHINDRA BOLERO	HP11B0338
75	MAHINDRA BOLERO	HP11B0319
76	TATA SCHOOL BUS	HP114113
77	TATA SCHOOL BUS	
78	Concrete batching plant (With Cement silo 80 MT capacity and conveyor 85 m long) Cap - 30m ³ / hr Model - Shirke 30 Make - Shirke	1
80 to 83	Aggregate processing plant Cap - 100 TPH	

S.No.	Description	Vehicle No./Machine No.
	Size of screen - 0 to 40mm Cone crusher HP-100 (Make- Nardberg) Jaw crusher C- 100B (Make - Nardberg) Jaw crusher 9 X 16 (Make - SAYAJI) VSI - NAWAPACTOR Make : N/A (Assembled) Transit mixer (Cap- 4.0m³) mounted over Tata trucks 1. HP11-2988 Chasis No. - 388045GVZ124440 Engine No. - 40G62344630 Model - 2004 2. HP11-2985 Chasis No. - 388045GVZ124439 Engine No. - 40G62344350 Model - 2004 3. HP48-2293 Chasis No. - 388045EYZ109448 Engine No. - 10D62192196 Model- 2001 4. HP48-2281 Chasis No. -388045DXZ108708 Engine No. - 10D62191992 Model - 2001	
84	Concrete Pump	
85	Batching Plant CP-30 SR. NO-80200405/840	

4. JAYPEE HIMACHAL BAGHERI GRINDING UNIT

S.No.	Description	Vehicle No./Machine No.
Light Vehicles		
1	BOLERO	HP 11A 0589 (7 Seater)
2	BOLERO LX	HP 11A 3379 (7 Seater)
3	MAHINDRA XYLO E8M EAGLE CRD	CH 01AD 7640 (6 Seater)
4	BOLERO JEEP	CH 04L 7316 (7 Seater)
5	INNOVA 2.5 V (M)-7S-(VX)	CH 01AA 8749 (8 Seater)
6	MAHINDRA	CH 04L 6376 (7 Seater)
7	MAHINDRA BOLERO SLX FOR AMO LUDHIANA OFFICE PUR	CH 01AJ 3287 (7 Seater)
8	MAHINDRA XYLO D2 BS4 -HR-67A-3150 FOR MARKETING DE	HR 67A 3150 (6 Seater)
Heavy Vehicles		
9	AMBULANCE	HP 11B 0400
Maintenance/ Mining		
10	HYDRAULIC MOBIL CRANE	Model No 12 SB
11	CRANE ESCORTS HYDRA-12	Model No 12 SB
12	Potain H4/36 A - 12 T capacity	
13	FASSI CRANE TATA Sa 1212c (CAB) (CRANE open body)	1
14	BOX TIPPER	1
15	BOX TIPPER	1
16	DIESEL TANKER	1
17	HYVA	1
18	Dozer (Old) D-65 E-8	1
19	GROVE CRANE (50T)	1
20	ROTEX TOWER CRANE	1
21	HYDRA 12 MOBILE CRANE	1
22	HYDRAULIC MOBIL CRANE	1
23	HYDRAULIC MOBILE CRANE	1
24	HYDRAULIC TRAILER	1
25	H Beam Assembling Machine	1

5. JAYPEE ROORKEE CEMENT GRINDING UNIT

S.No.	Description	Vehicle No./Machine No.
1	M & M SCORPIO	UK07U-1818
2	TOYOTA QUALIS	UK07U-1116
3	M & M XYLO	UK07AP-2061
4	MOTOR CYCLE (HERO HONDA)	UK-08M-5501
5	DIESEL WELDING SET ESAB 500-KHH	

6. JAYPEE DALLA CEMENT PLANT

S. No.	Asset No.	Description	Vehicle No.	Remarks
Mining				
1	800010	LIEBHERR Telescope Mobile Crane LTM 1070-4.1, Sl.No. 59397	Liebherr Crane-08	
2	800020	Hydra Crane-SLBM Escort Make Chassis No: 1936461614		
3	800044	Hydraulic Mobile Crane (1935425118)	Hydra Crane-03	
4	800045	Hydraulic Mobile Crane (1935421817)	Hydra-02	
5	800252	TADANO ROUGH TERRAIN CRANE MODEL GR-700 EX SL NO. 546248	Tadano Crane-10	
6	800253	SANY CONCRETE BOOM PLACER PUMP MODEL-SY5392THB-42 SL NO. 07BC53920105	SANY CONCRETE BOOM	
7	800255	KOMATSU D85ESS-2A BULL DOZER SL NO. 4481	Dozer D85ESS-2	
8	800435	TATA LPK 2518 Scoop Tipper Make TATA MAT44809193N12430	Hyva-15	
9	800437	TATA LPK 2518 Scoop Tipper Make TATA MAT44809192K17847	UP-64H/4473	
10	800440	TATA LPK 2518 Scoop Tipper Make TATA MAT44809193N11685	Hyva-16	
11	800441	TATA LPK 2518 Scoop Tipper Make TATA MAT44809192K17119	UP-64H/4469	
12	800018	HYDRA (CH NO. 1936450912)	Hydra Crane-05	
13	800043	Komatsu PC200 Excavator - L & T SL NO. NL-13045	PC 200-6 (03)	
14	800494	JCB EXCAVATOR LOADER 430Z Wheel Loaderwith BS-11	Loader - 430Z	
15	800052	TATA Hyva UP64/H-0936	5	
16	800439	TATA Hyva UP-64H/4472	9	
17	800053	TATA Hyva UP64/H-0942	2	
Heavy				
18		Trailer TATA-2416 HP26A/0398	4	
19		Trailer TATA-2416 HP26A/0399	2	
20	110068	TATA 709 UP64/H-1814	1	
21	110109	Fire Tender(Co2 Tender on TATA 1613/42)	HP11-4824	
22	800487	Fire Tender Bronto (Sky Lift) C-MAT448025A2A00443 (Engine no. - 90M62825081)	Fire Tender	
23	800488	Fire Tender-Water Bouzer Mougier MAT46910191K26243 (Engine No. - 697TC58KQZ117780)	Fire Tender	
24	110112	TATA Bus Model 54SH/ Back Seat LPOb(UP64H/ 1175)	UP64H/1175	
Light				
25	110089	TATA INDICA DLS-II(MP17CA-0591)	MP17CA-0591	
26	110090	HONDA LK CITY ZX VTEC MT	UP-70AP-9909	
27	110108	LK CITY ZX VTEC E No:L1510009616 (UP 70 AP 9909)	UP-70AP-9909	
28	110092	MAHINDRA SCORPIO/SLX DIESEL(UP64J2718)	UP64J 2718	
29	110077	Motor Cycles Splendor Plus (UP-64K/4509)	UP-64K/4509	
30	110091	MAHINDRA BOLERO DI 751 R (MP17CA0588)	MP17CA0588	
31	110103	Mahindra Scorpio/Bolero/D-5/240 (MP17BA0143)	MP17BA0143	
32	110119	BOLERO CAMPER (MP-17BA/0120)	MP-17BA/0120	
33	110444	MAHINDRA BOLERO DIZ "AC" (UP-64K/4890)	UP-64K/4890	
34	110452	MAHINDRA BOLERO CAMPER 2WD PU(UP64H/2353)	UP64H/2353	
35	110053	MotorCycle Splendor Plus (UP-64K/4507)	UP-64K/4507	
36	110061	Bolero Campre Reg.No. UP64H/1306	UP 64 H 1306	
37	110063	Bolero DD 2WD Reg.No. UP64J/7590	UP 64 J 7590	

S. No.	Asset No.	Description	Vehicle No.	Remarks
38	110080	Mahindra, Model Bolero GLX 2WD 52K(UP-64/K-4415)	UP 64K 4415	
39	110095	MotorCycle Splendor Plus (UP65AE3901)	UP65AE3901	
40	110099	MotorCycle Splendor Plus (UP-64J/7344)	UP-64J/7344	
41	110115	BOLERO CAMPER (UP 64 J 1306)	UP 64 J 1306	
42	110451	MAHINDRA BOLERO CAMPER 2WD PU/BS2(UP64H/2352)	UP64H/2352	
43	110454	MAHINDRA BOLERO DI REFRESH 7 SEATER(UP64K/4414)	UP64K/4414	
44	110062	Bolero SLE 2WD 7STR Reg.No. UP64J/5442	UP 64 J 5442	
45	110834	"Mahindra e-tech" 24 seater BUS (UP78 BT9193)	UP78BT9193	
46	110102	Mahindra Vehicle Scorpio/2WD MP17CA0743	MP17CA0743	
47	110078	Mahindra, Model Bolero DI 2WD (MP17CA0181)	MP17CA0181	
48	110106	Bolero DI /2WD Engine No: GA62H40374 (MP17CA0712)	MP17CA0712	
49	110067	Bolero Di 7STR MDI TC 2WD Reg.No. UP64J/5443	UP64J5443	
50	110706	HERO HONDA - MOTOR CYCLE (UP-64 M /2925)	UP-64M/2925	
51	110052	MotorCycle Splendor Plus (UP-64J/7363)	UP-64J/7363	
52	110101	Mahindra Vehicle Scorpio/4WD (MP17CA0590)	MP17CA0590	
53	110453	MAHINDRA BOLERO DIZ AC 7 SEATER(UP64K/4413)	UP64K/4413	
54	110993	BOLERO MAHINDRA(CH No. C5G40250) UP64R-3588	UP 64 R-3588	
55		Air Compressor CPS-600	12	
56		Air Compressor XA-280	10	
57		Air Compressor XA-280	11	
58		Box Tipper UP13/T-0782	19	
59		Box Tipper UP13/T-3199	20	
60		Bulldozer-D6H	1	
61		Hydraulic Excavator Komatsu PC-200	18	
62		JCB Backhoe-Loader 3D	3	
63		Road Roller Speedcraft	1	
64		Transit Mixer HP26/A-1045	17	
65		Transit Mixer UA09-4963 TATA-1613	12	
66		Transit Mixer - HR 67-4620 tata 1613	16	
67	21-05-4090	Hydraulic Excavator PC-600 LC-7	9	
68		Hydraulic Excavator TATA Hitachi EX-400	14	
69		MAN Tipper CLA 25.280 MP-17HH/0853	20	
70	28-12-4090	MAN Tipper CLA 25.280 UP64/H-2912	12	
71	27-12-4090	MAN Tipper CLA 25.280 UP64/H-2913	10	
72	JALEC	MAN Tipper CLA 25.280 MP17HH- 0837	14	
73	23-05-4090	MAN Tipper CLA 25.280 UP64/H-2168	1	
74		MAN Tipper CLA 25.280 MP17/HH-0654	8	
75		Trailer Hippo HR38/J-0546	21	
76		Transit Mixer HP48-2280	20	
77		Transit Mixer UA07-7335	13	
78		Transit Mixer UA09/5128	15	
79		DG Set 20 KVA	1	
80		Batching Plant (Schwing Stetter Make) Cap. 30 CuM. Per hour	1	
81		APP consisting of Primary Crusher Model C63B, Secondary Crusher		

S. No.	Asset No.	Description	Vehicle No.	Remarks
		Model G-258, HP-100SX, Make Nordberg Finland, & Vibrating Screen (02 nos.) Make Sayaji Capacity - Primary 140 TPH, Secondary - 200 TPH	1	
82		APP Capacity 50 TPH, consisting of Vibro Feeder, Primary Crusher, Vibrating Screen (02 nos.), Secondary Crusher-01 no.		
Equipment Recommended for disposal -				
83		Bulldozer BD-155	9	
84		Hydraulic Excavator TATA Hitachi EX-400	8	
85		Transit Mixer HP06-1837		
86		Transit Mixer HP26-0624	6	
87		Transit Mixer UA09/ 5001	10	
88		Transit Mixer UA09/ 4961	8	

LIST OF CONSTRUCTION MATERIAL

Sr. No.	Asset Description	Available Qty	Name of Plant in Whose Book of Account Asset is Available
89	MS Pipe (6m long)	250	DALLA
90	MS Pipe (4-6m long)	200	DALLA
91	MS Pipe (3-4m long)	1600	DALLA
92	MS Pipe (2m long)	280	DALLA
93	APS Pipe (2m long)	4000	DALLA
94	APS Pipe (1.5m long)	272	DALLA
95	Cross bar	17500	DALLA
96	Base plate	315	DALLA
97	Adjustable stirrup	135	DALLA
98	Clamp	2500	DALLA
99	Acrow span	37	DALLA
100	Steel shuttering plate	250	DALLA
101	CI Pipe 350mm dia & 400mm dia	200	DALLA

7. JAYPEE SUPER CEMENT PLANT

S. No.	Description	Regn. No./ W. No.	Location	Remarks
Heavy				
1	AMBULANCE (WINGER)	UP-64H/4463	Transferred to Churk in	Dec'13
Light				
2	HERO HONDA SPL+	UP-64M 2926	Transferred to Chunar	
3	Potain MD 1100 - 40 T For Preheater			
4	Liebherr TC-280, 16 T Capacity, 35 Mtrs. Height			

8. JAYPEE SIKANDERABAD CEMENT GRINDING UNIT

S. No.	Description	Vehicle No.
Light		
1	Bolero	UP - 13 U -7416
2	Bolero	UP - 13 U -6917
Heavy		
3	Tata Truck (709)	UP13T -2434
4	DG: 1.01 MW (Caterpillar)	

9. JAAGO TANDA CEMENT GRINDING UNIT

S. No.	Description	Vehicle No.
Heavy		
1	TATA 3516 EX BULKER	UP/45-T/0670
2	TATA 3516 EX BULKER	UP/45-T/0657
3	TATA TRAILOR	HR/67-7138
Maintenance		
4	ROAD SWEEPING MACHINE	
Light		
5	M & M BOLERO CHAMPER	UP/45-T/0652
6	M & M BOLERO DI	UP/45-H/3466

SCHEDULE III A

LIST OF BANK GUARANTEES TO BE RETAINED BY TRANSFEROR1 IN CASE OF PART A OF THE AGREEMENT

(A) Details of Bank Guarantee in normal course of business for the cements plants not proposed to be acquired by Transferee in case of Part A of the Agreement

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
1	SYND	138BGFG151730002	22.06.15	THE PRADESHIYA INDUSTRIAL & INVESTMENT CORP. OF U P LTD. (PICUP), LUCKNOW	2,430,691	21.06.22	Interest free loan - Asbestos Chunar
2	SYND	138BGFG151730001	22.06.15	THE PRADESHIYA INDUSTRIAL & INVESTMENT CORP. OF U P LTD. (PICUP), LUCKNOW	36,073,285	21.06.22	Interest free loan - Asbestos Chunar
3	SYND	138BGFG151740001	23.06.15	THE PRADESHIYA INDUSTRIAL & INVESTMENT CORP. OF U P LTD. (PICUP), LUCKNOW	37,600,000	22.06.22	Interest free loan - Asbestos Chunar
4	SYND	138BGFG143310001	27.11.14	UTTAR PRADESH FINANCIAL CORPORATION, KANPUR	93,500,000	26.11.24	Interest free loan - Asbestos Sadva
5	SYND	138BGFG152710001	28.09.15	UTTAR PRADESH FINANCIAL CORPORATION, KANPUR	105,798,000	27.09.25	Interest free loan - Asbestos Sadva
6	BOM	BOM/0392/87/09-10 (0039211BG0000166)	14.01.10	The Commissioner of Customs	985,909	13.01.17	Regn. Of Project Imports
7	BOM	0039211BG0000217 or 219	20.04.11	The Commissioner of Customs	3,856,063	19.04.16	Regn. Of Project Imports
8	BOM	0039212BG0000364	15.02.12	The Commissioner of Customs	17,938,071	20.05.16	Regn. Of Project Imports
9	PNB	2164ILG000807 (2164ILG035309)	19.01.07	The Commissioner of Customs	8,799,160	18.01.17	Regn. Of Project Imports
10	SBI	0999614BG0001030	25.03.14	SOUTH EASTERN COALFIELDS LTD, BAIKUNTHPUR-497335, DISTT. KOREA CHATTISGARH	29,644,298	25.03.19	Coal supply
11	UBI,Rewa	37300IGL0000712	25.04.2012	M.P. Rural Development Authority, Bhopal	128,000	24.04.2017	Construction of road 1.1Km Bankuiyan ML 407.005 hect.
12	UBI,Rewa	373001GL0000201	03-05-2015	M/s SECL, Bilaspur	3,200,000	02-05-2016	CST on Coal - Nov.2K to
13	SBH	2027814BG0000135	15.12.14	YANTRA HARVEST ENERGY PVT. LTD., PUNA	7,240,000	31.03.18	Equipment purchase security
14	SBM	4041515BG0000043	11.03.15	THE GOVERNOR OF HARYANA, DIRECTOR OF INDUSTRIES, CHANDIGARH (IFL)	7,500,000	07.09.20	Interest free loan - Panipat
15	SBH	2027814BG0000064	20.06.14	THE GOVERNOR OF HARYANA: DIRECTOR OF IND., CHANDIGARH (IFL)	11,639,951	31.12.19	Interest free loan - Panipat
16	SBH	2027812BG0000102	31.08.12	THE GOVERNOR OF HARYANA: DIRECTOR OF IND., CHANDIGARH	12,600,000	31.03.18	Interest free loan - Panipat
17	SBM	4041514BG0000132	24.07.14	THE GOVERNOR OF HARYANA, DIRECTOR OF INDUSTRIES, CHANDIGARH (IFL)	14,520,315	31.01.20	Interest free loan - Panipat
18	SBH	2027814BG0000130	13.12.14	THE GOVERNOR OF HAYRANA, DIRECTOR OF IND., CHANDIGARH- IFL BG	16,850,000	30.06.20	Interest free loan - Panipat
19	OBC	04070003912	20.03.12	GOVERNOR OF HARAYANA, DIRECTOR OF INDUSTRIES, CHANDIGARH	18,000,000	30.06.17	Interest free loan - Panipat
20	OBC	04070001113	25.02.13	GOVERNOR OF HARAYANA, DIRECTOR OF INDUSTRIES, CHANDIGARH	19,900,000	31.08.18	Interest free loan - Panipat
21	SBM	4041515BG0000032	13.02.15	THE GOVERNOR OF HARYANA, DIRECTOR OF INDUSTRIES, CHANDIGARH (IFL)	20,000,000	31.07.20	Interest free loan - Panipat
22	SBH	2027811BG0000151	12.10.11	THE GOVERNOR OF HARYANA: DIRECTOR OF IND., CHANDIGARH	27,000,000	31.12.16	Interest free loan - Panipat
23	SBH	2027814BG0000018	20.02.14	THE GOVERNOR OF HARYANA: DIRECTOR OF IND., CHANDIGARH (IFL)	36,342,416	31.08.19	Interest free loan - Panipat
24	OBC	04070003711	26.04.11	THE GOVERNOR OF HARYANA, TH DIRECTOR OF INDUSTRIES, CHANDIGARH	71,039,848	30.06.16	Interest free loan - Panipat
25	UBI, Rewa	37300IGL0000813	30.03.2013	The Regional Controller of Mines IBM, Jabalpur	351,500	31.03.2018	Progressive/ Mine Closure Plan
26	UBI, Rewa	37300IGL0000413	15.03.2013	The Regional Controller of Mines IBM, Jabalpur	693,500	31.03.2018	Progressive/ Mine Closure Plan
27	UBI, Rewa	37300IGL0000112	17.01.2012	The Regional Controller of Mines IBM, Jabalpur	318,750	31.03.2017	Progressive/ Mine Closure Plan
28	UBI, Rewa	37300IGL0000111	18.01.2011	The Regional Controller of Mines IBM, Jabalpur	800,000	31.03.2016	Progressive/ Mine Closure Plan
29	UBI,Rewa	37300IGL0000514	02.05.2014	The Regional Controller of Mines IBM, Jabalpur	5,951,375	31.03.2019	Progressive/ Mine Closure Plan
30	UBI, Rewa	37300IGL0000614	02.05.2014	The Regional Controller of Mines IBM, Jabalpur	377,300	31.03.2019	Progressive/ Mine Closure Plan

