

Minutes of the meeting of the Special Economic Zones Board of Approval held on 2nd February 2007 at 10.00 A.M. under the Chairmanship of Shri Gopal K. Pillai, Commerce Secretary

A meeting of the Board of Approval was held on 02.02.2007 at 10.00 A.M. under the Chairmanship of Shri Gopal K. Pillai, Commerce Secretary to consider proposals relating to grant of Co-developer status, requests for approval of authorized operations by Developers and co-developers and increase in area in respect of the notified Special Economic Zones. A list of participants is enclosed (**Annexure 1**).

2. Welcoming the Members to the Board of Approval meeting, the Chairman informed that the Empowered Group of Ministers at its meeting held on 22.01.2007 had considered representations from various political parties expressing concerns on various issues relating to the setting up of SEZs. He pointed out that EGoM has decided that no new SEZs should be notified pending detailed consideration of the various issues. However, EGoM has agreed that proposals seeking necessary approvals in respect of the 63 already notified SEZs could be considered by the BoA. Chairman pointed out that the Agenda for the meeting covers only proposals relating to grant of Co-developer status, requests for approval of authorized operations by Developers and co-developers and increase in area in respect of some of the notified Special Economic Zones.

Minutes of SEZ BoA Meeting held on 2nd February 2007

3. ITEM NO.1 : Request for Authorized Operations in SEZs

3.1 Chairman pointed out that the Government has notified on 27th October 2006 the list of authorized operations that can be undertaken in the SEZs and these alone would qualify for exemptions, concessions and drawback. A copy of the Notification no. S.O.1846(E) dated 27th October 2006 is enclosed (**Annexure 2**). He further pointed out that the Board of Approval at its meeting held on 21st September 2006 had laid down the quantum of social infrastructure in the non-processing area of SEZs as follows:-

IT/ITES, Biotechnology, Gems & Jewellery SEZ

- Shopping arcade/Retail space not exceeding 1000 sq.m.
- Housing/Service apartments with total area not exceeding 10,000 sq.m.

Sector Specific SEZ

- Office space/Shopping arcade/Retail space/Multiplex not exceeding 50,000 sq.m.
- Up to 7500 houses with total space not exceeding 7,50,000 sq.m.
- Hotel with 100 rooms/100 Service apartments with total built up area not exceeding 10,000 sq.m.
- Clinic & Medical Centers including a maximum 100 bed Hospital
- School/Educational Institution of total built up area not exceeding 25000 sq.m.

Multi Product SEZs

- Office space/Shopping arcade/Retail space/Multiplex not exceeding 200000 sq.m.
- Up to 25000 houses with total space not exceeding 25,00,000 sq.m.
- Hotel with 250 rooms/250 Service apartments with total built up area not exceeding 25,000 sq.m.
- Clinic & Medical Centers including a maximum 250 bed Hospital
- School/Educational Institution of total built up area not exceeding 2,50,000 sq.m.

Minutes of SEZ BoA Meeting held on 2nd February 2007

3.2 BoA decided that the approval for authorized operations should be based on the notification dated 27th October, 2006 issued by the Government and the quantum of social infrastructure in the non-processing area of the SEZs would be as per the guidelines approved at the BoA meeting held on 21st September, 2006 as mentioned above. It was agreed that the list of authorized operations as notified by the Government and the quantum of social infrastructure in the non-processing area as laid down by the BoA at the meeting held on 21st September 2006 would be notified in each approval letter and would be brought to the notice of all developers/co-developers. It was further decided that while BOA may give approval for the broad parameters of authorized operations for development of infrastructure by the developers and co-developers, the specific details may be cleared by the Unit Approval Committee of the concerned SEZ. It was also decided that proposals relating to authorized manufacturing activities may be submitted by the Units to the Approval Committee after getting the LoA. It was agreed that suitable guidelines may be issued to the developers/co-developers intimating the above decisions as well as covering the following:-

- (i) They may specify only the activities for which approval is sought from the BoA.
- (ii) They may separately indicate activities required for processing areas and those for non-processing areas.
- (iii) They may specify broadly the size of operations for certain critical activities e.g. setting up of shopping malls, hospitals, conferencing facilities, power generation capacity etc.
- (iv) They may incorporate the relevant serial number of the notification dated 27th October, 2006 issued by the Government notifying the authorized operations against each of the activity for which approval of the Board is sought.