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
31	OBC	04070002712	16.02.12	The Regional Controller of Mines IBM, Nagpur	577,025	28.02.17	Progressive/ Mine Closure Plan
32	UBI, Rewa	37300IGL0001814	18.12.2014	The Regional Controller of Mines IBM, Jabalpur	1,582,250	31.03.2019	Progressive/ Mine Closure Plan
33	UBI, Rewa	37300IGL0001414	17.11.2014	The Regional Controller of Mines IBM, Jabalpur	200,000	31.03.2018	Progressive/ Mine Closure Plan
34	UBI, Rewa	37300IGL0000515	23.07.2015	The Regional Controller of Mines IBM, Jabalpur	962,900	31.03.2020	Progressive/ Mine Closure Plan
35	UBI, Rewa	37300IGL0001115	23.09.2015	The Regional Controller of Mines IBM, Jabalpur	429,825	31.03.2020	Progressive/ Mine Closure Plan
36	UBI, Rewa	37300IGL0001015	23.09.2015	The Regional Controller of Mines IBM, Jabalpur	663,000	31.03.2020	Progressive/ Mine Closure Plan
37	UBI,Rewa	37300IGL0000315	14.05.2015	The Regional Controller of Mines IBM, Jabalpur	440,000	31.03.2018	Progressive/ Mine Closure Plan
38	SBH	2027813BG0000075	31.05.13	THE PRESIDENT OF INDIA, NORTH CENTRAL RAILWAY, ADMINISTRATION, ALLAHABAD	5,000,000	31.05.16	Railway freight
39	SBM	4041515BG0000092	29.05.15	THE PRESIDENT OF INDIA, THE CHIEF COMMERCIAL MANAGER, WEST CENTRAL RAILWAYS, JABALPUR	8,740,138	30.06.16	Railway freight
40	SBM	4041515BG0000094	29.05.15	THE PRESIDENT OF INDIA, THE CHIEF COMMERCIAL MANAGER, WEST CENTRAL RAILWAYS, JABALPUR	29,029,016	30.06.16	Railway freight
41	UBI,Rewa	37300IGL0000415	18.06.2015	IFFCO-Phoolpur	239,200	30.09.2016	Security Amount - For lifting of Dry Fly Ash
42	SBI	0999614BG0001027	25.03.14	SOUTH EASTERN COALFIELDS LTD, BHATAON AREA, DISTT. SURAJPUR, CHATTISGARH	11,309,470	25.03.19	Coal supply
43	SBM	4074710BG0000024	22.02.10	COAL INDIA LTD/NORTHERN COALFIELDS LTD., KOLKATA (CHUNAR FSA)	20,500,000	15.10.15	Coal supply
44	SBH	2027810BG0000042	19.03.10	CIL/NORTHERN COALFIELDS LTD., KOLKATA (CHUNAR 38 MW CPP)	27,500,000	18.12.15	Coal supply
45	SBH	2027815BG0000168	10.12.15	NORTHERN COALFIELDS LTD., PO SINGRAULI COLLIERY, DISTT SINGRAULI-MP-486889	27,500,000	31.12.16	Coal supply
46	SBH	2027813BG0000137	09.11.13	COAL INDIA LTD., / SOUTH EASTERN CLALFIELDS LTD. KOLKATA FSA JRP	60,000,000	31.07.16	Coal supply
47	UBI,Rewa	37300IGL0001711	09.04.2011	The Regional Controller of Mines IBM, Jabalpur	2,978,075	31.03.2016	Progressive/ Mine Closure Plan
48	SBM	4074710BG0000070	22.07.10	THE PRESIDENT OF INDIA, THE CHIEF COMMERCIAL MANAGER, N.C.R, ALLAHABAD	2,357,000	30.11.16	Railway freight
49	SBH	2027812BG0000136	10.10.12	THE PRADESHIYA INDUSTRIAL & INVESTMENT CORP. OF U P LTD., LUCKNOW	101,516,620	09.10.22	Interest free loan - S'bad
50	SYND	138BGFG151670001	16.06.15	THE PRADESHIYA INDUSTRIAL & INVESTMENT CORP. OF U P LTD. (PICUP), LUCKNOW	115,561,020	15.06.25	Interest free loan - S'bad
51	SYND	138BGFG151660001	15.06.15	THE PRADESHIYA INDUSTRIAL & INVESTMENT CORP. OF U P LTD. (PICUP), LUCKNOW	126,763,907	16.06.25	Interest free loan - S'bad
52	CB	004GOPG111250004	05.05.11	UTTAR PRADESH FINANCIAL CORPN. LTD., KANPUR	50,300,000	04.06.21	Interest free loan - Tanda
53	OBC	04070005813	05.10.13	UTTAR PRADESH FINANCIAL CORPORATION, KANPUR	162,000,000	04.10.23	Interest free loan - Tanda
54	SYND	138BGFG143220003	17.11.14	UTTAR PRADESH FINANCIAL CORPN. LTD., KANPUR (OLD BG NO. 81/2014)	184,400,000	16.11.24	Interest free loan - Tanda
55	OBC	04070005213	07.09.13	UTTAR PRADESH FINANCIAL CORPORATION, KANPUR	200,000,000	06.09.23	Interest free loan - Tanda
56	CB	004GOPG110730002	14.03.11	UTTAR PRADESH FINANCIAL CORPN. LTD., KANPUR	226,000,000	13.04.21	Interest free loan - Tanda
57	SBH	2027812BG0000130	28.09.12	UTTAR PRADESH FINANCIAL CORPORATION, 14/88, CIVIL LINES, KANPUR (U.P.)	395,100,000	27.09.22	Interest free loan - Tanda
58	CB	004GOPG111330001	13.05.11	UTTAR PRADESH FINANCIAL CORPN. LTD., KANPUR	405,800,000	12.06.21	Interest free loan - Tanda
122	SBM	4041513BG0000193	02.11.13	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA, H.P.	50,000,000	31.10.18	Vat deferment Loan
123	OBC	04070011312	17.12.12	ASSTT. EXCISE & TAXATION COMM. EXCISE & TAXATION DEPT. SOLAN (H.P.)	60,000,000	31.03.18	Vat deferment Loan
124	SBH	2027814BG0000049	02.05.14	THE ASSTT. EXCISE & TAXATION COMM. GOVT. OF H.P., DIST : SOLAN	63,000,000	30.04.19	Vat deferment Loan
125	IDBI	110127IBGF00054	09.02.11	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA	70,000,000	31.03.16	Vat deferment Loan
126	IDBI	2010127IBGF0296	17.06.10	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA	100,000,000	30.06.16	Vat deferment Loan
127	OBC	04070004811	20.05.11	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA	100,000,000	30.06.16	Vat deferment Loan
128	OBC	04070009311	03.10.11	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA	100,000,000	30.11.16	Vat deferment Loan
129	OBC	04070001212	28.01.12	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA	100,000,000	28.02.17	Vat deferment Loan
		SUB TOTAL-(A)			3,421,527,878		

(B) Details of Bank Guarantee Against Contingent Liabilities

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
1	ICICI	0007BGF0008816	20.01.16	ASSTT. EXCISE & TAXATION COMMISSIONER, EXCISE & TAXATION DEPT. SOLAN, H.P.	17,570,000	31.03.17	CGCR
2	AXIS	16090100003536	06.10.15	ASSTT. EXCISE & TAXATION COMMISSIONER, EXCISE & TAXATION DEPT. SOLAN, H.P.	27,000,000	31.03.17	CGCR
3	AXIS	16090100003330	04.08.15	ASSTT. EXCISE & TAXATION COMMISSIONER, EXCISE & TAXATION DEPT. SOLAN, H.P.	39,035,000	31.03.17	CGCR
4	OBC	04070002413	23.04.13	ASSTT. EXCISE & TAXATION COMM. EXCISE & TAXATION DEPT. SOLAN (H.P.)	92,500,000	31.10.15	CGCR
5	SBM	4041515BG0000016	06.02.15	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA, H.P.	110,000,000	31.03.16	CGCR
6	IDBI	1401271BG000282	13.06.14	THE ASSTT. EXCISE & TAXATION COMMISSIONER, GOVT. OF H.P., SOLAN (H.P.)	130,000,000	31.10.15	CGCR
7	OBC	04070010512	30.10.12	ASSTT. EXCISE & TAXATION COMM. EXCISE & TAXATION DEPT. SOLAN (H.P.)	130,000,000	31.10.15	CGCR
8	SBM	4041513BG0000192	02.11.13	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA, H.P.	130,000,000	31.10.15	CGCR
9	OBC	04070000203	18.08.03	M/S SOUTH EASTERN COALFIELDS LTD., BILASPUR, CHHATTISGARH	5,000,000	31.08.16	CST Case
10	J & K	VV/BG-005/2006	21.02.06	SOUTH EASTERN COALFIELDS LTD. BILASPUR, CHHATTISGARH	7,500,000	28.02.16	CST Case
11	J & K	BG-022/2002	13.12.02	SOUTH EASTERN COALFIELDS LTD. BILASPUR, CHHATTISGARH	7,500,000	30.06.16	CST Case
12	SBM	4041513BG0000173	04.10.13	THE ASSTT EXCISE & TAXATION COMMISSIONER, SOLAN, (H. P.)	3,690,000	30.09.16	HP Entry Tax case
13	SBM	4041514BG0000221	13.11.14	THE ASSTT EXCISE & TAXATION COMMISSIONER, SOLAN, (H. P.)	4,127,000	30.09.16	HP Entry Tax case
14	SBM	4074712BG0000496	11.09.12	THE ASSTT. EXCISE & TAXATION COMMISSIONER, SHIMLA, H.P.	12,600,000	30.09.16	HP Entry Tax case
15	OBC	04070006212	16.05.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	106,945	30.06.16	MP Entry Tax case
16	SBM	4041515BG0000066	07.05.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	209,431	31.03.16	MP Entry Tax case
17	OBC	04070004011	06.05.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	400,000	30.06.16	MP Entry Tax case
18	OBC	04070003911	06.05.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	477,909	30.06.16	MP Entry Tax case
19	OBC	04070006012	16.05.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	500,000	30.06.16	MP Entry Tax case
20	SBM	4041514BG0000092	08.05.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	500,000	30.06.16	MP Entry Tax case
21	OBC	04070008911	21.09.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	631,418	31.03.16	MP Entry Tax case
22	OBC	04070002313	15.04.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	791,061	30.06.16	MP Entry Tax case
23	SBM	4041515BG0000171	04.11.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	843,029	31.12.16	MP Entry Tax case
24	OBC	04070002213	15.04.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	900,000	30.06.16	MP Entry Tax case
25	SBM	4041515BG0000065	07.05.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,000,000	31.03.16	MP Entry Tax case
26	OBC	04070010111	17.10.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,012,703	31.03.16	MP Entry Tax case
27	SBM	4041514BG0000093	08.05.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,182,689	30.06.16	MP Entry Tax case
28	OBC	04070011311	13.12.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,203,771	31.03.16	MP Entry Tax case
29	OBC	04070000312	17.01.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,275,762	31.03.16	MP Entry Tax case
30	OBC	04070006011	15.06.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,295,309	30.06.16	MP Entry Tax case
31	OBC	04070003111	06.04.11	THE PRESIDENT OF INDIA, CTO, REWA (M.P.) - FOR SIDHI PLANT	1,295,371	30.06.16	MP Entry Tax case
32	OBC	04070006411	11.07.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,306,174	31.03.16	MP Entry Tax case
33	OBC	04070010811	21.11.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,320,338	31.03.16	MP Entry Tax case
34	OBC	04070003012	16.02.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,330,271	30.06.16	MP Entry Tax case
35	OBC	04070005012	09.04.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,400,000	30.06.16	MP Entry Tax case
36	OBC	04070006312	16.05.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,422,637	30.06.16	MP Entry Tax case
37	OBC	04070003612	15.03.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,423,784	30.06.16	MP Entry Tax case
38	SBM	4041515BG0000152	16.09.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,474,117	31.12.16	MP Entry Tax case
39	SBM	4041515BG0000122	07.07.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,515,246	31.12.16	MP Entry Tax case
40	SBM	4041515BG0000103	08.06.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,540,307	30.06.16	MP Entry Tax case
41	OBC	04070004411	19.05.11	THE PRESIDENT OF INDIA, CTO, REWA (M.P.) - FOR SIDHI PLANT	1,547,446	30.06.16	MP Entry Tax case
42	SBM	4041515BG0000155	16.09.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,580,366	31.12.16	MP Entry Tax case
43	OBC	04070008811	21.09.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,596,421	31.03.16	MP Entry Tax case
44	OBC	04070000811	14.02.11	THE PRESIDENT OF INDIA, CTO, REWA (M.P.) - FOR SIDHI PLANT	1,644,332	30.06.16	MP Entry Tax case
45	OBC	04070003411	09.04.11	THE PRESIDENT OF INDIA, CTO, REWA (M.P.) - FOR SIDHI PLANT	1,718,833	30.06.16	MP Entry Tax case
46	OBC	04070008212	20.07.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,911,890	30.06.16	MP Entry Tax case
47	SBM	4041515BG0000134	28.07.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,913,724	31.12.16	MP Entry Tax case
48	OBC	04070001710	08.04.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,000,000	30.06.16	MP Entry Tax case
49	OBC	04070007512	15.06.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,023,156	30.06.16	MP Entry Tax case
50	SBM	4041515BG0000026	11.02.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,172,380	31.03.16	MP Entry Tax case
51	OBC	04070009412	24.09.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,294,398	30.06.16	MP Entry Tax case
52	OBC	04070010212	17.10.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,314,460	30.06.16	MP Entry Tax case
53	OBC	04070008712	17.08.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,377,501	30.06.16	MP Entry Tax case
54	OBC	04070003210	15.07.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,500,000	30.06.16	MP Entry Tax case
55	SBH	2027810BG0000084	21.05.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,500,000	31.05.16	MP Entry Tax case
56	SBH	2027810BG0000106	11.06.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,500,000	31.05.16	MP Entry Tax case
57	SBM	4041515BG0000051	19.03.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,500,000	31.03.16	MP Entry Tax case

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
58	OBC	04070011012	12.12.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,652,400	30.06.16	MP Entry Tax case
59	SBM	4041514BG0000226	17.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,668,946	31.03.16	MP Entry Tax case
60	OBC	04070000313	11.01.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,691,403	30.06.16	MP Entry Tax case
61	SBM	4041515BG0000037	24.02.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,723,946	31.03.16	MP Entry Tax case
62	SBM	4041513BG0000169	21.09.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,737,331	31.12.15	MP Entry Tax case
63	SBM	4041516BG0000034	15.02.16	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,741,085	31.12.17	MP Entry Tax case
64	OBC	04070004713	20.08.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,779,486	31.12.15	MP Entry Tax case
65	SBM	4041515BG0000191	19.11.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,788,377	31.12.16	MP Entry Tax case
66	SBM	4041515BG0000050	19.03.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,813,681	31.03.16	MP Entry Tax case
67	SBM	4041514BG0000010	08.01.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,863,943	31.12.15	MP Entry Tax case
68	OBC	04070003211	06.04.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,900,000	30.06.16	MP Entry Tax case
69	OBC	04070010812	20.11.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,937,421	30.06.16	MP Entry Tax case
70	SBM	4041516BG0000030	09.02.16	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,939,929	31.12.17	MP Entry Tax case
71	SBM	4041515BG0000206	29.12.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,949,462	31.12.16	MP Entry Tax case
72	SBM	4041514BG0000018	17.01.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,965,703	31.12.15	MP Entry Tax case
73	OBC	04070001410	15.03.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,000,000	30.06.16	MP Entry Tax case
74	OBC	04070003910	20.08.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,000,000	30.06.16	MP Entry Tax case
75	OBC	04070004610	14.09.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,000,000	30.06.16	MP Entry Tax case
76	OBC	04070005510	19.10.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,000,000	31.03.16	MP Entry Tax case
77	OBC	04070002609	23.03.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,064,000	30.06.16	MP Entry Tax case
78	OBC	04070007709	21.08.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
79	OBC	04070008309	15.09.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
80	OBC	04070009409	13.10.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
81	OBC	04070010709	18.11.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
82	OBC	04070011809	17.12.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
83	OBC	04070000310	16.01.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
84	OBC	04070006010	22.11.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	31.03.16	MP Entry Tax case
85	OBC	04070006310	21.12.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	31.03.16	MP Entry Tax case
86	OBC	04070000211	13.01.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	31.03.16	MP Entry Tax case
87	OBC	04070000911	14.02.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
88	OBC	04070002411	23.03.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
89	OBC	04070004611	19.05.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
90	OBC	04070005911	15.06.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
91	OBC	04070006311	11.07.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	31.03.16	MP Entry Tax case
92	OBC	04070008611	21.09.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	31.03.16	MP Entry Tax case
93	OBC	04070008711	21.09.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	31.03.16	MP Entry Tax case
94	OBC	04070010011	17.10.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	31.03.16	MP Entry Tax case
95	OBC	04070010711	21.11.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	31.03.16	MP Entry Tax case
96	OBC	04070004912	09.04.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,300,000	30.06.16	MP Entry Tax case
97	SBM	4041513BG0000187	21.10.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,458,280	31.12.15	MP Entry Tax case
98	SBM	4041514BG0000230	25.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,500,000	31.03.16	MP Entry Tax case
99	SBM	4041514BG0000177	16.09.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,563,763	31.03.16	MP Entry Tax case
100	SBM	4041514BG0000218	13.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,728,143	31.03.16	MP Entry Tax case
101	OBC	04070003313	22.06.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,759,176	31.12.15	MP Entry Tax case
102	OBC	04070008408	24.11.08	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
103	OBC	04070010708	18.12.08	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
104	OBC	04070001609	23.02.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
105	OBC	04070002709	23.03.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
106	OBC	04070004209	15.05.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
107	OBC	04070006309	13.06.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
108	OBC	04070007109	17.07.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
109	OBC	04070000610	09.02.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
110	OBC	04070001310	15.03.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
111	OBC	04070011211	13.12.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	31.03.16	MP Entry Tax case
112	OBC	04070000412	17.01.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	31.03.16	MP Entry Tax case
113	OBC	04070002912	16.02.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
114	OBC	04070003712	15.03.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
115	OBC	04070007312	15.06.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
116	OBC	04070008112	20.07.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
117	OBC	04070008912	17.08.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
118	OBC	04070009512	24.09.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
119	OBC	04070010112	17.10.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
120	OBC	04070010612	20.11.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
121	OBC	04070011112	12.12.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
122	OBC	04070000413	11.01.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
123	SBM	4041514BG0000080	17.04.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,800,000	30.06.16	MP Entry Tax case
124	OBC	04070003913	17.07.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,967,715	31.12.15	MP Entry Tax case
125	SBM	4041514BG0000043	19.02.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	3,968,301	30.06.16	MP Entry Tax case
126	SBM	4041514BG0000057	18.03.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,000,000	30.06.16	MP Entry Tax case
127	SBM	4041515BG0000121	07.07.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,000,000	31.12.16	MP Entry Tax case
128	SBM	4041515BG0000133	28.07.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,000,000	31.12.16	MP Entry Tax case
129	SBM	4041515BG0000150	16.09.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,000,000	31.12.16	MP Entry Tax case
130	SBM	4041515BG0000154	16.09.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,000,000	31.12.16	MP Entry Tax case
131	SBM	4041515BG0000170	04.11.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,000,000	31.12.16	MP Entry Tax case
132	SBM	4041513BG0000206	30.11.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,006,606	31.12.15	MP Entry Tax case
133	SBM	4041514BG0000116	27.05.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,042,229	30.06.16	MP Entry Tax case
134	J & K	0369FBGJALE72014	14.07.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,183,420	31.12.15	MP Entry Tax case
135	J & K	0369FBG14JALE14	25.08.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,189,017	31.12.15	MP Entry Tax case
136	OBC	04070000813	13.02.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,263,052	30.06.16	MP Entry Tax case
137	J & K	0369FBGJALE62014	14.07.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,300,000	31.12.15	MP Entry Tax case
138	J & K	0369FBG14JALE12	25.08.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,300,000	31.12.15	MP Entry Tax case
139	SBM	4041514BG0000044	19.02.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,300,000	30.06.16	MP Entry Tax case
140	SBM	4041514BG0000103	27.05.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,300,000	30.06.16	MP Entry Tax case
141	SBM	4041514BG0000115	20.06.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,300,000	30.06.16	MP Entry Tax case
142	OBC	04070001913	15.04.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,400,000	30.06.16	MP Entry Tax case
143	OBC	04070002013	15.04.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,474,213	30.06.16	MP Entry Tax case
144	SBM	4041514BG0000104	27.05.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,492,708	30.06.16	MP Entry Tax case
145	SBM	4041515BG0000049	19.03.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,500,000	31.03.16	MP Entry Tax case
146	OBC	04070001213	13.03.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,601,000	30.06.16	MP Entry Tax case
147	OBC	04070002813	24.05.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,613,048	30.06.16	MP Entry Tax case
148	OBC	04070006112	16.05.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,800,000	30.06.16	MP Entry Tax case
149	SBM	4041513BG0000188	21.10.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,800,000	31.12.15	MP Entry Tax case
150	SBM	4041513BG0000207	30.11.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,800,000	31.12.15	MP Entry Tax case
151	SBM	4041514BG0000009	08.01.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,800,000	31.12.15	MP Entry Tax case
152	SBM	4041514BG0000016	17.01.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,800,000	31.12.15	MP Entry Tax case
153	SBM	4041514BG0000058	18.03.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,862,976	30.06.16	MP Entry Tax case
154	SBM	4041514BG0000079	17.04.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,000,000	30.06.16	MP Entry Tax case
155	SBM	4041515BG0000190	19.11.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,000,000	31.12.16	MP Entry Tax case
156	SBM	4041515BG0000205	29.12.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,000,000	31.12.16	MP Entry Tax case
157	SBM	4041516BG0000029	09.02.16	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,000,000	31.12.17	MP Entry Tax case
158	SBM	4041516BG0000033	15.02.16	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,000,000	31.12.17	MP Entry Tax case
159	OBC	04070000713	13.02.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,300,000	30.06.16	MP Entry Tax case
160	OBC	04070001313	13.03.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,300,000	30.06.16	MP Entry Tax case
161	OBC	04070002613	24.05.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,300,000	30.06.16	MP Entry Tax case
162	OBC	04070003513	22.06.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,300,000	31.12.15	MP Entry Tax case
163	OBC	04070004013	17.07.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,300,000	31.12.15	MP Entry Tax case
164	OBC	04070004913	20.08.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,300,000	31.12.15	MP Entry Tax case
165	SBM	4041513BG0000167	21.09.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,300,000	31.12.15	MP Entry Tax case
166	SBM	4041515BG0000025	11.02.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,500,000	31.03.16	MP Entry Tax case
167	SBM	4041515BG0000038	24.02.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,500,000	31.03.16	MP Entry Tax case
168	SBM	4041515BG0000048	19.03.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,500,000	31.03.16	MP Entry Tax case
169	SBM	4041515BG0000102	08.06.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,500,000	30.06.16	MP Entry Tax case
170	SBM	4041514BG0000178	16.09.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	31.03.16	MP Entry Tax case
171	SBM	4041514BG0000220	13.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	31.03.16	MP Entry Tax case
172	SBM	4041514BG0000225	17.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	31.03.16	MP Entry Tax case
173	SBM	4041514BG0000229	25.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	31.03.16	MP Entry Tax case
174	UBI,Rewa	37300IGL0000808	11.04.2015	The President of India [Commercial Tax Deptt.]	3,268,000	10.04.2016	MP Entry Tax case
175	UBI,Rewa	37300IGL0001008	11.04.2015	The President of India [Commercial Tax Deptt.]	3,008,574	10.04.2016	MP Entry Tax case
176	UBI,Rewa	37300IGL0000812	28.07.2015	The President of India [Commercial Tax Deptt.]	1,016,422	27.07.2016	MP Entry Tax case
177	OBC	04070001912	10.02.12	JOINT COMMISSIONER (CORPORATE CIRCLE), COMMERCIAL TAX, ALLD	172,301,794	31.03.16	UP Entry tax case
178	OBC	04070001812	10.02.12	JOINT COMMISSIONER (CORPORATE CIRCLE), COMMERCIAL TAX, ALLD	600,000,000	31.03.16	UP Entry tax case
		SUB TOTAL-(B)			2,017,260,729		

(C) Details of Bank Guarantee Against Contingent Liabilities for excluded Plants

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
1	OBC	04070004111	06.05.11	THE PRESIDENT OF INDIA, CTO, REWA (M.P.) - FOR SIDHI PLANT	900,000	30.06.16	MP Entry Tax case
2	OBC	04070005812	16.05.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,000,000	30.06.16	MP Entry Tax case
3	SBM	4041514BG0000091	08.05.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,000,000	30.06.16	MP Entry Tax case
4	SBM	4041515BG0000064	07.05.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,000,000	31.03.16	MP Entry Tax case
5	OBC	04070002113	15.04.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	1,200,000	30.06.16	MP Entry Tax case
6	OBC	04070001810	08.04.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	2,000,000	30.06.16	MP Entry Tax case
7	SBM	4041515BG0000120	07.07.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,400,000	31.12.16	MP Entry Tax case
8	SBM	4041515BG0000132	28.07.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,400,000	31.12.16	MP Entry Tax case
9	SBM	4041515BG0000149	16.09.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,400,000	31.12.16	MP Entry Tax case
10	SBM	4041515BG0000153	16.09.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,400,000	31.12.16	MP Entry Tax case
11	SBM	4041515BG0000169	04.11.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	4,400,000	31.12.16	MP Entry Tax case
12	SBM	4041514BG0000081	17.04.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,000,000	30.06.16	MP Entry Tax case
13	SBM	4041515BG0000047	19.03.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,000,000	31.03.16	MP Entry Tax case
14	SBM	4041514BG0000056	18.03.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	5,500,000	30.06.16	MP Entry Tax case
15	OBC	04070001210	15.03.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	30.06.16	MP Entry Tax case
16	SBM	4041514BG0000045	19.02.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	30.06.16	MP Entry Tax case
17	SBM	4041515BG0000026	11.02.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	31.03.16	MP Entry Tax case
18	SBM	4041515BG0000039	24.02.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	31.03.16	MP Entry Tax case
19	SBM	4041515BG0000046	19.03.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	31.03.16	MP Entry Tax case
20	SBM	4041515BG0000101	08.06.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,000,000	30.06.16	MP Entry Tax case
21	OBC	04070002809	23.03.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,048,000	30.06.16	MP Entry Tax case
22	OBC	04070001813	15.04.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,300,000	30.06.16	MP Entry Tax case
23	J & K	0369FBGJALE52014	14.07.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.15	MP Entry Tax case
24	J & K	0369FBG14JALE13	25.08.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.15	MP Entry Tax case
25	OBC	04070003110	15.07.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	30.06.16	MP Entry Tax case
26	OBC	04070004010	20.08.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	30.06.16	MP Entry Tax case
27	OBC	04070004510	14.09.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	30.06.16	MP Entry Tax case
28	OBC	04070005610	19.10.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.03.16	MP Entry Tax case
29	OBC	04070005112	09.04.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	30.06.16	MP Entry Tax case
30	SBM	4041513BG0000189	21.10.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.15	MP Entry Tax case
31	SBM	4041513BG0000208	30.11.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.15	MP Entry Tax case
32	SBM	4041514BG0000008	08.01.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.15	MP Entry Tax case
33	SBM	4041514BG0000019	17.01.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.15	MP Entry Tax case
34	SBM	4041514BG0000102	27.05.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	30.06.16	MP Entry Tax case
35	SBM	4041514BG0000117	27.05.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	30.06.16	MP Entry Tax case
36	SBM	4041514BG0000176	16.09.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.03.16	MP Entry Tax case
37	SBM	4041514BG0000219	13.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.03.16	MP Entry Tax case
38	SBM	4041514BG0000227	21.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.03.16	MP Entry Tax case
39	SBM	4041514BG0000228	25.11.14	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.03.16	MP Entry Tax case
40	SBH	2027810BG0000085	21.05.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.05.16	MP Entry Tax case
41	SBH	2027810BG0000105	11.06.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.05.16	MP Entry Tax case
42	SBM	4041515BG0000189	19.11.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.16	MP Entry Tax case
43	SBM	4041515BG0000204	29.12.15	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.16	MP Entry Tax case
44	SBM	4041516BG0000028	09.02.16	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.17	MP Entry Tax case
45	SBM	4041516BG0000032	15.02.16	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,500,000	31.12.17	MP Entry Tax case
46	OBC	04070003311	06.04.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	6,600,000	30.06.16	MP Entry Tax case
47	OBC	04070011511	13.12.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,000,000	31.03.16	MP Entry Tax case
48	OBC	04070000512	17.01.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,000,000	31.03.16	MP Entry Tax case
49	OBC	04070002812	16.02.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,000,000	30.06.16	MP Entry Tax case
50	OBC	04070008308	24.11.08	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
51	OBC	04070010608	18.12.08	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
52	OBC	04070001509	23.02.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
53	OBC	04070002909	23.03.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
54	OBC	04070004109	15.05.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
55	OBC	04070006209	13.06.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
56	OBC	04070007009	17.07.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
57	OBC	04070007609	21.08.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
58	OBC	04070005910	22.11.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.03.16	MP Entry Tax case
59	OBC	04070006210	21.12.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.03.16	MP Entry Tax case
60	OBC	04070000311	13.01.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.03.16	MP Entry Tax case
61	OBC	04070001011	14.02.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
62	OBC	04070002311	23.03.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
63	OBC	04070004711	19.05.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
64	OBC	04070005811	15.06.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
65	OBC	04070006211	11.07.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.03.16	MP Entry Tax case
66	OBC	04070008411	21.09.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.03.16	MP Entry Tax case
67	OBC	04070008511	21.09.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.03.16	MP Entry Tax case
68	OBC	04070009911	17.10.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.03.16	MP Entry Tax case
69	OBC	04070010611	21.11.11	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.03.16	MP Entry Tax case
70	OBC	04070003812	15.03.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
71	OBC	04070000913	13.02.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
72	OBC	04070001413	13.03.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
73	OBC	04070002713	24.05.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	30.06.16	MP Entry Tax case
74	OBC	04070003413	22.06.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.12.15	MP Entry Tax case
75	OBC	04070004113	17.07.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.12.15	MP Entry Tax case
76	OBC	04070004813	20.08.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.12.15	MP Entry Tax case
77	SBM	4041513BG0000168	21.09.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	7,500,000	31.12.15	MP Entry Tax case
78	OBC	04070008409	15.09.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	8,000,000	30.06.16	MP Entry Tax case
79	OBC	04070009309	13.10.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	8,000,000	30.06.16	MP Entry Tax case
80	OBC	04070010809	18.11.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	8,000,000	30.06.16	MP Entry Tax case
81	OBC	04070011709	17.12.09	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	8,000,000	30.06.16	MP Entry Tax case
82	OBC	04070000210	16.01.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	8,000,000	30.06.16	MP Entry Tax case
83	OBC	04070000710	09.02.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	8,000,000	30.06.16	MP Entry Tax case
84	OBC	04070001110	15.03.10	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	8,000,000	30.06.16	MP Entry Tax case
85	OBC	04070005912	16.05.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
86	OBC	04070007612	15.06.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
87	OBC	04070008012	20.07.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
88	OBC	04070008812	17.08.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
89	OBC	04070009612	24.09.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
90	OBC	04070010012	17.10.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
91	OBC	04070010712	20.11.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
92	OBC	04070011212	12.12.12	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
93	OBC	04070000213	11.01.13	THE PRESIDENT OF INDIA, COMMERCIAL TAX OFFICER, REWA (M.P.)	9,000,000	30.06.16	MP Entry Tax case
94	UBI,Rewa	37300IGL0000708	11.04.2015	The President of India [Commercial Tax Deptt.]	9,028,000	10.04.2016	MP Entry Tax case
95	UBI,Rewa	37300IGL0000908	11.04.2015	The President of India [Commercial Tax Deptt.]	6,322,596	10.04.2016	MP Entry Tax case
96	UBI,Rewa	37300IGL0000209	28.07.2015	The President of India [Commercial Tax Deptt.]	4,800,093	27.07.2016	MP Entry Tax case
SUB TOTAL-(c)					637,198,689		
GRAND TOTAL-(A)+(B)+(c)					6,075,987,296		

SCHEDULE III B

List of Bank Guarantees to be Transferred to the Transferee in case of Part A of the Agreement

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
1	SBH	2027813BG0000094	28.06.13	COAL INDIA LTD., KOLKATA / NORTHERN COALFIELDS LTD (DALLA - FSA)	3,279,000	30.04.16	Coal supply
2	OBC	04070001613	28.03.13	COAL INDIA LTD., KOLKATA / NORTHERN COALFIELDS LTD (DALLA - FSA)	6,230,270	30.04.16	Coal supply
3	SBI	0999614BG0001028	25.03.14	SOUTH EASTERN COALFIELDS LTD, BHATAON AREA, DISTT. SURAJPUR, CHATTISGARH	6,937,476	25.03.19	Coal supply
4	SBM	4074710BG0000026	22.02.10	COAL INDIA LTD/NORTHERN COALFIELDS LTD., KOLKATA (DALLA FSA)	15,200,000	15.10.15	Coal supply
5	SBI	0999614BG0001029	25.03.14	SOUTH EASTERN COALFIELDS LTD, BAIKUNTHPUR-497335, DISTT. KOREA CHATTISGARH	16,889,040	25.03.19	Coal supply
6	SBM	4074710BG0000025	22.02.10	COAL INDIA LTD/NORTHERN COALFIELDS LTD., KOLKATA (SIDHI FSA)	18,900,000	15.10.15	Coal supply
7	OBC	04070000514	24.03.14	SOUTH EASTERN COLFIELDS LTD., 13, RN.MUKHERJEE ROAD, KOLKATA	19,300,000	31.07.16	Coal supply
8	OBC	04070000614	24.03.14	SOUTH EASTERN COLFIELDS LTD., 13, RN.MUKHERJEE ROAD, KOLKATA	19,300,000	31.07.16	Coal supply
9	OBC	04070000414	24.03.14	SOUTH EASTERN COLFIELDS LTD., 13, RN.MUKHERJEE ROAD, KOLKATA	19,900,000	31.07.16	Coal supply
10	SBH	2027810BG0000043	19.03.10	CIL/NORTHERN COALFIELDS LTD., KOLKATA (DALLA 27 MW CPP)	20,400,000	18.12.15	Coal supply
11	SBH	2027815BG0000169	10.12.15	NORTHERN COALFIELDS LTD., PO SINGRAULI COLLIERY, DISTT SINGRAULI-MP-486889	20,400,000	31.12.16	Coal supply
12	SBH	2027810BG0000041	19.03.10	CIL/NORTHERN COALFIELDS LTD., KOLKATA (DALLA 35 MW CPP)	25,400,000	18.12.15	Coal supply
13	SBH	2027815BG0000167	10.12.15	NORTHERN COALFIELDS LTD., PO SINGRAULI COLLIERY, DISTT SINGRAULI-MP-486889	25,400,000	31.12.16	Coal supply
14	OBC	04070000812	24.01.12	COAL INDIA LTD., KOLKATA / NORTHERN COALFIELDS LTD (DALLA - FSA)	26,690,730	30.04.16	Coal supply

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
15	SBH	2027813BG0000136	09.11.13	COAL INDIA LTD./SOUTH EASTERN CLALFIELDS LTD. KOLKATA FSA JBP	35,000,000	31.07.16	Coal supply
16	SBH	2027812BG0000018	10.02.12	COAL INDIA LTD., KOLKATA / NORTHERN COALIELDS LTD (DALLA - FSA)	39,900,000	30.04.16	Coal supply
17	SBH	2027815BG0000089	30.07.15	THE CHAIRMAN -CUM MANAGING DIRECTO, SECL, SEEPAT ROAD, BILASPUR (M.P.)	46,200,000	31.07.16	Coal supply
18	SBM	4027806BG0000107	02.02.06	EXCISE AND TAXATION OFFICER CUM ASSESSING AUTHORITY, RAJPURA	50,000	31.03.16	CST Registration
19	SBM	4027806BG0000109	02.02.06	EXCISE AND TAXATION OFFICER CUM ASSESSING AUTHORITY, RAJPURA	50,000	31.03.16	CST Registration
20	SBM	4027806BG0000110	03.02.06	EXCISE AND TAXATION OFFICER CUM ASSESSING AUTHORITY, PANIPAT	50,000	31.03.16	CST Registration
21	SBM	4027806BG0000111	03.02.06	EXCISE AND TAXATION OFFICER CUM ASSESSING AUTHORITY, PANIPAT	50,000	31.03.16	CST Registration
22	SBM	4027806BG0000132	24.04.06	EXCISE AND TAXATION OFFICER CUM ASSESSING AUTHORITY, PANIPAT	100,000	30.09.15	CST Registration
23	OBC	04070003312	09.03.12	HIMACHAL PRADESH STATE ELECTRICITY BOARD, SHIMLA	8,000,000	31.03.16	Electricity security
24	SBH	2027814BG0000069	30.06.14	HIMACHAL PRADESH STATE ELECTRICITY BOARD, VIDUT BHAWAN, SHIMLA	10,000,000	31.12.16	Electricity security
25	SBM	4074710BG0000059	22.06.10	HIMACHAL PRADESH STATE ELECTRICITY BOARD, SHIMLA	140,000,000	31.12.16	Electricity security
26	BoM-South Ext	BOM/0392/06/07-08 (0039211BG0000080)	03.05.07	U P Rajya Vidut Utpadan Nigam Ltd	1,000,000	02.05.17	Electricity security
27	BoM-South Ext	BOM/0392/07/07-08 (0039211BG0000083)	03.05.07	U P Rajya Vidut Utpadan Nigam Ltd	1,000,000	02.05.17	Electricity security
28	BoM-South Ext	BOM/0392/08/07-08 (0039211BG0000085)	03.05.07	U P Rajya Vidut Utpadan Nigam Ltd	1,000,000	02.05.17	Electricity security
29	PNB	2164ILG003112	22.02.12	Himachal Pradesh State Electricity Board	10,000,000	27.02.17	Electricity security
30	SBH	2027815BG0000036	27.03.15	NTPC LTD., FERZO GANDHI UNCHAHAR THERMAL POWER STATION, DISTT RAEBARELI	81,000	15.02.16	EMD against cement supply
31	SBM	4041515BG0000128	16.07.15	MEJA URJA NIGAM PVT. LTD., 5TH FLOOR, SANGAM PALACE, CIVIL LINES, ALLAHABAD	89,000	21.05.16	EMD against cement supply
32	SBM	4041515BG0000116	27.06.15	NTPC LTD., KAHALGAON SUPER THERMAL POWER PROJECT, KAHALGAON, BIHAR	93,000	03.11.15	EMD against cement supply
33	SBM	4041515BG0000146	10.09.15	BHARTIYA RAIL BIJLEE CO. LTD., DEHRI ON SONE, DISTT. ROHTAS, BIHAR	93,000	03.02.16	EMD against cement supply
34	SBM	4041515BG0000147	14.09.15	NTPC LIMITED, SINGRAULI SUPER THERMAL POWER STATION, SHAKTI NAGAR, SONEBHADRA	176,000	21.12.15	EMD against cement supply
35	SBH	2027815BG0000131	07.09.15	NTPC LTD. KAHALGAON SUPER THERMAL POWER PROJECT, BHAGALPUR (BIHAR)	390,000	29.03.16	EMD against cement supply
36	SBH	2027814BG0000122	02.12.14	U P RAJKIYA NIRMAN NIGAM LTD., VISHVESWARIYA BHAWAN, LUCKNOW	400,000	31.03.16	EMD against cement supply
37	SBM	4041515BG0000090	28.05.15	RAIL BIJLEE COMPANY LTD., DEHRI ON SON, DISTT. ROHTAS, BIHAR	429,000	30.09.15	EMD against cement supply
38	SBH	2027813BG0000037	23.03.13	U P STATE BRIDGE CORPORATION LTD., LUCKNOW	500,000	31.12.15	EMD against cement supply
39	SBH	2027813BG0000038	23.03.13	U P STATE BRIDGE CORPORATION LTD., LUCKNOW	500,000	31.12.15	EMD against cement supply
40	SBM	4041515BG0000156	17.09.15	NTPC LTD., TANDA THERMAL POWER PROJECT, VIDUT NAGAR, DISTT: AMBEDKARNAGR	520,000	31.03.16	EMD against cement supply
41	SBM	4041515BG0000091	28.05.15	NTPC LIMITED, TANDA THERMAL POWER PROJECT, AMBEDKARNAGAR	700,000	31.03.16	EMD against cement supply
42	SBM	4041515BG0000089	28.05.15	MEJA URJA NIGAM PVT. LTD., 5TH FLOOR, SANGAM PALACE, CIVIL LINES, ALLAHABAD	734,000	31.12.15	EMD against cement supply
43	SBH	2027813BG0000013	15.01.13	EXECUTIVE ENG. PARIYOJNA BHANDER, KHAND KANPUR, VINOBA NAGAR, JUHI, KANPUR	2,000,000	31.03.16	EMD against cement supply
44	SBM	4074709BG0000059	14.07.09	GOV. OF HARYANA, DIRECTOR, SUPPLIES & DISPOSAL, CHANDIGARH	2,085,000	30.11.15	EMD against cement supply
45	SBM	4041515BG0000100	08.06.15	NHPC LIMITED, NHPC OFFICE COMPLEX, SECTOR - 33, FARIDABAD-121003, HARYANA	8,060,834	31.05.16	EMD against cement supply
46	SBM	4041516BG0000031	15.02.16	NTPC LIMITED, FERZO GANDHI UNCHAHAR THERMAL POWER STATION, REABARELI	65,000	27.08.16	EMD against cement supply
47	SBM	4041515BG0000203	29.12.15	MEJA URJA NIGAM PVT. LTD., 5TH FLOOR, SANGAM PALACE, CIVIL LINES, ALLAHABAD	70,000	17.10.16	EMD against cement supply
48	SBH	2027816BG0000008	13.01.16	KANTI BIJLEE UTPADAN NIGAM LTD., P.O.-KANTI THERMAL DISTT: MUZAFFARPUR	104,000	15.04.16	EMD against cement supply
49	SBM	4041516BG0000025	04.02.16	MEJA URJA NIGAM PVT. LTD., 5TH FLOOR, SANGAM PALACE, CIVIL LINES, ALLAHABAD	146,000	05.08.16	EMD against cement supply
50	SBM	4041515BG0000186	19.11.15	NTPC LTD., NTPC BHAWA, SCOPE COMPLEX-7, INSTITUTIONAL AREA, LODHI ROAD, ND.	149,000	16.05.16	EMD against cement supply