3.3 In the light of the above, the BoA considered the proposals for authorized operations received from the developers and co-developers.

(1) IT/ITES SEZ at Noida, Uttar Pradesh by M/s. HCL Technologies Ltd.

This SEZ was notified on 15th December, 2006. The Board of Approval approved the authorized operations as listed at **Annexure-3**.

Minutes of SEZ BoA Meeting held on 2nd February 2007

- (2) Request of M/s. Motorola India Private Limited for co-developer status and for carrying authorized operations in the sector specific SEZ at Sriperumbudur, Chennai.**

The SEZ for electronics/telecom hardware by SIPCOT at Sriperumbudur, Tamil Nadu was notified on 22nd December, 2006. The Board of Approval agreed to grant co-developer status to M/s. Motorola India Private Limited in this SEZ. The BoA also approved the authorized operations by M/s. Motorola India Private Limited as listed at **Annexure-4**.

- (3) IT/ITES SEZ at Mohali, Punjab by M/s. Quarkcity India Private Limited**

This SEZ was notified on 2nd November, 2006. The BoA approved the authorized activities as listed at **Annexure-5**.

- (4) Request of M/s. Petronet LNG Limited as co-developer and for authorized operations in port based SEZ by Cochin Port Trust**

It was noted that the approval was accorded to the proposal for development of an SEZ by Cochin Port Trust at Puthuvypeen, Eranakulam District over an area of 285.8413 hectares and this SEZ was notified on 2nd November, 2006. The Board of Approval approved the proposal received from M/s. Petronet LNG Limited for grant of co-developer status in this SEZ. BoA also approved the authorized operations by M/s. Petronet LNG Limited as listed at **Annexure-6**.

- (5) IT/ITES SEZ in Pune, Maharashtra by M/s. WIPRO Limited**

This SEZ was notified on 28th December, 2006. It was pointed out that in view of the urgency, approval for authorized operations has been granted on file. BoA ratified the authorized operations as listed at **Annexure-7**.

- (6) IT/ITES SEZ at Silokhera, Haryana by DLF Limited**

This SEZ was notified on 6th December, 2006. It was noted that the proposal for authorized operations was considered in the meeting of the Board of Approval held on 6th October, 2006 but was deferred on account of

Minutes of SEZ BoA Meeting held on 2nd February 2007

finalization of list of authorized operations. The Board of Approval approved the authorized operations as listed at **Annexure-8**.

(7) Multi Product SEZ at Dahej, Gujarat

This SEZ was notified on 20th December, 2006. It was noted that the proposal for authorized operations was considered in the meeting of the Board of Approval held on 27th October, 2006 but was deferred on account of finalization of list of authorized operations. The Board of Approval approved the authorized operations as listed at **Annexure-9**.

(8) IT/ITES SEZ at Kolkata IT Park by M/s. M.L. Dalmiya and Co. Ltd.

This SEZ was notified on 8th August, 2006. The Board of Approval approved the authorized operations as listed at **Annexure-10**.

(9) IT/ITES SEZ at Greater Noida, Uttar Pradesh by M/s. Ansal IT City and Parks Limited

This SEZ was notified on 29th August, 2006. The Board of Approval approved the authorized operations as listed at **Annexure-11**.

(10) IT/ITES at Bahadurpally Village, Ranga Reddy Distirct, Andhra Pradesh by M/s Satyam Computers Services Limited

This SEZ was notified on 11.9.2006. It was noted that the proposal for authorized operations was considered in the meeting of the Board of Approval held on 28th September, 2006 but was deferred on account of finalization of list of authorized operations. The Board of Approval approved the authorized operations as listed at **Annexure-12**.

(11) IT/ITES at Hitec City, Madhapur, Hyderabad by M/s Satyam Computers Services Limited

This SEZ was notified 18th September, 2006. It was noted that the proposal for authorized operations was considered in the meeting of the Board of Approval held on 28th September, 2006 but was deferred on account of finalization of list of authorized operations. The Board of Approval approved the authorized operations as listed at **Annexure-13**.

Minutes of SEZ BoA Meeting held on 2nd February 2007

- (12) Sector specific SEZ for Pharmaceuticals at Village Matoda, National Highway No. 8A, Taluka Sanand, District Ahmedabad, Gujarat by M/s. Zydus Infrastructure Private Limited**

This SEZ was notified on 28th September, 2006. It was noted that the proposal for authorized operations was considered in the meeting of the Board of Approval held on 28th September, 2006 but was deferred on account of finalization of list of authorized operations. The Board of Approval approved the authorized operations as listed at **Annexure-14**.

- (13) Request of M/s. Leela Lace Holdings Private Limited for authorized operations as co-developer in the IT/ITES SEZ being developed by Infoparks Kerala Kochi.**

This SEZ was notified on 28th September, 2006. The Board of Approval had approved the request of M/s. Leela Lace Holdings Private Limited for grant of co-developer status at the meeting held on 10th October, 2006. Board of Approvals approved the authorized operations by Leela Lace Holdings Private Limited as Co-developer in the IT/ITES SEZ being developed by Infoparks Kerala Kochi as listed at **Annexure-15**.

- (14) Request of M/s. L&T Tech Park Limited, co-developer with Infoparks, Kerala for IT/ITES SEZ at Kochi, Kerala, for authorized operations**

This SEZ was notified on 28th September, 2006. It was noted that M/s. L&T Tech Park Limited is a co-developer in this SEZ. BoA approved the authorized operations by M/s. L&T Tech Park Limited as listed at **Annexure-16**.

- (15) IT/ITES SEZ in Karnataka by M/s. Adarsh Prime Projects Private Limited**

This SEZ was notified on 28th September, 2006. BoA approved the authorized operations as listed at **Annexure-17**.

- (16) IT/ITES SEZ at Ranga Reddy District, Hyderabad by M/s. K. Raheja IT Park (Hyderabad) Private Limited**

Minutes of SEZ BoA Meeting held on 2nd February 2007

This SEZ was notified on 16th October, 2006. . BoA approved the authorized operations as listed at **Annexure-18**.

(17) IT/ITES SEZ at Coimbatore, Tamil Nadu by M/s Coimbatore Hitech Infrastructure Private Limited

This SEZ was notified on 9th November, 2006. It was noted that the proposal for authorized operations was considered in the meeting of the Board of Approval held on 10th October, 2006 but was deferred on account of finalization of list of authorized operations. The Board of Approval approved the authorized operations as listed at **Annexure-19**.

(18) IT/ITES SEZ at Ranga Reddy District, Andhra Pradesh by M/s. Sanghi SEZ Private Limited

This SEZ was notified on 12th December, 2006. BoA approved the authorized operations as listed at **Annexure-20**.

(19) Request of ADICORP for co-developer and for authorized operations in the multi product SEZ proposed to be developed by Mundra Port and Special Economic Zone Limited (MPSEZL) (formerly known as Gujarat Adani Port Limited).

In view of the observations of Department of Revenue, BoA decided to defer consideration of the proposal.

(20) Sector specific SEZ for Aluminium and Aluminium related industry at Shendre Industrial Area, District Aurangabad, Maharashtra by MIDC

This SEZ was notified on 22nd December, 2006. It was noted that the proposal for authorized activities was considered at the BoA meeting held on 28th September, 2006 but was deferred on account of finalization of the list of authorized operations. It was pointed out that revised list of authorized operations has been circulated as a part of the supplementary agenda. BoA approved the authorized operations as listed at **Annexure-21**.

(21) IT/ITES SEZ at Madhurwada Village, Visakhapatnam, Andhra Pradesh by M/s. APIIC

Minutes of SEZ BoA Meeting held on 2nd February 2007

This SEZ was notified 28th December, 2006. BoA approved the authorized operations as listed at **Annexure-22**.

(22) Pharmaceutical SEZ at Visakhapatnam, Andhra Pradesh by M/s. Hetro Infrastructure Private Limited.

This SEZ was notified on 11th January, 2007. BoA approved the authorized operations as listed at **Annexure-23**.

Minutes of SEZ BoA Meeting held on 2nd February 2007

(23) Sector specific SEZ for Pharmaceuticals at Krushnor District-Nanded, Maharashtra by MIDC

This SEZ was notified on 11th January, 2007. It was noted that the proposal for authorized activities was considered at the BoA meeting held on 28th September, 2006 but was deferred on account of finalization of the list of authorized operations. It was pointed out that revised list of authorized operations has been circulated as a part of the supplementary agenda. BoA approved the authorized operations as listed at **Annexure-24**.