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
51	SBM	4041515BG0000188	19.11.15	NTPC LTD., NTPC BHAWA, SCOPE COMPLEX-7, INSTITUTIONAL AREA, LODHI ROAD, ND.	171,000	19.05.16	EMD against cement supply
52	SBM	4041516BG0000026	04.02.16	NTPC LIMITED, SHAKTI NAGAR, SONEBHADRA	176,000	24.05.16	EMD against cement supply
53	SBM	4041516BG0000037	18.02.16	NTPC LTD. BARH SUPER THERMAL POWER PROJECT, BARH, DISTT PATNA (BIHAR)	182,000	12.06.16	EMD against cement supply
54	SBH	2027815BG0000173	16.12.15	NTPC LTD. BARH SUPER THERMAL POWER PROJECT, BARH, DISTT PATNA (BIHAR)	245,000	15.04.16	EMD against cement supply
55	SBM	4041516BG0000035	15.02.16	MEJA URJA NIGAM PVT. LTD., 5TH FLOOR, SANGAM PALACE, CIVIL LINES, ALLAHABAD	287,000	18.12.16	EMD against cement supply
56	SBH	2027815BG0000179	29.12.15	NABINAGAR POWER GENERATING COMPANY PVT. LTD., DISTT. AURANGABAD, BIHAR	341,000	25.04.16	EMD against cement supply
57	SBM	4041515BG0000185	16.11.15	MEJA URJA NIGAM PVT. LTD., 5TH FLOOR, SANGAM PALACE, CIVIL LINES, ALLAHABAD	378,000	17.09.16	EMD against cement supply
58	SBM	4041516BG0000009	21.01.16	NTPC LTD, RIHAND SUPER THERMAL POWER PROJECT, RIHANDNAGAR, SONEBHADRA	408,000	31.08.16	EMD against cement supply
59	SBM	4041515BG0000178	06.11.15	BHARTIYA RAIL BIJLEE CO. LTD., DEHRI ON SONE, DISTT. ROHTAS, BIHAR	498,000	15.03.16	EMD against cement supply
60	SBM	4041515BG0000166	30.10.15	NTPC LTD., TANDA THERMAL POWER PROJECT, VIDUT NAGAR, DISTT: AMBEDKARNAGR	518,894	31.01.17	EMD against cement supply
61	SBH	2027815BG0000180	29.12.15	MEJA URJA NIGAM PVT. LTD., ALLAHABAD	615,000	02.11.16	EMD against cement supply
62	SBM	4041515BG0000193	03.12.15	NABINAGAR POWER GENERATING CO., AURAANGABAD, BIHAR	1,020,000	28.02.16	EMD against cement supply
63	SBM	4041515BG0000177	06.11.15	NTPC LTD., TANDA THERMAL POWER PROJECT, VIDUT NAGAR, DISTT: AMBEDKARNAGR	1,516,000	31.03.17	EMD against cement supply
64	SBM	4041516BG0000010	22.01.16	NHPC LIMITED, NHPC OFFICE COMPLEX, SECTOR - 33, FARIDABAD-121003, HARYANA	3,600,000	31.08.16	EMD against cement supply
65	SBM	4041515BG0000164	20.10.15	NHPC LIMITED, NHPC OFFICE COMPLEX, SECTOR - 33, FARIDABAD-121003, HARYANA	10,353,600	31.08.16	EMD against cement supply
66	J & K	0369FBGJALE82014	18.07.14	ENVIRONMENTAL ENGINEER, PUNJAB POLLUTION CONTROL BOARD, SAS NGR. PATIALA	300,000	31.07.16	Environmental security
67	SBM	4041515BG0000082	20.05.15	TATA MOTORS LIMITED, BOMBAY HOUSE, 24 HOMI MODY STREET, FORT MUMBAI-400 001	200,000	31.03.17	Equipment purchase security
68	J&K Bank	VV/BG-003/2005	09.02.05	Asstt. Excise & Taxation Commissioner, Shimla	500,000	08.02.20	Excise security
69	SBH	2027814BG0000068	30.06.14	NATIONAL FERTILIZERS LTD., CORE-III, SCOPE COMPLEX, LODHI ROAD, ND.	255,100	30.06.16	Fly ash purchase security
70	SBH	2027814BG0000050	02.05.14	NABHA POWER LIMITED, RAJPURA, DISTT PATIALA (PUNJAB)-BAGHER	14,200,000	28.07.16	Fly ash purchase security
71	SBH	2027811BG0000082	20.04.11	CHIEF ENGG. /TH DESIGNS, PUNJAB STATE POWER CORPN LTD, PATIALA	15,535,800	30.04.16	Fly ash purchase security
72	OBC	04070006413	06.12.13	GENERAL MANAGER, DISTRICT INDUSTRIES CENTRE, GOVT. OF HP, SOLAN - FOR BAGA	3,000,000	15.01.17	Industry registration
73	BoM-South Ext	0392/90/05-06 (0039211BG0000056)	10.01.06	Municipal Corporation of Chandigarh	11,645,000	30.04.11	Performance Guarantee
74	OBC	04070007212	15.06.12	PUNJAB POLLUTION CONTROL BOARD, PLOT NO. 55, PHASE - II, MOHALI	2,000,000	30.07.16	Pollution security
75	SBM	4041516BG0000038	24.02.16	HIMACHAL PRADESH STATE ELECTRICITY BOARD, SHIMLA	2,000,000	31.03.17	POWER CONNECTION
76	SBM	4041515BG0000081	20.05.15	PASCHIMANCHAL VIDYUT VITRAN NIGAM LTD., EEEDD-I, UPPCL, BULANDSHAHR	8,718,202	30.06.16	Power supply security
77	UBI,Rewa	37300IGL0001811	09.04.2011	The Regional Controller of Mines IBM, Jabalpur	476,475	31.03.2016	Progressive/ Mine Closure Plan
78	UBI,Rewa	37300IGL0001911	18.04.2011	The Regional Controller of Mines IBM, Jabalpur	2,637,500	31.03.2016	Progressive/ Mine Closure Plan
79	UBI,Rewa	37300IGL0001013	12.04.2013	The Regional Controller of Mines IBM, Jabalpur	368,750	31.03.2018	Progressive/ Mine Closure Plan
80	UBI,Rewa	37300IGL0000612	25.04.2012	The Regional Controller of Mines IBM, Jabalpur	363,250	24.04.2017	Progressive/ Mine Closure Plan
81	UBI,Rewa	37300IGL0000913	12.04.2013	The Regional Controller of Mines IBM, Jabalpur	343,750	31.03.2018	Progressive/ Mine Closure Plan
82	UBI,Rewa	37300IGL0000814	24.05.2014	The Regional Controller of Mines IBM, Jabalpur	1,664,250	31.03.2019	Progressive/ Mine Closure Plan
83	UBI,Rewa	37300IGL0000914	24.05.2014	The Regional Controller of Mines IBM, Jabalpur	1,356,200	31.03.2019	Progressive/ Mine Closure Plan
84	OBC	04070004812	07.04.12	The Regional Controller of Mines IBM, Jabalpur	687,250	31.03.17	Progressive/ Mine Closure Plan
85	SBH	2027810BG0000142	06.09.10	The Regional Controller of Mines IBM, Jabalpur	995,000	31.12.15	Progressive/ Mine Closure Plan

Sl. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
86	SBH	2027814BG0000074	15.07.14	The Regional Controller of Mines IBM, Jabalpur	1,258,500	31.03.19	Progressive/ Mine Closure Plan
87	SBM	4041514BG0000095	13.05.14	The Regional Controller of Mines IBM, Dehradun	1,458,250	30.03.19	Progressive/ Mine Closure Plan
88	OBC	04070004012	22.03.12	The Regional Controller of Mines IBM, Jabalpur	3,058,525	31.03.17	Progressive/ Mine Closure Plan
89	SBH	2027814BG0000073	15.07.14	The Regional Controller of Mines IBM, Jabalpur	4,748,750	31.03.19	Progressive/ Mine Closure Plan
90	BoM-South Ext	BOM/0392/29/07-08 (0039211BG0000105)	11.09.07	The Regional Controller of Mines IBM, Dehradun	1,244,750	10.09.17	Progressive/ Mine Closure Plan
91	BoM-South Ext	BOM/0392/26/07-08 (0039211BG0000103)	11.08.07	The Regional Controller of Mines IBM, Jabalpur	1,605,250	10.08.17	Progressive/ Mine Closure Plan
92	BoM-South Ext	BOM/0392/28/07-08 (0039211BG0000104)	11.09.07	The Regional Controller of Mines IBM, Jabalpur	5,987,500	10.09.17	Progressive/ Mine Closure Plan
93	BoM-South Ext	0039212BG0000371	01.03.12	The Regional Controller of Mines IBM, Hyderabad	1,594,000	28.02.17	Progressive/ Mine Closure Plan
94	UBI,Rewa	37300IGL0001214	28.07.2014	The Regional Controller of Mines IBM, Jabalpur	1,625,000	31.03.2019	Progressive/ Mine Closure Plan
95	UBI,Rewa	37300IGL0001314	17.10.2014	The Regional Controller of Mines IBM, Jabalpur	153,500	31.03.2019	Progressive/ Mine Closure Plan
96	SBM	4041515BG0000112	25.06.15	THE PRESIDENT OF INDIA, THROUGH FA&CAO WST CENTRAL RAILWAYS, JABALPUR, MP.	3,000,000	31.12.17	Railway freight
97	SBM	4041515BG0000093	29.05.15	THE PRESIDENT OF INDIA, THE CHIEF COMMERCIAL MANAGER, WEST CENTRAL RAILWAYS, JABALPUR	15,597,641	30.06.16	Railway freight
98	SBM	4041515BG0000108	19.06.15	THE ADDITIONAL CONTROLLER OF STORES, SHIMLA (H.P.)	1,000,000	30.06.16	Registration security
99	BoM-South Ext	0392/100/05-06 (0039211BG0000058)	02.02.06	The Commissioner of Customs	32,819,284	01.02.17	Regn. of Project Imports
100	BoM-South Ext	BOM/0392/12/08-09 (0039211BG0000112)	07.07.08	The Commissioner of Customs	709,628	06.07.16	Regn. of Project Imports
101	BoM-South Ext	BOM/0392/66/09-10 (0039211BG0000150)	28.10.09	The Commissioner of Customs	42,787,406	27.10.16	Regn. of Project Imports
102	BoM-South Ext	BOM/0392/71/09-10 (0039211BG0000153)	24.11.09	The Commissioner of Customs	2,802,005	23.11.16	Regn. of Project Imports
103	BoM-South Ext	BOM/0392/88/09-10 (0039211BG0000167)	14.01.10	The Commissioner of Customs	11,118,277	13.01.17	Regn. of Project Imports
104	BoM-South Ext	BOM/0392/37/10-11 (0039211BG0000100)	03.07.10	The Commissioner of Customs	2,751,354	02.07.16	Regn. of Project Imports
105	BoM-South Ext	BOM/0392/50/10-11 (0039210BG0000110)	16.08.10	The Commissioner of Customs	6,183,000	14.08.16	Regn. of Project Imports
106	BoM-South Ext	BOM/0392/106/10-11 (0039211BG0000018)	19.02.11	The Commissioner of Customs	8,852,835	18.02.17	Regn. of Project Imports
107	BoM-South Ext	BOM/0392/122/10-11 (0039211BG0000036)	07.03.11	The Commissioner of Customs	9,857,734	06.03.17	Regn. of Project Imports
108	BoM-South Ext	0039211BG0000224	26.05.11	The Commissioner of Customs	4,431,044	25.05.16	Regn. of Project Imports
109	BoM-South Ext	0039211BG0000248	07.07.11	The Commissioner of Customs	3,448,800	06.07.16	Regn. of Project Imports
110	BoM-South Ext	0039211BG0000247	07.07.11	The Commissioner of Customs	200,100	06.07.16	Regn. of Project Imports
111	BoM-South Ext	0039211BG0000269	25.08.11	The Commissioner of Customs	1,643,895	24.08.16	Regn. of Project Imports
112	BoM-South Ext	0039211BG0000268	25.08.11	The Commissioner of Customs	1,169,223	24.08.16	Regn. of Project Imports
113	BoM-South Ext	0039211BG0000267	25.08.11	The Commissioner of Customs	540,529	24.08.16	Regn. of Project Imports
114	BoM-South Ext	0039211BG0000271	30.08.11	The Commissioner of Customs	10,000,000	29.08.16	Regn. of Project Imports
115	OBC VV	04070004908 (04070011108)	17.09.08	The Commissioner of Customs	14,319,163	16.09.16	Regn. of Project Imports
116	OBC VV	04070003909	30.04.09	The Commissioner of Customs- JHCP -I	935,983	29.04.16	Regn. of Project Imports
117	SBM	4027806BG0000133	24.04.06	EXCISE AND TAXATION OFFICER CUM ASSESSING AUTHORITY, PANIPAT	100,000	30.09.15	Sales Tax Registration
118	BoM-South Ext	BOM/0392/19/09-10 (0039211BG0000132)	13.06.09	Indian Oil Corporation Limited	5,000,000	31.03.17	Security to IOCL
119	BoM-South Ext	BOM/0392/39/09-10 (0039210BG0000046)	16.07.09	Indian Oil Corporation Limited	5,000,000	31.03.17	Security to IOCL
120	OBC	000704070000214	08.02.14	POWER GRID CORPORATION INDIA LTD. B-9 QUTAB IND. AREA, N.D.	100,000	15.02.17	TRANSMISSTION LINE
121	OBC	000704070000314	08.02.14	POWER GRID CORPORATION INDIA LTD. B-9 QUTAB IND. AREA, N.D.	100,000	15.02.17	TRANSMISSTION LINE
130	SBM	4041515BG0000063	25.04.15	THE F A & CAO, PARADIP PORT TRUST, JAGATSINGHPUR, ODISHA	1,935,000	30.06.16	Warehouse Rent security
		SUB TOTAL			850,704,297		

SCHEDULE IV
LIST OF JAL CEMENT PLANTS

Sr	Location	Plant Type	Operational		Under Implementation		Total	
			Clinker	Cement	Clinker	Cement	Clinker	Cement
1	Dalla	IC	2.1	0.5			2.1	0.5
2	JP Super	C			2.3		2.3	
3	Tanda	GU		1.0				1.0
4	Sikanderabad	GU		1.0				1.0
5	Baga	IC	3.3	1.7			3.3	1.7
6	Bagheri	GU		2				2.0
7	Roorkee	GU		1.1				1.1
8	Bela	IC	2.1	2.6			2.1	2.6
9	Sidhi	IC	3.1	2.3			3.1	2.3
	TOTAL		10.6	12.2	2.3	0	12.9	12.2

IC: Integrated Plant ; GU: Grinding Unit

Includes the Bara cement grinding unit, an under implementation 4 million tones per annum cement grinding unit in Bara, Uttar Pradesh, is an unit of PPGCL which is a subsidiary of JPVL, which in turn is a subsidiary of the Transferor1.

SCHEDULE V
IDENTIFIED CAPITAL COMMITMENTS

Particulars	Rs. Crores
Mining land at Dalla (Blocks 1 to 4)	29
Hinauti Mines	22
Total	51

SCHEDULE VI
LINE ITEMS FOR CALCULATION OF FINANCIAL INDEBTEDNESS

Heads of Financial Indebtedness

Particulars
Other Long-term Liabilities (SD of SPs' and Transporters)
Borrowings / Term Loans
Capital Suppliers & Retention money
Total Financial Indebtness

SCHEDULE VII
TERMS OF THE JAL NCDs

Face Value: Rs. 10,00,000/- (Rupees Ten Lakhs) per NCD
Tenor: 3 months
Coupon: Prevalailing yield for a similar issuer and instrument (of same tenor and rating, if applicable) arrived at on the basis of quotes from select banks taken on the Business Day prior to the Closing Date
Coupon maturity: On maturity

SCHEDULE VIII
LINE ITEMS FOR CALCULATION OF NET WORKING CAPITAL

Head of Net Working Capital

PARTICULARS	
CURRENT ASSETS	
1.	INVENTORIES
	(As per inventories taken, valued & certified by the Management)
	a) Raw Materials
	b) Stores & Spare Parts
	c) Finished Goods
	d) Stock-in-Process
2.	TRADE RECEIVABLES
3A	CASH AND BANK BALANCES
	a) Cash
	b) Balance with Scheduled Banks
	- In Current Accounts in INR
	c) Term Deposit with Original Maturity of three months or less
3B	OTHER BANK BALANCES
	a) Short Term Deposits with Banks
	(as per Remaining Maturity as on balance sheet date)
	(pledged with banks & government deptt.)

PARTICULARS	
b)	Long term Deposits with Banks (more than 12 months)
4.	LOANS AND ADVANCES
a)	IncomeTax deducted at source*
b)	Deposits with Public Bodies & Government Deptts. Govt. Deptts & Public Bodies Other Deposits
c)	Deposit with SEB
d)	Advances to Suppliers, Contractors & Others
e)	Advances to Capital Suppliers in normal course of business
f)	Staff Imprest & Advances in normal course of business
g)	Prepaid Expenses
h)	Claims and Refunds Receivable in normal course of business
5.	OTHERS CURRENT ASSETS
a)	Interest accrued on Fixed Deposits & others
b)	Other receivable
	TOTAL CURRENT ASSETS
	CURRENT LIABILITIES
1.	SHORT-TERM BORROWINGS
	SECURED LOANS
	Working Capital Loans from Banks (Secured against hypothecation of Stocks & Debtors and Fixed Deposits)
a)	Loans from Banks (Cash Credit)
b)	Short Term Loan from Banls (Preshipment/Demand Loan)
c)	Short Term Loan – Devolved LC
d)	Bills Discounting
2.	TRADE PAYABLES
	Sundry Creditors - Others
3.	OTHER CURRENT LIABILITIES
	Current maturities of Long term Debt (Secured Loans)
a)	Advances from Customers
b)	Other Payables --- Statutory Dues --- Staff Dues --- Other Creditors
4.	SHORT-TERM PROVISIONS
a)	Gratuity
b)	Leave Encashment
5.	Provision for Adjustments (if unpaid on closing) As per table in Annexure A
	TOTAL CURRENT LIABILITIES
	NET WORKING CAPITAL (CA-CL)

* Applicable only in case of Part B

ANNEXURE A

Heads - Provision for Adjustments (if unpaid on closing)

PARTICULARS
Capital Commitment - Dalla Mining land and Hinauti Forest land
NPV adjustment for UP Super to the extent pending by closing - if liability is crystallised before closing but not paid
Royalty on Shale for past period along with interest and penalty, if any
Site Restoration for mines
Cenvat Credit wrongly availed on Steel, etc along with interest and penalty, if any
Cenvat on GTA (Dalla and Baga Plant) along with interest and penalty, if any
Liability for Bonus as per amendment in POBA
Liability for payment under Wage Board Settlement
RPO liability
PAT liability
Statutory Liabilities along with interest on delayed payment and penalty (which are unpaid and not provided in the books)
Unfunded and Unprovided dues related to PF along with Interest

SCHEDULE IX

DESCRIPTION OF THE JCCL BUSINESS

The term "JCCL Business" means the undertakings, business, goodwill, activities and operations of Transferor 2 pertaining to its integrated cement manufacturing unit Balaji at Budawada, Krishna District, State of Andhra Pradesh on a going concern basis as on the Completion Date, and shall mean and include:

- (1) All assets and properties pertaining to the integrated cement manufacturing unit Balaji and the captive power plants of this unit situated in at Budawada, Krishna District, State of Andhra Pradesh;

All land as set out in **Schedule IX-A** hereto and all buildings as set out in **Schedule IX-B**, all mining, heavy equipment, heavy and light vehicles and all other assets as detailed in the fixed assets register of the above units.