(24) Request of authorized operations in respect of IT/ITES SEZ at Goregaon, Mumbai by M/s. Royal Palms (India) private Limited

This SEZ was notified on 11th January, 2007. BoA approved the authorized operations as listed at **Annexure-25**.

(25) Sector specific SEZ for Agro Products at Latur, District-Latur, Maharashtra

This SEZ was notified on 15th January, 2007. It was pointed out that revised list of authorized operations has been circulated as a part of the supplementary agenda. BoA approved the authorized operations as listed at **Annexure-26**.

(26) Sector specific SEZ for manufacturing and developing semiconductor facility at Hyderabad by M/s. FAB City SPV (India) Limited

This SEZ was notified on 15th January, 2007. Approval was given for carrying out authorized operations in the SEZ in the meeting of the Board of Approval held on 8th August, 2006. It was noted that the developer has now submitted an additional list of authorized operations in line with the notification dated 27th October, 2006. In addition, as a part of the Supplementary agenda, certain further activities have also been circulated. The Board of Approval approved the additional list of authorized operations as listed in **Annexure - 27**.

Minutes of SEZ BoA Meeting held on 2nd February 2007

(27) IT/ITES SEZ at Kesarapalli Village, Andhra Pradesh by APIIC

This SEZ was notified on 15th January, 2007. BoA approved the authorized operations as listed at **Annexure-28**.

(28) IT/ITES SEZ at Chennai, Tamil Nadu by M/s Shriram Properties Limited

This SEZ was notified on 27th October, 2006. BoA approved the authorized operations as listed at **Annexure-29**.

4. ITEM NO. 2: Requests for co-developer status

(1) Request of M/s. Bharat Petroleum Corporation Limited (BPCL) as co-developer in port based SEZ at Puthuvypeen, Cochin developed by Cochin Port Trust

The Board of Approval noted that the precise activities that would be carried out by M/s. Bharat Petroleum Corporation Limited as a co-developer in this SEZ were not very clear. It was decided to defer consideration of this item and to call the representatives of BPCL at the next meeting of BoA.

(2) Request of M/s. Foxconn India Developer Pvt. Ltd. for co-developer with Sector Specific SIPCOT SEZ at Sriperumbudur, Kanchipuram near Chennai, TamilNadu.

It was noted that the notification for setting up a sector specific SEZ by SIPCOT at Sriperumbudur, Kanchipuram District near Chennai, Tamil Nadu was issued on 22.12.2006. The Board of Approval approved the request of M/s. Foxconn India Developer Pvt. Ltd. for co-developer status in this SEZ.

(3) Request of M/s. Mahindra Integrated Township Ltd. (MITL) as co-developer in Mahindra World City IT SEZ, Chennai.

The BoA noted that Mahindra World City Developers Ltd is the developer of a sector specific SEZ at Mahindra World City, Chennai which was re-notified under the SEZ Rules on 15.9.2006. The Board of Approval decided to grant co-developer status to M/s. Mahindra Integrated Township

Minutes of SEZ BoA Meeting held on 2nd February 2007

Ltd. (MITL) for undertaking development of residential facilities with common social infrastructure in approximately 220 acres in the non-processing area.

(4) Request of Mahindra Holiday Resorts India Limited (MHRIL) for co-developer in Mahindra World City Chennai SEZ

The Board of Approval decided to grant co-developer status to M/s. Mahindra Holiday Resorts India Limited (MHRIL) in the Mahindra World City Chennai SEZ for developing hotel infrastructure in approximately 3 acres of land in the non-processing area.

(5) Request of Integrated Warehousing Kandla Project Development Private Limited as co-developer at FTWZ in Kandla SEZ

BoA decided to grant co-developer status to Integrated Warehousing Kandla Project Development Private Limited at the FTWZ in Kandla SEZ.

(6) Request of M/s. Ascendas Mahindra IT Park Private Limited for co-developer in Mahindra World City SEZ Chennai

The Board of Approval agreed to grant co-developer status to M/s. Ascendas Mahindra IT Park Private Limited in the Mahindra World City SEZ Chennai for developing an area of 7.36 hectares.