- (2) The integrated unit located at **Balaji, Budawada** and as part of such integrated unit:

(i) All the mines including applications for mining leases with all necessary licenses, approvals, clearances, all mine infrastructures standing on the mining lease land and surface rights; all letter of intent; all prospecting licenses, whether already granted or under application, totalling to 629.22 Ha;

(ii) Land already acquired (as per Schedule-1X A)

Sl. No.	Type of Land	Area (Ha)
1	Mines	629.22
2	Plant & Other Infrastructure	169.743
3	Other	-
	Total	798.963

(iii) Government land in the process of acquisition 18.53 Ha

(iv) Pyro: 6 stage, 2 string, in-line calciner 10000 TPD Kiln (FLS 6M Dia X 95 M Long)

(a) Cement Mill: HRP(3.0)+Ball Mill UMS 4.6 X 16 M(FLS) : 280 (PPC) TPH

(b) Cement Mill: Ball Mill UMS 4.6 X 16 M (FLS): 160 (OPC) TPH

(c) Cement Mill: MVR5600 (PFEIFFER): 320 (PPC) TPH

(v) Raw Mill: PFEIFFER (MPS 5000B): 450 tph (2 Nos.)

(vi) Coal Mill: PFEIFFER (MPS 3070 BK) 58 tph (2 Nos)

(vii) DG: 2.25 MVA (Cummins/ Stamford) : 8 Nos.

(viii) CPP: (25+35= 60) MW

(ix) In plant Railway Siding

(x) Water pipeline, including associates pumps, of a length of approx. 12 km

(xi) Staff colony including family accommodation, bachelor accommodation as currently in existence

(xii) Fiscal incentives: Any fiscal benefit/ incentive, in respect of the unit which relate to the period post the Completion Date, as per applicable policy/order, under Andhra Pradesh Industrial Investment Promotion Policy 2005-2010 for reimbursement of Power Consumption Charges and refund of AP VAT and CST.

- (3) As on the Completion Date, all agreements including suppliers contracts.

- (4) All earnest moneys and/or security deposits paid by Transferor2 in connection with or exclusively relating to JCCL Business as on the Completion Date;

- (5) All permanent employees employed/engaged with the JCCL Business, including security as on the Completion Date other than Excluded Employees;

- (6) all books, records, files, papers, engineering and process information, computer programmes, software licenses (whether proprietary or otherwise), drawings, manuals, data, catalogues, quotations, sales and advertising material, lists of present and former customers and suppliers, customer credit information, customer pricing information, and other records whether in physical or electronic form. It is hereby clarified that any record or document which does not form part of the JCCL Business including relating to sales and advertising material, lists of present and former customers, customer credit information, customer pricing information and other similar records whether in physical or electronic form shall not be transferred.

- (7) Liabilities

(i) the liabilities which arise out of the activities or operations of the JCCL Business:

(ii) the specific loans or borrowings (including debentures) raised, incurred and utilized solely for the activities, or operations of the JCCL Business,

It is clarified that no liability including contingent liability disclosed in the balance sheet of the JCCL Business on the Completion Date provided to the Transferee, other than those included in the JCCL Financial Indebtedness and JCCL Net Working Capital or guarantees listed in **Schedule XI B** of the Master Implementation Agreement or any similar instruments by whatsoever name, shall be acquired by the Transferee and be included in and JCCL Business. It is clarified that any capital commitment made by Transferor2 at the request of the Transferee, upto the Completion Date, shall not be included in the JCCL Financial Indebtedness and shall be paid by the Transferee.

Schedule IX C and IX D comprises list of heavy and light vehicles and other equipment's to be transferred to Transferee. In the event there is any inconsistency between Schedule IX C and IX D on one hand and Schedule X on the other hand, Parties agree that Schedule IX C and IX D will prevail.

SCHEDULE IXA

Balaji

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
1	Patta Land (Purchased)	Budawada	One third share of '81/3, 82/1, 82/2, 83/3, 84/2, 85/1,87	3.343	NA	Plant & Other Infra
2	Patta Land (Purchased)	Budawada	one third share of '81/3,82/1, 82/2,83/3,84/2, 85/1,87	3.343	NA	Plant & Other Infra
3	Patta Land (Purchased)	Budawada	one third share of '81/3,82/1, 82/2, 83/3,84/2, 85/1,87	3.343	NA	Plant & Other Infra
4	Patta Land (Purchased)	Budawada	85/2	0.911	NA	Plant & Other Infra
5	Patta Land (Purchased)	Budawada	86	1.542	NA	Plant & Other Infra
6	Patta Land (Purchased)	Budawada	97/1,98,99,100, 101/1,101/3, 97/3	6.653	NA	Plant & Other Infra
7	Patta Land (Purchased)	Budawada	105/4	0.776	NA	Plant & Other Infra
8	Patta Land (Purchased)	Budawada	105/5	0.110	NA	Plant & Other Infra
9	Patta Land (Purchased)	Budawada	105/8	0.567	NA	Plant & Other Infra
10	Patta Land (Purchased)	Budawada	105/9	0.647	NA	Plant & Other Infra
11	Patta Land (Purchased)	Budawada	88/2	0.983	NA	Plant & Other Infra
12	Patta Land (Purchased)	Budawada	88/1	0.983	NA	Plant & Other Infra
13	Patta Land (Purchased)	Budawada	83/1,84/1	0.478	NA	Plant & Other Infra
14	Patta Land (Purchased)	Budawada	83/1,84/1	0.453	NA	Plant & Other Infra
15	Patta Land (Purchased)	Budawada	313/2	0.295	NA	Plant & Other Infra
16	Patta Land (Purchased)	Budawada	314	1.103	NA	Plant & Other Infra
17	Patta Land (Purchased)	Budawada	315	1.137	NA	Plant & Other Infra
18	Patta Land (Purchased)	Budawada	105/5	0.414	NA	Plant & Other Infra
19	Patta Land (Purchased)	Budawada	83/1, '84/1	0.478	NA	Plant & Other Infra
20	Patta Land (Purchased)	Budawada	90	0.967	NA	Plant & Other Infra
21	Patta Land (Purchased)	Budawada	83/1,84/1	0.453	NA	Plant & Other Infra
22	Patta Land (Purchased)	Budawada	102/2	0.385	NA	Plant & Other Infra
23	Patta Land (Purchased)	Budawada	102/2	0.656	NA	Plant & Other Infra
24	Patta Land (Purchased)	Budawada	102/2	0.656	NA	Plant & Other Infra
25	Patta Land (Purchased)	Budawada	102/2	2.465	NA	Plant & Other Infra
26	Patta Land (Purchased)	Budawada	82/3	1.530	NA	Plant & Other Infra
27	Patta Land (Purchased)	Budawada	82/3	0.809	NA	Plant & Other Infra
28	Patta Land (Purchased)	Budawada	93,97/1	0.906	NA	Plant & Other Infra
29	Patta Land (Purchased)	Budawada	93,97/1	0.906	NA	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
30	Patta Land (Purchased)	Budawada	93,97/1	0.906	NA	Plant & Other Infra
31	Patta Land (Purchased)	Budawada	105/7	0.320	NA	Plant & Other Infra
32	Patta Land (Purchased)	Budawada	104/3	0.395	NA	Plant & Other Infra
33	Patta Land (Purchased)	Budawada	105/10	0.609	NA	Plant & Other Infra
34	Patta Land (Purchased)	Budawada	36/3	0.328	NA	Plant & Other Infra
35	Patta Land (Purchased)	Budawada	41/1	0.293	NA	Plant & Other Infra
36	Patta Land (Purchased)	Budawada	104/2	0.342	NA	Plant & Other Infra
37	Patta Land (Purchased)	Budawada	40/2	1.457	NA	Plant & Other Infra
38	Patta Land (Purchased)	Budawada	41/1	0.206	NA	Plant & Other Infra
39	Patta Land (Purchased)	Budawada	41/1	0.603	NA	Plant & Other Infra
40	Patta Land (Purchased)	Budawada	40/2	0.728	NA	Plant & Other Infra
41	Patta Land (Purchased)	Budawada	41/1	0.293	NA	Plant & Other Infra
42	Patta Land (Purchased)	Budawada	104/2	0.342	NA	Plant & Other Infra
43	Patta Land (Purchased)	Budawada	104/3	0.395	NA	Plant & Other Infra
44	Patta Land (Purchased)	Budawada	40/2	0.728	NA	Plant & Other Infra
45	Patta Land (Purchased)	Budawada	85/2,86	0.704	NA	Plant & Other Infra
46	Patta Land (Purchased)	Budawada	85/2,86	0.704	NA	Plant & Other Infra
47	Patta Land (Purchased)	Budawada	101	1.420	NA	Plant & Other Infra
48	Patta Land (Purchased)	Budawada	97/3,98,99,100	1.926	NA	Plant & Other Infra
49	Patta Land (Purchased)	Budawada	97/3,98,99,100	1.926	NA	Plant & Other Infra
50	Patta Land (Purchased)	Budawada	89	0.291	NA	Plant & Other Infra
51	Patta Land (Purchased)	Budawada	83/1,84/1	2.396	NA	Plant & Other Infra
52	Patta Land (Purchased)	Budawada	105/5	0.741	NA	Plant & Other Infra
53	Patta Land (Purchased)	Budawada	104/3	0.395	NA	Plant & Other Infra
54	Patta Land (Purchased)	Budawada	86	0.607	NA	Plant & Other Infra
55	Patta Land (Purchased)	Budawada	37	0.769	NA	Plant & Other Infra
56	Patta Land (Purchased)	Budawada	85/2	0.498	NA	Plant & Other Infra
57	Patta Land (Purchased)	Budawada	40/4	0.202	NA	Plant & Other Infra
58	Patta Land (Purchased)	Budawada	36/1	0.478	NA	Plant & Other Infra
59	Patta Land (Purchased)	Budawada	89	0.295	NA	Plant & Other Infra
60	Patta Land (Purchased)	Budawada	83/1,84/1	0.530	NA	Plant & Other Infra
61	Patta Land (Purchased)	Budawada	41/1	0.550	NA	Plant & Other Infra
62	Patta Land (Purchased)	Budawada	41/1	0.538	NA	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
63	Patta Land (Purchased)	Budawada	36/2	0.461	NA	Plant & Other Infra
64	Patta Land (Purchased)	Budawada	160	0.688	NA	Plant & Other Infra
65	Patta Land (Purchased)	Budawada	223/1	1.619	NA	Plant & Other Infra
66	Patta Land (Purchased)	Budawada	224/1	0.065	NA	Plant & Other Infra
67	Patta Land (Purchased)	Budawada	35	0.809	NA	Plant & Other Infra
68	Patta Land (Purchased)	Budawada	36/2	0.461	NA	Plant & Other Infra
69	Patta Land (Purchased)	Budawada	35	0.809	NA	Plant & Other Infra
70	Patta Land (Purchased)	Budawada	36/2	0.461	NA	Plant & Other Infra
71	Patta Land (Purchased)	Budawada	105/6	0.513	NA	Plant & Other Infra
72	Patta Land (Purchased)	Budawada	160	0.609	NA	Plant & Other Infra
73	Patta Land (Purchased)	Budawada	218/1B	0.500	NA	Plant & Other Infra
74	Patta Land (Purchased)	Budawada	220/2A	0.449	NA	Plant & Other Infra
75	Patta Land (Purchased)	Budawada	220/2C	0.259	NA	Plant & Other Infra
76	Patta Land (Purchased)	Budawada	221/3	1.214	NA	Plant & Other Infra
77	Patta Land (Purchased)	Budawada	35	0.607	NA	Plant & Other Infra
78	Patta Land (Purchased)	Budawada	233	0.170	NA	Plant & Other Infra
79	Patta Land (Purchased)	Budawada	35	0.607	NA	Plant & Other Infra
80	Patta Land (Purchased)	Budawada	96	0.162	NA	Plant & Other Infra
81	Patta Land (Purchased)	Budawada	223/1	0.142	NA	Plant & Other Infra
82	Patta Land (Purchased)	Budawada	35	0.202	NA	Plant & Other Infra
83	Patta Land (Purchased)	Budawada	96,223/1	0.405	NA	Plant & Other Infra
84	Patta Land (Purchased)	Budawada	35	0.607	NA	Plant & Other Infra
85	Patta Land (Purchased)	Budawada	221/1	0.131	NA	Plant & Other Infra
86	Patta Land (Purchased)	Budawada	35	0.202	NA	Plant & Other Infra
87	Patta Land (Purchased)	Budawada	222/1	0.045	NA	Plant & Other Infra
88	Patta Land (Purchased)	Budawada	35	0.607	NA	Plant & Other Infra
89	Patta Land (Purchased)	Budawada	37	0.174	NA	Plant & Other Infra
90	Patta Land (Purchased)	Budawada	71/3	0.253	NA	Plant & Other Infra
91	Patta Land (Purchased)	Budawada	104/2	0.405	NA	Plant & Other Infra
92	Patta Land (Purchased)	Budawada	95/3	1.323	NA	Plant & Other Infra
93	Patta Land (Purchased)	Budawada	35	1.214	NA	Plant & Other Infra
94	Patta Land (Purchased)	Budawada	71/3	0.443	NA	Plant & Other Infra
95	Patta Land (Purchased)	Budawada	104/2	0.607	NA	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
96	Patta Land (Purchased)	Budawada	72	0.405	NA	Plant & Other Infra
97	Patta Land (Purchased)	Budawada	96	0.769	NA	Plant & Other Infra
98	Patta Land (Purchased)	Budawada	35	1.012	NA	Plant & Other Infra
99	Patta Land (Purchased)	Budawada	36/3	0.304	NA	Plant & Other Infra
100	Patta Land (Purchased)	Budawada	36/3	0.478	NA	Plant & Other Infra
101	Patta Land (Purchased)	Budawada	35	0.809	NA	Plant & Other Infra
102	Patta Land (Purchased)	Budawada	36/2	0.461	NA	Plant & Other Infra
103	Patta Land (Purchased)	Budawada	104/3	0.393	NA	Plant & Other Infra
104	Patta Land (Purchased)	Budawada	96	0.202	NA	Plant & Other Infra
105	Patta Land (Purchased)	Budawada	223/1	0.055	NA	Plant & Other Infra
106	Patta Land (Purchased)	Budawada	97/1,97/3,100,101/1,101/3	6.851	NA	Plant & Other Infra
107	Patta Land (Purchased)	Budawada	95/1	0.427	NA	Plant & Other Infra
108	Patta Land (Purchased)	Budawada	95/3	1.679	NA	Plant & Other Infra
109	Patta Land (Purchased)	Budawada	222/1,223/1	0.809	NA	Plant & Other Infra
110	Patta Land (Purchased)	Budawada	186	0.607	NA	Plant & Other Infra
111	Patta Land (Purchased)	Budawada	146/1	0.769	NA	Plant & Other Infra
112	Patta Land (Purchased)	Budawada	146/3	0.623	NA	Plant & Other Infra
113	Patta Land (Purchased)	Budawada	145/1	0.352	NA	Plant & Other Infra
114	Patta Land (Purchased)	Budawada	148	0.405	NA	Plant & Other Infra
115	Patta Land (Purchased)	Budawada	186	0.405	NA	Plant & Other Infra
116	Patta Land (Purchased)	Budawada	147/3	0.275	NA	Plant & Other Infra
117	Patta Land (Purchased)	Budawada	186	0.214	NA	Plant & Other Infra
118	Patta Land (Purchased)	Budawada	186	0.214	NA	Plant & Other Infra
119	Patta Land (Purchased)	Budawada	107/1	0.304	NA	Plant & Other Infra
120	Patta Land (Purchased)	Budawada	153	1.190	NA	Plant & Other Infra
121	Patta Land (Purchased)	Budawada	186	0.202	NA	Plant & Other Infra
122	Patta Land (Purchased)	Budawada	145/3	0.482	NA	Plant & Other Infra
123	Patta Land (Purchased)	Budawada	145/2A	0.121	NA	Plant & Other Infra
124	Patta Land (Purchased)	Budawada	145/2C	0.198	NA	Plant & Other Infra
125	Patta Land (Purchased)	Budawada	186	0.405	NA	Plant & Other Infra
126	Patta Land (Purchased)	Budawada	147/1	0.304	NA	Plant & Other Infra
127	Patta Land (Purchased)	Budawada	145/3	0.631	NA	Plant & Other Infra
128	Patta Land (Purchased)	Budawada	148	0.425	NA	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
129	Patta Land (Purchased)	Budawada	145/1	0.386	NA	Plant & Other Infra
130	Patta Land (Purchased)	Budawada	154/3	0.174	NA	Plant & Other Infra
131	Patta Land (Purchased)	Budawada	148	0.093	NA	Plant & Other Infra
132	Patta Land (Purchased)	Budawada	154/1	1.133	NA	Plant & Other Infra
133	Patta Land (Purchased)	Budawada	146/1	0.765	NA	Plant & Other Infra
134	Patta Land (Purchased)	Budawada	187	0.809	NA	Plant & Other Infra
135	Patta Land (Purchased)	Budawada	187	0.809	NA	Plant & Other Infra
136	Patta Land (Purchased)	Budawada	151	0.575	NA	Plant & Other Infra
137	Patta Land (Purchased)	Budawada	153	0.231	NA	Plant & Other Infra
138	Patta Land (Purchased)	Budawada	223/1	0.304	NA	Plant & Other Infra
139	Patta Land (Purchased)	Budawada	152	0.202	NA	Plant & Other Infra
140	Patta Land (Purchased)	Budawada	147/1	0.591	NA	Plant & Other Infra
141	Patta Land (Purchased)	Budawada	38/2	1.234	NA	Plant & Other Infra
142	Patta Land (Purchased)	Budawada	40/3	1.603	NA	Plant & Other Infra
143	Patta Land (Purchased)	Budawada	38/2	0.745	NA	Plant & Other Infra
144	Patta Land (Purchased)	Budawada	41/2	0.882	NA	Plant & Other Infra
145	Patta Land (Purchased)	Budawada	38/2	0.643	NA	Plant & Other Infra
146	Patta Land (Purchased)	Budawada	41/1	0.101	NA	Plant & Other Infra
147	Patta Land (Purchased)	Budawada	38/3	2.307	NA	Plant & Other Infra
148	Patta Land (Purchased)	Budawada	86	0.607	NA	Plant & Other Infra
149	Patta Land (Purchased)	Budawada	71/3	0.607	NA	Plant & Other Infra
150	Patta Land (Purchased)	Budawada	72	0.405	NA	Plant & Other Infra
151	Patta Land (Purchased)	Budawada	72	0.607	NA	Plant & Other Infra
152	Patta Land (Purchased)	Budawada	72	0.304	NA	Plant & Other Infra
153	Patta Land (Purchased)	Budawada	71/3	0.607	NA	Plant & Other Infra
154	Patta Land (Purchased)	Budawada	36/1	0.231	NA	Plant & Other Infra
155	Patta Land (Purchased)	Budawada	36/1	0.231	NA	Plant & Other Infra
156	Patta Land (Purchased)	Budawada	35	0.182	NA	Plant & Other Infra
157	Patta Land (Purchased)	Budawada	72	0.607	NA	Plant & Other Infra
158	Patta Land (Purchased)	Budawada	72, 102/1	0.809	NA	Plant & Other Infra
159	Patta Land (Purchased)	Budawada	145/2C	0.121	NA	Plant & Other Infra
160	Patta Land (Purchased)	Budawada	145/2C	0.749	NA	Plant & Other Infra
161	Patta Land (Purchased)	Budawada	142	0.834	NA	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
162	Patta Land (Purchased)	Budawada	142	0.858	NA	Plant & Other Infra
163	Patta Land (Purchased)	Budawada	96	0.809	NA	Plant & Other Infra
164	Patta Land (Purchased)	Budawada	145/1	0.405	NA	Plant & Other Infra
165	Patta Land (Purchased)	Budawada	35	0.198	NA	Plant & Other Infra
166	Patta Land (Purchased)	Budawada	161	0.263	NA	Plant & Other Infra
167	Patta Land (Purchased)	Budawada	162	0.445	NA	Plant & Other Infra
168	Patta Land (Purchased)	Budawada	221/1	0.202	NA	Plant & Other Infra
169	Patta Land (Purchased)	Budawada	221/1	0.405	NA	Plant & Other Infra
170	Patta Land (Purchased)	Budawada	221/1	0.202	NA	Plant & Other Infra
171	Patta Land (Purchased)	Budawada	222/3	1.267	NA	Plant & Other Infra
172	Patta Land (Purchased)	Budawada	229	1.052	NA	Plant & Other Infra
173	Patta Land (Purchased)	Budawada	224/3	0.490	NA	Plant & Other Infra
174	Patta Land (Purchased)	Budawada	222/3	0.320	NA	Plant & Other Infra
175	Patta Land (Purchased)	Budawada	231	0.455	NA	Plant & Other Infra
176	Patta Land (Purchased)	Budawada	231	0.455	NA	Plant & Other Infra
177	Patta Land (Purchased)	Budawada	228	1.012	NA	Plant & Other Infra
178	Patta Land (Purchased)	Budawada	229	0.032	NA	Plant & Other Infra
179	Patta Land (Purchased)	Budawada	228	0.125	NA	Plant & Other Infra
180	Patta Land (Purchased)	Budawada	229	0.886	NA	Plant & Other Infra
181	Patta Land (Purchased)	Budawada	216	0.862	NA	Plant & Other Infra
182	Patta Land (Purchased)	Budawada	224/3	0.405	NA	Plant & Other Infra
183	Patta Land (Purchased)	Budawada	142	0.405	NA	Plant & Other Infra
184	Patta Land (Purchased)	Budawada	95 /1	0.121	NA	Plant & Other Infra
185	Patta Land (Purchased)	Budawada	95/3	0.607	NA	Plant & Other Infra
186	Patta Land (Purchased)	Budawada	196/1	0.942	NA	Plant & Other Infra
187	Patta Land (Purchased)	Budawada	314	0.461	NA	Plant & Other Infra
188	Patta Land (Purchased)	Budawada	315	0.239	NA	Plant & Other Infra
189	Patta Land (Purchased)	Budawada	316/2	0.142	NA	Plant & Other Infra
190	Patta Land (Purchased)	Budawada	152	0.672	NA	Plant & Other Infra
191	Patta Land (Purchased)	Budawada	95/1	0.257	NA	Plant & Other Infra
192	Patta Land (Purchased)	Budawada	316/2	0.142	NA	Plant & Other Infra
193	Patta Land (Purchased)	Budawada	222/1	0.405	NA	Plant & Other Infra
194	Patta Land (Purchased)	Budawada	222/1	0.405	NA	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
195	Patta Land (Purchased)	Budawada	71/1	0.761	NA	Plant & Other Infra
196	Patta Land (Purchased)	Budawada	40/3	0.243	NA	Plant & Other Infra
197	Patta Land (Purchased)	Budawada	219/1	0.166	NA	Plant & Other Infra
198	Patta Land (Purchased)	Budawada	196/1	0.937	NA	Plant & Other Infra
199	Patta Land (Purchased)	Budawada	196/3	0.057	NA	Plant & Other Infra
200	Patta Land (Purchased)	Budawada	196/1	0.931	NA	Plant & Other Infra
201	Patta Land (Purchased)	Budawada	196/1	0.933	NA	Plant & Other Infra
202	Patta Land (Purchased)	Budawada	196/1	0.931	NA	Plant & Other Infra
203	Patta Land (Purchased)	Budawada	71/1	0.761	NA	Plant & Other Infra
204	Patta Land (Purchased)	Budawada	40/3	0.239	NA	Plant & Other Infra
205	Patta Land (Purchased)	Budawada	71/1	0.732	NA	Plant & Other Infra
206	Patta Land (Purchased)	Budawada	40/3	0.243	NA	Plant & Other Infra
207	Patta Land (Purchased)	Budawada	163	0.425	NA	Plant & Other Infra
208	Patta Land (Purchased)	Budawada	164	0.053	NA	Plant & Other Infra
209	Patta Land (Purchased)	Budawada	71/1	0.761	NA	Plant & Other Infra
210	Patta Land (Purchased)	Budawada	40/3	0.243	NA	Plant & Other Infra
211	Patta Land (Purchased)	Budawada	71/1	0.753	NA	Plant & Other Infra
212	Patta Land (Purchased)	Budawada	40/3	0.243	NA	Plant & Other Infra
213	Patta Land (Purchased)	Budawada	164	0.575	NA	Plant & Other Infra
214	Patta Land (Purchased)	Budawada	163	0.329	NA	Plant & Other Infra
215	Patta Land (Purchased)	Budawada	164	0.129	NA	Plant & Other Infra
216	Patta Land (Purchased)	Budawada	222/1	0.405	NA	Plant & Other Infra
217	Patta Land (Purchased)	Budawada	223/1	0.809	NA	Plant & Other Infra
218	Patta Land (Purchased)	Budawada	222/1	0.202	NA	Plant & Other Infra
219	Patta Land (Purchased)	Budawada	223/1	0.202	NA	Plant & Other Infra
222	Patta Land (Purchased)	Budawada	315	0.405	NA	Plant & Other Infra
223	Patta Land (Purchased)	Budawada	108	0.384	NA	Plant & Other Infra
224	Patta Land (Purchased)	Budawada	108	0.178	NA	Plant & Other Infra
225	Patta Land (Purchased)	Budawada	230	0.405	NA	Plant & Other Infra
226	Patta Land (Purchased)	Budawada	230	0.405	NA	Plant & Other Infra
227	Patta Land (Purchased)	Budawada	230	0.607	NA	Plant & Other Infra
228	Patta Land (Purchased)	Budawada	230	0.437	NA	Plant & Other Infra
229	Patta Land (Purchased)	Budawada	230	0.429	NA	Plant & Other Infra

Sl. No.	Type of Land (Purchased/Awarded/Govt./Others (to be specified))	Village	Khasra No.	Area (Ha)	ML/PL (if applicable)	Current Use (Mining/Plant & Other Infra) (to be specified)
230	Patta Land (Purchased)	Budawada	231	0.906	NA	Plant & Other Infra
231	Patta Land (Purchased)	Budawada	232	0.453	NA	Plant & Other Infra
233	Patta Land (Purchased)	Budawada	221/1	0.202	NA	Plant & Other Infra
234	Patta Land (Purchased)	Budawada	221/1	0.202	NA	Plant & Other Infra
236	Patta Land (Purchased)	Budawada	219/2C	0.111	NA	Plant & Other Infra
237	Patta Land (Purchased)	Budawada	196/1	0.971	NA	Plant & Other Infra
238	Patta Land (Purchased)	Budawada	164	0.243	NA	Plant & Other Infra
239	Patta Land (Purchased)	Budawada	313/2	0.146	NA	Plant & Other Infra
240	Patta Land (Purchased)	Budawada	314/2	0.322	NA	Plant & Other Infra
241	Patta Land (Purchased)	Budawada	313/2	0.146	NA	Plant & Other Infra
242	Patta Land (Purchased)	Budawada	314/2	0.322	NA	Plant & Other Infra
243	Patta Land (Purchased)	Budawada	219/2A	1.093	NA	Plant & Other Infra
244	Patta Land (Purchased)	Budawada	216	0.287	NA	Plant & Other Infra
245	Patta Land (Purchased)	Budawada	215	0.125	NA	Plant & Other Infra
246	Patta Land (Purchased)	Budawada	218/1 A	0.229	NA	Plant & Other Infra
247	Patta Land (Purchased)	Budawada	218/1 B	0.202	NA	Plant & Other Infra
248	Patta Land (Purchased)	Budawada	221/1A	0.202	NA	Plant & Other Infra
249	Patta Land (Purchased)	Budawada	221/1A	0.202	NA	Plant & Other Infra
250	Patta Land (Purchased)	Budawada	32	1.918	NA	Plant & Other Infra
251	Patta Land (Purchased)	Budawada	221/3	0.465	NA	Plant & Other Infra
252	Patta Land (Purchased)	Budawada	221/3	0.405	NA	Plant & Other Infra
253	Patta Land (Purchased)	Budawada	224/3	0.405	NA	Plant & Other Infra
254	Patta Land (Purchased)	Budawada	224/3	0.502	NA	Plant & Other Infra
255	Patta Land (Purchased)	Budawada	224/3	0.405	NA	Plant & Other Infra
256	Patta Land (NSLBCOM Land)	Budawada	102, 101, 97, 98, 95, 224, 223, 222, 221, 220, 219, 218 (Land Transferred from NSLBCOM Dept)	2.695	NA	Plant & Other Infra
	Forest Land	Budawada	R.F No: 376 (Compt. No.05&06)	4.626		Plant & Other Infra
	Total Land In Ha			169.743		
256	Forest Land	Budawada	R.F No: 376 (Compt. No.05&06)	629.22	ML	Mining
	Grand Total			798.963		

SCHEDULE IX – B
DETAILS OF BUILDINGS & STRUCTURES FORMING PART OF JAL BUSINESS
BALAJI
A UNIT OF JAYPEE CEMENT CORPORATION LIMITED
JAYPEE BALAJI CEMENT PLANT
Buildings & Structures details

Plant Buildings

Sr. No.	Asset Description	Remarks
1	Cement Mill Ball Mill -2	
2	Cement Mill Hopper	
3	Gypsum Storage Yard	
4	Packing Plant	
5	Cement Mill Ball Mill -1 Building	
6	Cement Mill MVR Including Bag House	
7	Fly Ash Separator Building	
8	HRP Roller Press Building	
9	Coal Crusher	
10	Coal Dosing	
11	Coal Mill House 1	
12	Coal Mill House 2	
13	Coal Stacker & Reclaimer	
14	Electrical Sub-Station	
15	Load Centre -2	
16	Load Centre -3	
17	Load Centre -4	
18	DG building	
19	Clinker Cooler & ESP	
20	Central Control Room	
21	Preheater -Building	
22	Raw Mill-1 Building	
23	Raw Mill-2 Building	
24	Reverse Air Bag House	
25	Raw Material Hopper Building	
26	ESP Kiln & Cooler Building	
27	Mining Office	
28	Magazine Store Building	
29	Mining Workshop	
30	Lime Stone Crusher	
31	Lime Stone Stacker & Reclaimer Building	
32	Mining Road	
33	Administrative Building	
34	Weigh Bridge	
35	Despatch Office	
36	Fire Station	
37	Main Stores	
38	Time & Security Office	
39	Main Gate & Despatch Gate	
40	Plant Road	
41	Security Office	
42	Transporters Office / Shed	
43	Electrical Workshop	
44	Auto Workshop	
45	Wagon Loading Platform Phase 1	
46	CPP Air Cooled Condensor	
47	CPP Ash Handling System Building	
48	CPP TG Building	
49	Boundary Wall	
Family Accomodation		
50	Residential Building Block FH 1	2 Blocks
51	Senior Officials Residence	1 Block
52	Residential Building Block C	1 Block
53	Residential Building Block D	3 Blocks
54	Residential Building Block E	3 Blocks
55	Residential Building Block F	7 Blocks
56	Residential Building Block H	8 Blocks
57	Residential Building FH 2	6 Blocks

Sr. No.	Asset Description	Remarks
58	Residential Building FH 3	5 Blocks
59	Residential Building FH 4	8 Blocks
60	Residential Building FH 5	14 Blocks
61	Residential Building Block New FH 2	1 Block
Township/Other Buidlings & Structures		
62	Annapurna Mess	
63	Overhead Tank	
64	Sewerage Treatment Plant	
65	Temple	
66	Labour Camo	
67	Drainage & Sewerage Plant	
68	School Building	
69	Shopping Complex	
70	Canteen	
71	Carpentry Workshop	

Buildings & Structures under construction details as on 16.03.2016

Sr. No.	Asset Description	Remarks
1	Residential Building Block FH 1	
2	Residential Building Block C	3 Blocks
3	Residential Building Block D	3 Blocks
4	Residential Building Block E	5 Blocks
5	Residential Building Block F	1 Block
6	Hospital	
7	Road Railway Siding	
8	Fly Ash Dump Hopper	
9	Wagon Tippler	
10	Plant & Approach Road	
11	Fly Ash Separator Building	
12	New Time Office	

SCHEDULE IX C

JAYPEE BALAJI CEMENT PLANT

A. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF PLANT & PHYSICALLY AVAILABLE AT PLANT

S. No.	Description	Regn. No/S.No.	D/No.	SAP Code
Mining				
1	TATA SCOOP TIPPERS	AP 16TY 7111	7	600615
2	TATA SCOOP TIPPERS	AP-16TY-3220	8	600616
3	TATA SCOOP TIPPERS	AP 16TY 7113	9	600617
4	TATA SCOOP TIPPERS	AP 16TY 7112	11	600618
5	PC 1250-8R(LS)HYDRAULIC EXCAVATOR	KMTPC 290602035386	1	800086
6	PC 1250-8R(LS) HYDRAULIC EXCAVATOR	KMTPC 290602035392	2	800087
7	Hyundai Wheel Excavator/Breaker	HHIHN 604VB0002661	1	122278
8	ASKA lighting Tower NLT -9	563	1	701838
9	ASKA lighting Tower NLT -9	564	2	701839
10	D275A-5R	35045	1	800088
11	D275A-5R	35046	2	800089
12	Hydra-12	1936461614	1	122052
13	Hydra-12	1935421817	2	122054
14	Hydra-14 (AP16BV7261)	1958170416	9	122053
15	Fork Lift AF 50D(Reg.AP16BV7259)	F 290840	1	122030
16	Fork Lift AF 50D	F 290922	2	122047
17	Godrej Tyre Handler G600D	12620	1	800084
18	Dust Sweeping Machine	360201213	1	122554
19	5KVA Power Generator Set	11039H	2	601436
20	Atlas Copco.Roc L8-25	AVO 11A 1400	1	800090
21	Atlas Copco.Roc L8-25	AVO 11A 1373	3	800091
22	KOMATSU HD 465-7E0	N10205	1	
23	KOMATSU HD 465-7E0	N10206	2	Under Lease wih SREI Finance Equipment Ltd.
24	KOMATSU HD 465-7E0	N10207	3	
25	KOMATSU HD 465-7E0	N10213	4	
26	KOMATSU HD 465-7E0	N10214	5	
27	KOMATSU HD 465-7E0	N10215	6	
28	KOMATSU HD 465-7E0	N10216	7	

S. No.	Description	Regn. No/s.No.	D/No.	SAP Code
29	KOMATSU HD 465-7E0	N10217	8	Under Lease with SREI Finance Equipment Ltd.
30	KOMATSU HD 465-7E0	N10218	9	
31	KOMATSU HD 465-7E0	N10219	10	
32	KOMATSU HD 465-7E0	N10220	11	
33	KOMATSU HD 465-7E0	N10221	12	
34	PC 600 -7 -Excavator	20271		
35	BD 155- Dozer	G11886		
36	D275A-5R	35046		
37	Motor Grader	10949		
38	Loader (BP2-1148)	98C-BC-591		
Heavy				
39	Prima 2528.K	AP16TY-8534	3P	800079
40	Prima 2528.K	AP16TY-8536	4P	800080
41	PUNJAB BODY TRUCK	AP-16TY-3309	1	600620
42	PUNJAB BODY TRUCK	AP-16TY-3319	2	600619
43	Tata Ace Chassis No. MAT445051 AVD27231	AP16TY4703		110179
44	Mobile Service Van	AP 16TY 5237	1	110154
45	Fire service on Tata LPT 1613/42 BSII	AP16TY-5936	1	110185
46	Fire service on Tata LPT 2516/48	AP 16TY 6204	2	110186
47	Bronto sky Lift F-32HDT on Tata 2518EX	AP 16TY 6203	3	110187
48	Staff Bus Tata (Star Bus)	AP16TY2754	1	110149
49	Staff Bus Tata	AP16TY3710	2	110171
50	Staff Bus - Ashok Leyland	AP16TY6524	3	110188
51	TRAILERS	AP16TY2419	1	600619 & 600621
52	AMBULANCE	AP16TY-2770	2	110151
53	AMBULANCE	AP 16TY 7870	3	110195
54	Mahindra Tractor DOZER (ARJUN)	AP 16BP 7307	2	110184
55	Trolley Tractor	AP16TY5901	1	600529 & 122609
56	R.I.V on Bolero Camper D/C	AP-16TY-5380	9	110178
Light				
57	Scorpio	AP-09-BZ-2755	4	110175
58	SCORPIO	AP16BD7956		110159
59	Innova Car	AP16BL0601	1	110150
60	Innova Car	AP09BY1020	2	110180
61	Honda accord	AP09BZ0423	-	110176
62	Corolla	AP09CB9382	-	110183
63	Bolero	AP16BD-9894		110165
64	Bolero SLE	AP16BD 7957	3	110157
65	Bolero SLE	AP16BD7955	6	110156
66	Bolero SLE	AP16BP0332	8	110168
67	Bolero SLE	AP16BP0331	7	110169
68	Bolero SLE	AP16BP2442	9	110174
69	Bolero SLE	AP16BP7014	11	110148
70	Bolero Campr D/C	AP16TY2769	3	110181
71	Bolero Camper D/C	AP16TY3049	4	110158
72	Bolero Camper D/C	AP16TY3179	6	110161
73	Bolero Camper D/C	AP16TY3180	7	110164
74	Bolero Camper D/C	AP16TY2422	8	110146
75	Bolero Camper D/C	AP16TY2421	2	110147
76	Tata Winger	AP16TY3600	1	110170
77	Hero Honda Splender Plus	AP16BD7624	1	110162
78	Hero Honda CD Delux	AP16BD7610	2	110163
79	Hero Honda Splender Plus	AP16BP1158	3	110152
80	Hero Honda Splender Plus	AP16BP2209	4	110153
81	Hero Honda Splender Plus	AP16BP5593	-	110177
82	Hero Honda Splender Plus	AP16BV2148	-	110190
83	Hero Honda Splender Plus	AP 6BP3137	-	110191
84	MAHINDRA XYLO E8	AP09CD1776		110194
85	MAHINDRA XYLO E8	TN07BP0219		110192
86	MAHINDRA XYLO E8 M-EAGLE CRDE 2WD 7CC BS4 W DW	KA03MP0548		110193
87	INNOVA 2.5V (M4) VX -7S ENG NO-2KD6784713	AP09CE0622		110196
88	AVP	AP16TE0512		110216
89	TVS MOPED	AP16BM6702		110172
90	Loco Shunter	739	1	800101
91	D.G SET 15 K.V.A	430150 - 19	1	
92	D.G SET 1000 K.V.A	HGC634YZ	1	
93	HYDRA	1936461614	1	

S. No.	Description	Regn. No/s.No.	D/No.	SAP Code
94	HYDRA	1935421817	1	
95	HYDRA (AP16BV7261)	1958170416	1	
96	FORK LIFT	AP16BV7259	1	
97	FORK LIFT	F 290922	1	
98	Diesel Welding Set	SIMPSON/S325	1	
99	JCB-3D	3D/9-814596	1	
100	HYVA	AP16TE0911	1	
101	HYVA	AP16TE0912	1	
102	HYVA	AP16TE0908	1	
103	HYVA	AP24Y7902		
104	Water Pump 5 HP Diesel	AVN1LON520		
105	Water Pump 5 HP Diesel	Kirloskar		