5. ITEM NO. 3 : Requests for increasing/decreasing of the area of SEZ

(1) Request of M/s. Leela Lace Holdings Private Limited for increasing area of IT/ITES SEZ at Info Park Kochi

It was noted that the IT/ITES SEZ by M/s. Info Park at Kochi was notified on 28th September, 2006 over an area of 30.7683 hectares. BoA approved the request for increasing the area of the SEZ by 1.18 hectares.

Minutes of SEZ BoA Meeting held on 2nd February 2007

- (2) Request from M/s. Shriram Properties & Infrastructure Limited for increasing the area of the IT/ITES SEZ at Chennai from 10 Hectares to 23.45 Hectares.**

It was noted that the proposal of the developer was for increasing the area of the SEZ from 10 hectares to 23.45 hectares. From the proposal it was not clear as to whether the additional area of 13.45 hectares was already in the possession of the developer at the time of notification. The Board decided that the concerned Development Commissioner may carry out a verification and submit a report. Accordingly the BoA decided to defer consideration of this item.

- (3) Request of from M/s. DLF Info City Developers (Chennai) Limited for increasing area of the IT/ITES SEZ at Kancheepuram District, Tamil Nadu**

It was noted that the IT/ITES SEZ by M/s. DLF Info City Developers (Chennai) Limited at Kancheepuram District, Tamil Nadu was notified on 16th November, 2006 over an area of 13.2923 hectares. The BoA approved the request of the developer for addition of an area of 3.4384 hectares.

- (4) Request from DLF Ltd. for setting up a sector specific SEZ at Silokhera, Gurgaon (Haryana) for increasing the area of the SEZ from 12.06 hectares of land to 14.97 hectares.**

It was noted that this SEZ was notified on 6th December, 2006 over an area of 12.06 hectares. The BoA approved the request of the developer for increasing the area of the SEZ from 12.06 hectares of land to 14.97 hectares.

6. SUPPLEMENTARY AGENDA

Item No. 1 : Requests for authorized operations

- (1) Request of M/s. FOXCONN India Developer Private Limited for authorized operations in the sector specific SEZ for electronics hardware and related support services at Chennai proposed to be developed by SIPCOT.**

BoA approved the authorized operations by M/s.FOXCONN India Developer Private Limited as listed at **Annexure-30**.

Minutes of SEZ BoA Meeting held on 2nd February 2007

(2) SEZ for writing and printing paper mill at Godavari District, Andhra Pradesh by M/s. Whitefield Paper Mills Limited

This SEZ was notified on 22nd December, 2006. The BoA approved the authorized operations as listed at **Annexure –31**.

(3) IT/ITES SEZ by Crystal IT Park (SEZ), Indore (M.P. Audyogik Kendra Vikas Nigam (Indore) Ltd.)

The Board of Approvals noted that this SEZ, notified on 2nd November, 2006, is being developed by M.P. Audyogik Kendra Vikas Nigam (Indore) Ltd (formerly known as Crystal IT Park (SEZ)). The Board approved the authorized operations as listed at **Annexure –32**.

ITEM NO. 2: Request of DLF Assets Private Limited for co-developer in the IT/ITES SEZ in Ramapuram, Chennai by DLF Info City Developers (Chennai) Limited.

This SEZ was notified on 16th November, 2006. The BoA approved the request for grant of co-developer status to M/s.DLF Assets Private Limited for developing an area of 15.58 hectares.

7. Misc. Issues :

7.1 It was agreed that a copy each of the notifications on SEZs already issued would be furnished to the Members of the Board. It was also decided that the notification may be placed on the Department's website.

7.2 Chairman requested the representatives of the State Governments to examine inclusion of a representative of the Home Department of the concerned State Government on the Unit Approval Committees.

8. The meeting ended with a vote of thanks to the Chair.

Minutes of SEZ BoA Meeting held on 2nd February 2007

ANNEXURE-1

List of participants for the meeting of the Board of Approvals for Special Economic Zones held under the Chairmanship of Commerce Secretary on 2nd February, 2007 at 1000 hours.

S. No.	Name, Designation and Department
1.	Shri Gopal K. Pillai, Commerce Secretary, Department of Commerce In Chair
2.	Shri Devendra Dutt, Member Customs, Deptt. of Revenue, CBEC
3.	Shri R.R. Singh, Member (IT), Deptt of Revenue, CBDT
4.	Smt. Shashi Bhushan, Director, Ministry of Defence
5.	Smt. Chitra Narayan, SO, DIPP
6.	Shri B.S. Krishna Prasad, Resident Director, Govt. of Karnataka, New Delhi.
7.	Shri S.G. Patil, General Manager , MIDC
8.	Shri S.N Zindal, DG, STPI, Deptt. of IT
9.	Shri Ravindra Singh, Principal Secretary, Uttar Pradesh
10.	Dr. Amitabh Rajan, Principal Secretary and Commissioner (Investment), Govt. of Maharashtra
11.	Shri P.K. Chaudhary, Principal Secretary (Industries), Govt. of Haryana
12.	Dr. Ranbir Singh, Director, Ministry of Overseas Indian Affairs
13.	Shri T. Balakrishnan, Principal Secretary (Industries), Govt. of Kerala
14.	Shri R.J. Shah, Principal Secretary (Industries), Govt. of Gujarat
15.	Shri S.K. Agarwal, Assistant Director (EP), O/o. DC(SSI)
16.	Shri Sanjay Kumar, Secretary Industries, Govt. of Punjab
17.	Shri P.K. Jain, ADG (Export Promotion), Deptt. of Revenue, CBEC
18.	Shri S.M. Khandwal, DDC, Noida SEZ
19.	Shri Baldev Singh, Joint Development Commissioner, SEEPZ-SEZ, Mumbai
20.	Shri J.S. Negi, Industrial Planner, TCPO, Ministry of
21.	Smt. Uma Roy Chowdhary, ADC, Falta SEZ, Kolkata
22.	Shri C.P. Singh, Dy. CEO, Noida
23.	Shri H.K. Verma, DCEO, Greater Noida
24.	Shri C.P. Jagadeesan, General Manager, SIPCOT, Govt. of Taml Nadu, Chennai.
25.	Shri R.K. Santra, Dy., DGFT.

HCL Technologies Ltd. SEZ (Uttar Pradesh)

- (i) Roads with Street lighting, Signals and Signage
- (ii) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (iii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- (iv) Electrical, Gas and Petroleum Natural Gas Distribution Network including necessary sub-stations of appropriate capacity, pipeline network etc
- (v) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.
- (vi) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (vii) Office space
- (viii) Parking including Multi-level car parking (automated or manual)
- (ix) Telecom and other communication facilities including internet connectivity
- (x) Rain water harvesting plant
- (xi) Power (including power back up facilities)
- (xii) Air conditioning
- (xiii) Swimming pool
- (xiv) Fire protection system with sprinklers, fire and smoke detectors
- (xv) Recreational facilities including club house, Indoor or Outdoor games, gymnasium
- (xvi) Employee welfare facilities like Automated Teller Machines, Crèche, Medical center and other such facilities
- (xvii) Shopping arcade and/or Retail space
- (xviii) Business and/or Convention Centre
- (xix) Common Data centre with inter-connectivity
- (xx) Housing or Service apartments
- (xxi) Play ground
- (xxii) Bus bay

Minutes of SEZ BoA Meeting held on 2nd February 2007

- (xxiii) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (xxiv) Landscaping and water bodies
- (xxv) Clinic and Medical Centers
- (xxvi) Wi Fi and/or Wi Max Services
- (xxvii) Drip and Micro irrigation systems

MOTOROLA INDIA PRIVATE LIMITED

- (i) Food court(s)/canteens
- (ii) Parking space
- (iii) Landscaping
- (iv) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (v) Effluent treatment plant
- (vi) Fire protection system with sprinklers, fire and smoke detectors
- (vii) Rain water harvesting plant
- (viii) Power (including power back up facilities)
- (ix) Telecom and other communication facilities including inter-connectivity
- (x) Swimming pool
- (xi) Recreational facilities including Indoor or Outdoor games, gymnasium
- (xii) Convention Centre
- (xiii) Roads with Street lighting, Signals and Signage
- (xiv) Office space
- (xv) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.