SCHEDULE IX D

JAYPEE BALAJI CEMENT PLANT

B. EQUIPMENTS & HEAVY AND LIGHT VEHICLES IN THE BOOKS OF OTHER UNITS & PHYSICALLY AVAILABLE AT PLANT

S. No.	Equipment/Vehicle	Regn.No/ Sr.No.	Remarks
Mining Equipment			
1	MOTOR GRADER Komatsu GD511A -1	10949	Mining Equipment
2	DG SETS 15 KVA	430150.19	Mining Equipment
3	DIESEL WELDING SET SIMPSON	S325	Mining Equipment
4	MISTSUBISHI AD250 DUMPER	HP26A9842	Mining Equipment
5	EXPLOSIVE VAN	AP16TY 8077	Mining Equipment
Light			
6	Bolero camper	AP16TY9835	LMV in HYD Purchase Office
7	Bolero SLE	AP16BD8782	LMV
8	Utility	AP16BD8781	LMV
9	Marshal	AP16BD8780	LMV
10	TRACTOR	AP 16TY 5240	LMV
11	Mahindra XUV 500	UP16AH-1691	LMV
12	Bolero DI, Turbo	KL-13U-8391	LMV
13	Tata Magic	AP24AB2092	LMV
Heavy			
14	TRAILERS	AP16TY3318	HMV
15	TRAILERS	AP16TY3310	HMV
16	Volvo Trailer	MP17HH0391	HMV
17	HALF BODY TRUCK	AP-16TY-3320	HMV
18	PUNJAB BODY TRUCK	AP-16TY-3208	HMV
19	WATER TANKER	AP-16TY-3217	HMV
20	WATER TANKER	AP 16TY 5233	HMV
21	WATER TANKER	AP 16TY 5242	HMV
22	WATER TANKER	AP 16TY 5241	HMV
23	Fuel Field Service 10 KL	AP07TD-2677	HMV
24	Tata Staff Bus	AP16TE2743	HMV
25	Tata Staff Bus	AP16TE2744	HMV
Construction Equipment			
26	PC 600 -7	20271	Construction Equipment
27	Tata Hitachi EX-400 Excavator	4001-0125	Construction Equipment
28	Dozer BD 155	G11885	Construction Equipment
29	BL - 200 Loader	96MBC-591	Construction Equipment
30	BL - 200 Loader	G10-692	Construction Equipment
31	Grove RT 528 C	220507	Construction Equipment
32	JCB-3D	3D/9-814596	Construction Equipment
33	DG SETS 1000 KVA	HCG634YZ	Construction Equipment
34	COMPACTOR Bomag BW 216 D3	101580400130	Construction Equipment
35	5 HP (Diesel) WATER PUMP	AVNI LOM 520	construction Equipment
36	5 HP (Diesel) WATER PUMP	KIRLOSAR	Construction Equipment
37	HYVA	AP24Y-7902	Construction Equipment
38	HYVA	AP16TE-0910	Construction Equipment
39	HYVA	AP16TE-0912	Construction Equipment
40	HYVA	AP16TE-0908	Construction Equipment
41	HYVA	AP16TE-0911	Construction Equipment
42	TATA SCOOP TIPPER	AP-16TY-3226	Construction Equipment
43	PLATFORM	AP-16TY-3982	Construction Equipment

SCHEDULE X
JAYPEE BALAJI CEMENT PLANT

S. No	Description	M/C Sl. No. / Regn. No.	SAP code
Mining			
1	Atlas Copco.Roc L8-25 DRILL RIG	8992007394	800092
2	HUDRAULIC MOBILE CRANE	AP16CR1263	122031
3	HUDRAULIC MOBILE CRANE	AP16CR1264	122032
4	ESCORTS HYDRA CRANE	AP16CR1266	122055
5	ESCORTS HYDRA CRANE	AP16BV7262	122056
6	ESCORTS HYDRA CRANE	AP16BV7258	122057
Heavy			
7	Prima 2528.K HYVA LPK 2516C (6x4)	AP16TY8531	800081
8	Prima 2528.K HYVA LPK 2516C (6x4)	AP16TY8533	800082
9	TRAILER	AP16TY2420	600620,22
Light			
10	Bolero	AP16BD-9995	110167
11	Bolero	AP16BP-2443	110173
12	Bolero Camper	AP16TY2969	110160
13	Hero Honda Splender Plus	AP16BV2147	110189
14	P&H Crane AS 550 (Fab Yard)	1	
15	Groove Crane RT 865 B - 65 T	1	
16	Liebherr 200 At-200 T (New)	1	

Others		
Sr. No.	Asset Description	Sr. No. / Regn. No.
17	Potain Tower Crane, MD – 1100, (Fix, 190 M)	
18	Terex Comedil CTT-331 – HD20	
19	Loader	96M - BC - 559
20	DIESEL Compressor CPS600	1329016 /79014
21	DIESEL Compressor XA85	PNE-98297 /041047
22	Batching Plant	M/C-80
23	D.G SET 5 K.V.A- NO.02	100320/11039H
24	Ajax Fiori Mobile Transit	U8620320
25	TADANO GR 700 CRANE	RF80 M 77K0
26	SCHWING C.P BP 1800	105433
27	Transit Mixer	AP24W8564
28	SCHWING Stetter	BP911
29	Concrete Mixer E750	
30	Concrete Pump	105433
31	Batching Plant	BMPE-3040
32	TRANSIT MIXER	AP 16TY 7108
33	TRANSIT MIXER	AP 16TY 3222
34	TRANSIT MIXER	AP-16TY-3212
35	Shirke	AP24W-8564
36	Ajax Fiori	BP-2-1126

SCHEDULE XI A

LIST OF BANK GUARANTEES TO BE RETAINED BY TRANSFEROR2 IN CASE OF PART A OF THE AGREEMENT

Sr. No	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature
1	P&SB	0606-BG0015-11	19.04.2011	Sr. Geologist, Deptt. of Mines & Geology, Gulbarga, Karnataka	13,800,000	18.04.2016	Enviornment Fee
1	YES Bank	003GM03123660001	31.12.2012	President of India through Commissioner of Customs, Nhava Sheva	10,000,000	30.12.2016	Regn. Of Project Imports
2	AXIS Bank	16090100000691	18.03.2013	The Regional Controller of Mines, Indian Bureau of Mines, Banglore	1,915,875	31.03.2020	Mines Security
3	AXIS Bank	16090100001367	19.02.2014	The Regional Controller of Mines, Indian Bureau of Mines, Banglore	1,905,750	31.03.2020	Mines Security
4	YES Bank	003GM03151800001	29.06.15	Astt. Comm. Central Excise and Service Tax-Mirzapur	1,500,000	28.06.16	Excise
5	YES Bank	003GM03152110001	29.07.15	Astt. Comm. Central Excise and Service Tax-Mirzapur	1,500,000	29.07.16	Excise
6	YES Bank	003GM03153240001	19.11.15	Astt. Comm. Central Excise and Service Tax-Mirzapur	1,500,000	19.11.16	Excise
7	YES Bank	003GM03160300001	29.01.16	Astt. Comm. Central Excise and Service Tax-Mirzapur	1,500,000	29.01.17	Excise
8	IDBI	120127IBGF00415	13.10.12	UTTAR PRADESH FINANCIAL CORPORATION, KANPUR	64,500,000	15.10.22	Interest Free Loan
9	IDBI	130127IBGF00461	25.10.13	UTTAR PRADESH FINANCIAL CORPORATION, KANPUR	85,400,000	25.10.23	Interest Free Loan
10	YES Bank	003GM01151050001	15.04.2015	Nominated Authority, Delhi	140,860,000	31.03.2018	Coal Block Mandla South
11	YES Bank	003GM01151050003	15.04.2015	Nominated Authority, Delhi	500,000,000	31.03.2018	Coal Block Mandla South
12	AXIS Bank	16090100003500	28.09.15	Nominated Authority, Delhi	726,816,000	27.09.2018	Coal Block Mazra
	TOTAL				1,551,197,625		

SCHEDULE XI B

LIST OF BANK GUARANTEES TO BE TRANSFERRED TO THE TRANSFEREE IN CASE OF PART A OF THE AGREEMENT

Sr. No.	Bank	B.G. no.	Date of Issue	Favouring	Amount	Date of Expiry	Nature

SCHEDULE XII

LIST OF JCCL CEMENT PLANT

	Location	Plant Type	Operational		Under Implementation		Total	
			Clinker	Cement	Clinker	Cement	Clinker	Cement
1.	Balaji	IC	3.3	5.0			3.3	5.0

IC: Integrated Plant ; GU: Grinding Unit

SCHEDULE XIII

TERMS OF THE JAL JCCL NCDS

Face Value : Rs. 10,00,000/- (Rupees Ten Lakhs) per NCD

Tenor : 3 months

Coupon : Prevailing yield for a similar issuer and instrument (of same tenor and rating, if applicable) arrived at on the basis of quotes from select banks taken on the Business Day prior to the Closing Date

Coupon maturity : On maturity

SCHEDULE XIV

TERMS OF THE JCCL RPS

Face Value : Rs. 1,00,000/- (Rupees One Lakh) per RPS

Tenor : 5 (five) years from issuance

Dividend : (10) Ten percent per annum

SCHEDULE XV

RTL TERMS

Terms of JAL RTL and the JCCL Terms																																																																																																																																																														
Description	JAL RTL Lenders and JCCL RTL Lenders will sanction/ provide the JAL RTL and JCCL RTL as per terms below:																																																																																																																																																													
Amount of JAL RTL and JCCL RTL	In the event of acquisition of the JAL Business and the JCCL Business by the Transferee, then an amount of Rs. 11189,00,00,000 (Rupees Eleven Thousand One Hundred Eighty Nine crores only);																																																																																																																																																													
New Adjustment	The New RTL assumed for the JAL Business and the JCCL Business, upon consummation of the Transaction shall stand adjusted by the amounts as set out in the Master Implementation Agreement. In the event any additional rupee term loan is assumed by the Transferee (in the event of acquisition of the JAL Business and the JCCL Business by the Transferee) or the Transferor1 (in the event of acquisition of the JAL Shares by the Transferee), within the sums mentioned above, as the case may be, such additional rupee term loan shall also be on the same terms and conditions as stated in this Schedule.																																																																																																																																																													
Tenor	20 (twenty) years from the date of assumption of the JAL RTL and the JCCL RTL by the Transferee (in the event of acquisition of JAL Business and the JCCL Business by the Transferee) or the Transferor1 and the Transferor2 (in the event of acquisition of the JAL Shares by the Transferee).																																																																																																																																																													
Pricing	Base Rate (as defined currently) for each bank or 9.5%, whichever is lower, as on the Completion Date (payable on monthly basis). It is clarified that the Base Rate may be modified with an alternate benchmark rate, if so required/ prescribed by RBI.																																																																																																																																																													
Principal Repayment	Till Year 5: No repayment Year 6 th to Year 10 th : 4% of Principal Amount payable each year Year 10 th to Year 15 th : 6% of Principal Amount payable each year Year 16 th to Year 20 th : 10% of Principal Amount payable each year)																																																																																																																																																													
Security	<ul style="list-style-type: none"> • <i>First ranking Pari passu</i> charge on the fixed assets as provided below, along with the associated mines and captive power plants. • Working capital borrowings will be permissible on generally applicable terms as agreed with the lenders, including security against current assets and fixed assets of the JAL Business and the JCCL Business (on reciprocal basis). <table border="1" style="width: 100%; border-collapse: collapse; margin-top: 5px;"> <thead> <tr> <th rowspan="2">Sr.</th> <th rowspan="2">Location</th> <th rowspan="2">Plant Type</th> <th colspan="2">Operational</th> <th colspan="2">Under Implementation</th> <th colspan="2">Total</th> </tr> <tr> <th>Clinker</th> <th>Cement</th> <th>Clinker</th> <th>Cement</th> <th>Clinker</th> <th>Cement</th> </tr> </thead> <tbody> <tr><td>1</td><td>Dalla</td><td>IC</td><td>2.1</td><td>0.5</td><td></td><td></td><td>2.1</td><td>0.5</td></tr> <tr><td>2</td><td>JP Super</td><td>C</td><td></td><td></td><td>2.3</td><td></td><td>2.3</td><td></td></tr> <tr><td>3</td><td>Tanda</td><td>GU</td><td></td><td>1.0</td><td></td><td></td><td></td><td>1.0</td></tr> <tr><td>4</td><td>Sikanderabad</td><td>GU</td><td></td><td>1.0</td><td></td><td></td><td></td><td>1.0</td></tr> <tr><td>5</td><td>Baga</td><td>IC</td><td>3.3</td><td>1.7</td><td></td><td></td><td>3.3</td><td>1.7</td></tr> <tr><td>6</td><td>Bagheri</td><td>GU</td><td></td><td>2</td><td></td><td></td><td></td><td>2.0</td></tr> <tr><td>7</td><td>Roorkee</td><td>GU</td><td></td><td>1.1</td><td></td><td></td><td></td><td>1.1</td></tr> <tr><td>8</td><td>Bela</td><td>IC</td><td>2.1</td><td>2.6</td><td></td><td></td><td>2.1</td><td>2.6</td></tr> <tr><td>9</td><td>Sidhi</td><td>IC</td><td>3.1</td><td>2.3</td><td></td><td></td><td>3.1</td><td>2.3</td></tr> <tr><td colspan="3">Unit of JAL (A)</td><td>10.6</td><td>12.2</td><td>2.3</td><td></td><td>12.9</td><td>12.2</td></tr> <tr><td>10</td><td>Balaji</td><td>IC</td><td>3.3</td><td>5.0</td><td></td><td></td><td>3.3</td><td>5.0</td></tr> <tr><td colspan="3">Unit of JCCL (B)</td><td>3.3</td><td>5.0</td><td></td><td></td><td>3.3</td><td>5.0</td></tr> <tr><td>11</td><td>Bara</td><td>GU</td><td></td><td></td><td></td><td>4.0</td><td></td><td>4.0</td></tr> <tr><td colspan="3">Unit of PPGCL (C)</td><td></td><td></td><td></td><td>4.0</td><td></td><td>4.0</td></tr> <tr><td colspan="3">Total (A) + (B) + (C)</td><td>13.9</td><td>17.2</td><td>2.3</td><td>4.0</td><td>16.2</td><td>21.2</td></tr> </tbody> </table> <p>IC: Integrated Plant; GU: Grinding Unit.</p>								Sr.	Location	Plant Type	Operational		Under Implementation		Total		Clinker	Cement	Clinker	Cement	Clinker	Cement	1	Dalla	IC	2.1	0.5			2.1	0.5	2	JP Super	C			2.3		2.3		3	Tanda	GU		1.0				1.0	4	Sikanderabad	GU		1.0				1.0	5	Baga	IC	3.3	1.7			3.3	1.7	6	Bagheri	GU		2				2.0	7	Roorkee	GU		1.1				1.1	8	Bela	IC	2.1	2.6			2.1	2.6	9	Sidhi	IC	3.1	2.3			3.1	2.3	Unit of JAL (A)			10.6	12.2	2.3		12.9	12.2	10	Balaji	IC	3.3	5.0			3.3	5.0	Unit of JCCL (B)			3.3	5.0			3.3	5.0	11	Bara	GU				4.0		4.0	Unit of PPGCL (C)						4.0		4.0	Total (A) + (B) + (C)			13.9	17.2	2.3	4.0	16.2	21.2
Sr.	Location	Plant Type	Operational		Under Implementation		Total																																																																																																																																																							
			Clinker	Cement	Clinker	Cement	Clinker	Cement																																																																																																																																																						
1	Dalla	IC	2.1	0.5			2.1	0.5																																																																																																																																																						
2	JP Super	C			2.3		2.3																																																																																																																																																							
3	Tanda	GU		1.0				1.0																																																																																																																																																						
4	Sikanderabad	GU		1.0				1.0																																																																																																																																																						
5	Baga	IC	3.3	1.7			3.3	1.7																																																																																																																																																						
6	Bagheri	GU		2				2.0																																																																																																																																																						
7	Roorkee	GU		1.1				1.1																																																																																																																																																						
8	Bela	IC	2.1	2.6			2.1	2.6																																																																																																																																																						
9	Sidhi	IC	3.1	2.3			3.1	2.3																																																																																																																																																						
Unit of JAL (A)			10.6	12.2	2.3		12.9	12.2																																																																																																																																																						
10	Balaji	IC	3.3	5.0			3.3	5.0																																																																																																																																																						
Unit of JCCL (B)			3.3	5.0			3.3	5.0																																																																																																																																																						
11	Bara	GU				4.0		4.0																																																																																																																																																						
Unit of PPGCL (C)						4.0		4.0																																																																																																																																																						
Total (A) + (B) + (C)			13.9	17.2	2.3	4.0	16.2	21.2																																																																																																																																																						
Other Conditions	<ul style="list-style-type: none"> • Prepayment with a notice of 15 (fifteen) days without any prepayment charges. • No financial covenants for the term of the facility. • Terms of the loans will not be changed, even if the loan is sold down. 																																																																																																																																																													
UTCL obligations	<ul style="list-style-type: none"> • In the event the acquisition of the JAL Business and the JCCL Business is consummated through acquisition of the JAL Shares, the Transferee shall undertake to comply with the following, till such time that the Transferor1 is merged with the Transferee: <ul style="list-style-type: none"> o Acquire and maintain management control and at least 36.09% shareholding in the Transferor1 during the tenor of the JAL RTL and the JCCL RTL. The shareholding of 36.09% will be adjusted on a diluted basis, post issuance of any equity of the Transferor1 to the lenders. o Meet any shortfall in cashflows of the Transferor1 to meet its debt servicing obligations, through equity or in case through any other means, the same would be without recourse to the Transferor1. 																																																																																																																																																													

SCHEDULE XVI
TERMS OF THE JAL RPS

SERIES A RPS

Face Value: Rupees 100000/- per RPS

Tenor: (i) 5 years or such longer period as may be agreed by the Parties or (ii) satisfaction of the condition listed in item 39 (relating to the JP Super plant) of **Schedule XVII** whichever is earlier.

In the event that the said condition listed in item 39 of Schedule XVII is not complied with on the expiry of the aforesaid 5 year period or such longer period as may be agreed by the Parties, the Transferee shall have an option, to be exercised within 2 days from the expiry of the said 5 years period to either:

- a. waive the said condition listed in item 39 of Schedule XVII and take the responsibility of obtaining the said approval, and pay the redemption proceeds of the said RPS to the Transferor1 within the said 2 days. The Transferor1 shall extend all necessary cooperation without incurring monetary obligation, to enable the Transferee to obtain the said approval. After the approval is obtained, the Transferor1 shall complete all formalities for transfer of JP Super Plant along with the mines under blocks 1,2, 3 and 4 at the cost of the Transferee. Further, the Transferor1 shall hold JP Super Plant along with the mines under blocks 1,2, 3 and 4 in trust for the benefit of the Transferee till the transfer is effected; or
- b. not to waive the said condition listed in item 39 of Schedule XVII in which case (a) the Series A RPS shall be redeemed and the redemption proceeds deposited in the RPS Escrow Account (b) the redemption proceeds shall be remitted by the Escrow Agent to the Transferee and (c) the right of the Transferee to obtain the transfer and vesting of JP Super Plant along with the mines under blocks 1,2, 3 and 4, shall cease.

Dividend: Rs. 10,000 (Rupees Ten Thousand only) per annum on the entire Series A RPS.

SERIES B RPS

Face Value: Rupees 100000/- per RPS

Tenor: (i) 20 twenty years or (ii) satisfaction of the condition listed in item 22 (relating to the Baga plant) of **Schedule XVII** whichever is earlier. The redemption amount shall be deposited in an escrow account in terms of the RPS Escrow Agreement and shall be released as per the terms of the said agreement.

Dividend: Rs. 5,000 (Rupees Five Thousand only) per annum on the entire Series B RPS.

DCS/AMAL/AM/24(f)/484/16-17

August 10, 2016

The Company Secretary
Ultratech Cement Limited
Ahura Centre B Wing, 2nd Floor,
Mahakali Caves Road Andheri (E),
Mumbai - 400093

Sir/Madam,

Sub: Observation letter regarding the Draft Scheme of Arrangement between Ultratech Cement Limited, Jaiprakash Associates Limited and Jaypee Cement Corporation Limited.

We are in receipt of Draft Scheme of Arrangement between Ultratech Cement Limited, Jaiprakash Associates Limited and Jaypee Cement Corporation Limited.

As required under SEBI Circular No. CIR/CFD/CMD/16/2015 dated November 30, 2015; SEBI vide its letter dated August 10, 2016 has inter alia given the following comment(s) on the draft scheme of arrangement:

- *"Company to ensure that additional information, if any, submitted by the Company, after filling the scheme with the stock exchange, is displayed from the date of receipt of this letter on the website of the listed company"*
- *"Company shall duly comply with various provisions of the Circulars."*

Accordingly, based on aforesaid comment offered by SEBI, the company is hereby advised:

- To provide additional information, if any, (as stated above) along with various documents to the Exchange for further dissemination on Exchange website.
- To ensure that additional information, if any, (as stated aforesaid) along with various documents are disseminated on their (company) website.
- To duly comply with various provisions of the circulars.

In light of the above, we hereby advise that we have no adverse observations with limited reference to those matters having a bearing on listing/de-listing/continuous listing requirements within the provisions of Listing Agreement, so as to enable the company to file the scheme with Hon'ble High Court.

Further, pursuant to the above SEBI circulars, upon sanction of the Scheme by the Hon'ble High Court, the listed company shall submit to the stock exchange the following:

- a. Copy of the High Court approved Scheme;
- b. Result of voting by shareholders for approving the Scheme;
- c. Statement explaining changes, if any, and reasons for such changes carried out in the Approved Scheme vis-à-vis the Draft Scheme;
- d. Copy of the observation letter issued by all the Stock Exchanges where Company is listed.
- e. Status of compliance with the Observation Letter/s of the stock exchanges;
- f. The application seeking exemption from Rule 19(2)(b) of SCRR, 1957, wherever applicable; and
- g. Complaints Report as per Annexure II of this Circular.
- h. Any other document/disclosure as informed by the Exchange.

The Exchange reserves its right to withdraw its 'No adverse observation' at any stage if the information submitted to the Exchange is found to be incomplete / incorrect / misleading / false or for any contravention of Rules, Bye-laws and Regulations of the Exchange, Listing Agreement, Guidelines/Regulations issued by statutory authorities.

Please note that the aforesaid observations does not preclude the Company from complying with any other requirements.

Yours faithfully,

Nitin Pujari
Manager

BSE Limited (Formerly Bombay Stock Exchange Ltd.)
Registered Office : Floor 25, P J Towers, Dalal Street, Mumbai 400 001 India
T : +91 22 2272 1234/33 E: corp.comm@bseindia.com www.bseindia.com
Corporate Identity Number : U67120MH2005PLC155168

Ref: NSE/LIST/83282

August 10, 2016

The Company Secretary
UltraTech Cement Limited
B-Wing, Ahura Centre,
2nd floor, Mahakali Caves Road,
Andheri (East),
Mumbai - 400093

Kind Attn: Mr. S. K. Chatterjee

Dear Sir,

Sub: Observation letter for draft Scheme of Arrangement under sections 391 to 394 of the Companies Act, 1956 between Jaiprakash Associates Limited, Jaypee Cement Corporation Limited, UltraTech Cement Limited and their respective shareholders and the creditors.

This has reference to draft Scheme of Arrangement under sections 391 to 394 of the Companies Act, 1956 between Jaiprakash Associates Limited, Jaypee Cement Corporation Limited, UltraTech Cement Limited and their respective shareholders and the creditors submitted to NSE vide your letter dated July 05, 2016.

Based on our letter reference no Ref: NSE/LIST/82614 submitted to SEBI and pursuant to SEBI Circular No. CIR/CFD/CMD/16/2015 dated November 30, 2015, SEBI has vide letter dated August 10, 2016, has given following comments on the draft Scheme of Arrangement:

- “1. The Company shall ensure that additional information, if any, submitted by the Company, after filing the scheme with the stock exchange, from the date of receipt of this letter is displayed on the website of the listed company.*
- 2. The Company shall duly comply with various provisions of the Circular.”*

Based on the draft scheme and other documents submitted by the Company, including undertaking given in terms of regulation 11 of SEBI (LODR) Regulation, 2015, we hereby convey our “No-objection” in terms of regulation 94 of SEBI (LODR) Regulation, 2015, so as to enable the Company to file the draft scheme with the Hon’ble High Court.

However, the Exchange reserves its rights to raise objections at any stage if the information submitted to the Exchange is found to be incomplete/ incorrect/ misleading/ false or for any contravention of Rules, Bye-laws and Regulations of the Exchange, Listing Agreement, Guidelines / Regulations issued by statutory authorities.

The validity of this “Observation Letter” shall be six months from August 10, 2016, within which the Scheme shall be submitted to the Hon’ble High Court. Further pursuant to the above cited SEBI circulars upon sanction of the Scheme by the Hon’ble High Court, you shall submit to NSE the following:

- a) Copy of Scheme as approved by the High Court;
- b) Result of voting by shareholders for approving the Scheme;
- c) Statement explaining changes, if any, and reasons for such changes carried out in the Approved Scheme vis-à-vis the Draft Scheme,

I.

- d) Status of compliance with the Observation Letter/s of the stock exchanges
- e) The application seeking exemption from Rule 19(2)(b) of SCRR, 1957, wherever applicable; and
- f) Complaints Report as per SEBI Circular No. CIR/CFD/CMD/16/2015 dated November 30, 2015.

Yours faithfully,
For National Stock Exchange of India Limited

Kautuk Upadhyay
Manager

P.S. Checklist for all the Further Issues is available on website of the exchange at the following URL http://www.nseindia.com/corporates/content/further_issues.htm

This Document is Digitally Signed

2.

Signer : Kautuk Rohit Upadhyay
Date: Wed, Aug 10, 2016 15:10:54 GMT+05:30
Location: NSE

Complaints Report

for the period from 8th July, 2016 to 28th July, 2016

Part A

Sr. No.	Particulars	Number
1.	Number of complaints received directly	Nil
2.	Number of complaints forwarded by Stock exchanges	
3.	Total Number of complaints/comments received (1+2)	
4.	Number of complaints resolved	
5.	Number of complaints pending	

Part B

Sr. No.	Name of complainant	Date of Complaint	Status (Resolved/pending)
	Not Applicable		

For UltraTech Cement Limited

S. K. Chatterjee
Company Secretary

Place: Mumbai

Date: 29th July, 2016

STRICTLY CONFIDENTIAL

July 4, 2016

The Board of Directors,
UltraTech Cement Limited
"B" Wing, 2nd floor,
Ahura Centre,
Mahakali Caves Road,
Andheri (East), Mumbai - 400 093

Ladies and Gentlemen:

We refer to the engagement letter dated March 22, 2016 ("**Engagement Letter**") whereby Ultratech Cement Limited ("**Ultratech**" / "**Company**") has requested JM Financial Institutional Securities Limited ("**JM Financial**") to provide a fairness opinion to the Board of Directors of Ultratech ("**Fairness Opinion**") on the valuation report dated July 4, 2016 ("**Valuation Report**" / "**Report**") issued by M/s Bansi S. Mehta & Co. (the "**Valuer**") in accordance with the provisions of the Securities and Exchange Board of India ("**SEBI**") circular no. CIR/CFD/CMD/16/2015 dated November 30, 2015 ("**SEBI Circular**") for the proposed scheme of arrangement under the provisions of Section 391 to Section 394 of the Companies Act, 1956 between Jaiprakash Associates Limited ("**JAL**"), Jaypee Cement Corporation Limited ("**JCCL**") and the Company and their respective shareholders and creditors ("**Scheme**").

Brief Background

The Company is a public limited company incorporated under the Companies Act, 1956 and is primarily engaged in the business of manufacture and sale of various grades and types of cement, ready mix concrete and other cement related products. The equity shares ("**Equity Shares**") of the Company are listed on the BSE Limited ("**BSE**") and the National Stock Exchange of India Limited ("**NSE**"). BSE and NSE are together hereinafter referred to as the "**Stock Exchanges**".

JAL is a public limited company incorporated under the Companies Act, 1956 and is engaged *interalia* in the business of manufacture and sale of cement and clinker. The equity shares of JAL are listed on the Stock Exchanges.

JCCL is a wholly-owned subsidiary of JAL and is engaged *interalia* in the business of manufacture and sale of cement and clinker.

We understand that the Board of Directors of the Company is proposing to acquire on a slump exchange basis ("**Transfer**"), business and operations (including power plants) of certain cement plants of JAL based in Madhya Pradesh, Uttar Pradesh, Uttarakhand and Himachal Pradesh ("**Cement Business of JAL**") and of JCCL based in Andhra Pradesh ("**Cement Business of JCCL**"), India including the assets, financial indebtedness and net-working capital related to these two units, which shall be transferred as of a Closing Date (as defined in the Scheme) as a going concern ("**Cement Undertaking**") under the Scheme.

Profile of the Cement Business of JAL and Cement Business of JCCL proposed to be acquired

The list of the cement plants to be acquired along with their capacities and location are as follows:

JM Financial Institutional Securities Limited

(Formerly known as JM Financial Institutional Securities Private Limited)

Corporate Identity Number : U65192MH1995PLC092522

Regd. Office: 7th Floor, Energy, Appasaheb Marathe Marg, Prabhadevi, Mumbai 400 025.

T: +91 22 6630 3030 F: +91 22 6630 3344 www.jmfi.com

JK

Sr. No.	Location	Type of Unit	Clinker Capacity (mtpa)	Cement Capacity (mtpa)
Cement Business of JAL				
Satna Cluster				
1	Dalla	Integrated	2.1	0.5
2	JP Super (under commissioning)	Clinker	2.3	-
3	Tanda	Grinding	-	1.0
4	Sikanderabad	Grinding	-	1.0
5	Bara (under commissioning) (in PPGCL ⁽¹⁾ , subsidiary of Jaiprakash Power Venture Limited which in turn is subsidiary of JAL)	Grinding	-	4.0
6	Bela	Integrated	2.1	2.6
7	Sidhi	Integrated	3.1	2.3
HP Cluster				
8	Baga	Integrated	3.3	1.7
9	Bagheri	Grinding	-	2.0
10	Roorkee	Grinding	-	1.1
Total			12.9	16.2
Cement Business of JCCL				
South Cluster				
11	Balaji	Integrated	3.3	5.0
Total			3.3	5.0
Total Capacity of JAL and JCCL			16.2	21.2

(1) PPGCL - Prayagraj Power Generation Company Limited

In consideration of the Transfer of the Cement Undertaking to the Company, the Company proposes to issue and allot the following

(i) To JAL

- a. 13,200, unsecured non-convertible redeemable debentures having a face value of INR 10,00,000 each aggregating INR 1,320 crore (Rupees One Thousand Three Hundred and Twenty Crore only) and other terms as specifically detailed out in the Scheme ("JAL NCD");
- b. **Series A RPS:** 1,00,000 unlisted non-convertible cumulative redeemable preference shares having a face value of INR 1,00,000 each aggregating INR 1,000 crore (Rupees One Thousand Crore only) with total dividend of INR 10,000 p.a. on the entire series and tenor as specifically detailed out in the Scheme
- c. **Series B RPS:** 50,000 unlisted non-convertible cumulative redeemable preference shares having a face value of INR 1,00,000 each aggregating INR 500 crore (Rupees Five Hundred Crore only) with total dividend of INR 5,000 p.a. on the entire series and tenor as specifically detailed out in the Scheme

Series A RPS and Series B RPS collectively known as JAL RPS

✓

(ii) To JCCL

- a. 18,049, unsecured non-convertible redeemable debentures having a face value of INR 10,00,000 each aggregating INR 1,804.9 crore (Rupees One Thousand Eight Hundred Four Crore and Ninety Lakhs only) and other terms as specifically detailed out in the Scheme (“**JCCL NCD**”); and
- b. 10 (Ten), unlisted non-convertible cumulative redeemable preference shares having a face value of INR 1,00,000 each aggregating INR 10 lakh with dividend of 10% per annum, (Rupees Ten Lakh only) (“**JCCL RPS**”)

The detailed terms of the above instruments are more specifically set out in the Scheme. The aggregate of JAL NCD, JAL RPS, JCCL NCD and JCCL RPS is known as Consideration. The Company has appointed the Valuer to determine the fair value of the Cement Undertaking to be transferred under the Scheme after considering the value of the Consideration.

The Company, in terms of the Engagement Letter has requested us to examine the Valuation Report issued by the Valuer and other related information provided by the Company and issue our independent opinion as to the fairness of the Consideration being paid for the Cement Undertaking from the perspective of the Company (“**Fairness Opinion**”).

Source of Information

For the said examination and for arriving at the opinion set forth below, we have:

1. Perused the Valuation Report issued by the Valuer;
2. Reviewed certain business and financial information / undertakings relating to the Cement Business of JAL and Cement Business of JCCL as provided by the management of the Company; and
3. Discussed with the management of the Company the replacement cost for the Cement Business of JAL and Cement Business of JCCL.

Scope Limitations

We have assumed and relied upon, without independent verification, the accuracy and completeness of all information including unit wise financial data and analyses that was provided or otherwise made available to us by the Company for the purposes of this opinion. We have not conducted any due diligence and express no opinion and accordingly accept no responsibility with respect to or for such information, or the assumptions on which it is based. We have not reviewed any books and records of the Company other than those provided or made available to us. We have not assumed any obligation to conduct, nor have we conducted any physical inspection or title verification of the properties, facilities or assets of the Company and neither express any opinion with respect thereto nor accept any responsibility thereof. We have not made any independent valuation or appraisal of the assets or liabilities of the Company nor have we been furnished with any such appraisals. We have not reviewed any internal management information statements or any non-public reports, and instead, with your consent, have relied upon information that was provided or otherwise made available to us by the Company for the purposes of this opinion. We are not experts in the evaluation of litigation or other actual or threatened claims. We have assumed that there are no other contingent liabilities or circumstances that could materially affect the business or financial prospects of the Cement Business of JAL and/ or Cement Business of JCCL to be transferred to the Company other than those disclosed in the information provided. We further do not provide any opinion on taxation, legal, actuarial or accounting matters related to the Transfer or otherwise and the Company and the shareholders shall not rely on this opinion for these matters.

R

Based on the discussions we had with the management of the Company and the representations given by the management of the Company, we have assumed that in the course of obtaining necessary regulatory or other consents or approvals for the proposed transfer of Cement Business of JAL and Cement Business of JCCL to the Company, no changes will be imposed that will have an adverse effect on the proposed transfer of the Cement Business of JAL and Cement Business of JCCL to the Company or the financial projections. We understand that the management of the Company, during our discussion with them has drawn our attention to all such information and matters which may have an impact on our analysis and opinion. Our opinion is necessarily based on financial, economic, market and other conditions as they currently exist and on the information made available to us as of the date hereof. It should be understood that although subsequent developments may affect this opinion, we do not have an obligation to update, revise or reaffirm this opinion.

In the ordinary course of business, JM Financial Group (JM Financial Group includes JM Financial and its affiliates) is engaged in securities trading, securities brokerage and investment activities, as well as providing investment banking and investment advisory services. In the ordinary course of its trading, brokerage and financing activities, any member of the JM Financial Group may at any time hold long or short positions, and may trade or otherwise effect transactions, for its own account or the accounts of customers, in debt or equity securities or senior loans of any company that may be involved in the transaction.

We express no opinion whatever and make no recommendation at all as to the Company's underlying decision to acquire the Cement Business of JAL and/ or Cement Business of JCCL or provide any kind of recommendation to the equity shareholders of the Company as to how they should vote in the resolution of the shareholders for the Transfer. We also do not provide any recommendation to the creditors of the Company with respect to proposed Transfer for the acquisition of the Cement Business of JAL and/ or Cement Business of JCCL by the Company. We also express no opinion and accordingly accept no responsibility for the impact of the proposed acquisition of the Cement Business of JAL and/ or Cement Business of JCCL by the Company on the current or future value and / or price of the Equity Shares of the Company. It may also be noted that there are various methodologies of determining the value of the Cement Business of JAL and Cement Business of JCCL. We do not express any opinion on the sufficiency of the methodology applied / procedures employed by the Valuer in determining the value of the Cement Business of JAL and Cement Business of JCCL vis-à-vis such other alternate valuation methodologies.

Conclusion

Based on our examination of the Valuation Report, such other information provided to us by the Company and our independent analysis and evaluation of such information and subject to the scope limitations as mentioned hereinabove and to the best of our knowledge and belief, we are of the opinion that based on the value of the Cement Undertaking, the value of the Consideration to be discharged by the Company under the Scheme is fair to the Company.

Distribution of the Fairness Opinion

The Fairness Opinion is addressed only to the Board of Directors of the Company and is for the purpose of submission to the stock exchanges and such other applicable regulatory authorities under the SEBI Circular. Further the Fairness Opinion may be submitted to the stock exchanges / SEBI in terms of the SEBI Circular and may be disclosed on the website of the Company and the stock exchanges and also be made part of the explanatory statement to be circulated the shareholders and/or creditors of the Company. The Fairness Opinion shall not otherwise be disclosed or referred to publicly or to any other third party without JM Financial's prior written consent. However, the

Company may provide a copy of the Fairness Opinion if requested / called upon by any regulatory authorities of India subject to the Company promptly intimating JM Financial in writing about receipt of such request from the regulatory authority. The Fairness Opinion should be read in totality and not in parts. Further, this Fairness Opinion should not be used or quoted for any purpose other than the purpose mentioned hereinabove. If this Fairness Opinion is used by any person other than to whom it is addressed or for any purpose other than the purpose stated hereinabove, then we will not be liable for any consequences thereof. Neither this Fairness Opinion nor its contents may be referred to or quoted to / by any third party, in any registration statement, prospectus, offering memorandum, annual report, loan agreement or any other agreement or documents given to third parties.

Yours truly,

For **JM Financial Institutional Securities Limited**

Authorized Signatory

This page has been intentionally kept blank

**IN THE HIGH COURT OF JUDICATURE AT BOMBAY
ORDINARY ORIGINAL CIVIL JURISDICTION
COMPANY SUMMONS FOR DIRECTION NO. 772 OF 2016**

In the matter of the Companies Act, 1956 or any re-enactment thereof;

- And -

In the matter of Application under Sections 391 to 394, of the Companies Act, 1956 or any re-enactment thereof;

- And -

In the matter of UltraTech Cement Limited (CIN: L26940MH2000PLC128420), a company incorporated under the Companies Act, 1956 having its registered office at 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (East), Mumbai – 400 093;

- And -

In the matter of Scheme of Arrangement between Jaiprakash Associates Limited and Jaypee Cement Corporation Limited and UltraTech Cement Limited and their respective shareholders and creditors.

UltraTech Cement Limited (CIN: L26940MH2000 }
PLC128420), a company incorporated under the }
Companies Act, 1956, having its registered office at }
2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, }
Andheri (East), Mumbai – 400 093

..... Applicant Company

FORM OF PROXY

I/We, the undersigned Unsecured Creditor(s) of UltraTech Cement Limited, the Transferee do hereby appoint Mr./ Ms. _____ of

_____ and failing him/her _____ of

_____ as my/our proxy, to act for me/us at the meeting of the Unsecured Creditors

to be held at Ravindra Natya Mandir, P. L. Deshpande Maharashtra Kala Academy, Near Siddhivinayak Temple, Sayani Road, Prabhadevi, Mumbai – 400 025 on Thursday, the 20th day of October, 2016 at 01:30 pm (1330 hours) or so soon thereafter after the conclusion of the meeting of the Secured Creditors (including debentureholders) of the Applicant Company for the purpose of considering and, if thought fit, approving, the proposed arrangement embodied in the Scheme of Arrangement between Jaiprakash Associates Limited, therein referred to as the Transferor1 and Jaypee Cement Corporation Limited, therein referred to as the Transferor2 and UltraTech Cement Limited, therein referred to as the Transferee and their respective shareholders and creditors and at such meeting, and any adjournment / adjournments thereof, to vote, for me/us and in my/ our name(s) _____ (herein, if 'for' insert '**FOR**', if 'against' insert '**AGAINST**') the said arrangement embodied in the Scheme of Arrangement as my/our proxy may approve.

Dated this _____ day of _____, 2016

Name _____

Address _____

Affix Re. 1 Revenue Stamp

Signature across the stamp

Signatures of Unsecured Creditor(s) _____

Signature of Proxy _____

Notes:

- (1) Please affix revenue stamp before putting Signature.
- (2) All alterations made in the form of proxy should be initialed.
- (3) The Proxy must be deposited at the Registered Office of the Applicant Company at 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (East), Mumbai - 400093 at least 48 (forty-eight) hours before the scheduled time of the commencement of the court convened meeting.
- (4) In case of multiple proxies, the proxy later in time shall be accepted.

This page has been intentionally kept blank

UltraTech Cement Limited

Regd. Office: 2nd Floor, Ahura Centre, B-Wing, Mahakali Caves Road, Andheri (E), Mumbai - 400 093
Tel: 022 66917800 Fax: 022 66928109 • Website: www.ultratechcement.com • CIN: L26940MH2000PLC128420

ATTENDANCE SLIP

COURT CONVENED MEETING OF UNSECURED CREDITORS ON THURSDAY, 20TH OCTOBER, 2016

PLEASE COMPLETE THIS ATTENDANCE SLIP AND HAND IT OVER AT THE ENTRANCE OF THE MEETING HALL

I/We hereby record my/our presence at the meeting of the Secured Creditors (including debentureholders) of UltraTech Cement Limited, convened pursuant to the Order dated 22nd day of September, 2016 of the Hon'ble High Court of Judicature at Bombay at Ravindra Natya Mandir, P. L. Deshpande Maharashtra Kala Academy, Near Siddhivinayak Temple, Sayani Road, Prabhadevi, Mumbai – 400 025 on Thursday, the 20th day of October, 2016 at 01.30 p.m. (1330 hours) or so soon thereafter after the conclusion of the meeting of the Secured Creditors (including debentureholders) of the Applicant Company.

Name and address of
Unsecured Creditor/
Proxy Holder/
Authorised Representative

(IN BLOCK LETTERS)

: _____

Signature

: _____

NOTE: Unsecured Creditor attending the meeting in person or by proxy or through authorised representative are requested to complete and bring the Attendance Slip and hand it over at the entrance of the meeting hall.

This page has been intentionally kept blank

Route Map for the venue of the Court Convened Meeting (CCM)