Quarkcity India Private Limited

- (i) Roads with street lighting, signals and signage
- (ii) Water treatment plant, water supply lines, (dedicated lines upto source), sewerage lines, storm water drains and water channels of appropriate capacity
- (iii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, sewage treatment plants
- (iv) Electrical, gas and petroleum natural gas PNG distribution network including necessary sub-stations of appropriate capacity pipeline networks etc.
- (v) Security offices, police posts, etc. at entry, exit and other points within and along with periphery of the site.
- (vi) Effluent treatment plant, and pipelines and other infrastructure for Effluent treatment.
- (vii) Office space
- (viii) Parking including multilevel car parking (automated or manual)
- (ix) Telecom and other communication facilities including internet connectivity
- (x) Rain water harvesting plant
- (xi) Power (including power back up facilities)
- (xii) Air conditioning
- (xiii) Swimming pool
- (xiv) Fire protection system with sprinklers, fire and smoke detectors
- (xv) Recreational facilities including club house, indoor/outdoor games, gymnasium etc
- (xvi) Employee welfare facilities like ATMs, Creche, medical centre and other such facilities
- (xvii) Shopping arcade/retail space
- (xviii) Business and convention centre
- (xix) Common data centre with inter connectivity
- (xx) Housing and/or service apartments.
- (xxi) Play ground
- (xxii) Bus bay
- (xxiii) Food services including cafeteria, food court(s), restaurants, coffee shops, canteens and catering facilities

Minutes of SEZ BoA Meeting held on 2nd February 2007

- (xxiv) Landscaping and water bodies
- (xxv) Clinic and medical centers
- (xxvi) Wi Fi and/or Wi Max, services
- (xxvii) Drip and Micro irrigation systems

Petronet LNG Limited

- (i) Office space
- (ii) Power (including power back up facilities)
- (iii) Fire protection system with sprinklers, fire and smoke detectors
- (iv) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (v) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.
- (vi) Clinic/medical centres

WIPRO Limited (Pune)

- (i) Roads with street lighting, signals and signage
- (ii) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity
- (iii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, sewage treatment plants.
- (iv) Electrical, gas and petroleum natural gas distribution network including necessary sub-stations of appropriate capacity, pipeline network, etc.
- (v) Security offices, policy posts, etc at entry, exit and other points within and along with periphery of the site.
- (vi) Effluent treatment plant and pipelines and other infrastructure for effluent treatment
- (vii) Office space
- (viii) Parking including multi-level car parking (automated or manual)
- (ix) Telecom and other communications facilities including internet connectivity
- (x) Rain water harvesting
- (xi) Power (including power back up facilities)
- (xii) Air conditioning
- (xiii) Swimming pool
- (xiv) Fire protection systems with sprinklers, fire and smoke detectors.
- (xv) Recreation facilities including club house, indoor and/or outdoor games, gymnasium
- (xvi) Employee welfare facilities like automated teller machines, medical center and other such facilities
- (xvii) Business or convention center
- (xviii) Common data center with inter-connectivity
- (xix) Housing and/or service apartments
- (xx) Play ground
- (xxi) Bus bay
- (xxii) Food services including cafeteria, food courts, restaurants, coffee shops, canteens and catering facilities
- (xxiii) Landscaping and water bodies
- (xxiv) Clinic and medical centres
- (xxv) Wi Fi and/or Wi Max services
- (xxvi) Drip and Micro Irrigation System.

DLF Limited

- (i) Office space
- (ii) Housing or Service apartments
- (iii) Food Services including Restaurants, coffee shops, canteens and catering facilities
- (iv) Roads with Street lighting, Signals and Signage
- (v) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity
- (vi) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (vii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal and Sewage treatment plants
- (viii) ATMs.
- (ix) Recreational facilities including club house, Indoor and/or outdoor games and gymnasium.
- (x) Power (including power back up facilities)
- (xi) Electrical, Gas & Petroleum Natural Gas Distribution Network including necessary sub-stations of appropriate capacity, pipeline network etc
- (xii) Landscaping
- (xiii) Parking
- (xiv) Telecom and other communication facilities including internet connectivity
- (xv) Security offices and police posts at entry, exit and other points within and along the periphery of the site.
- (xvi) Clinic and/or Medical Centers
- (xvii) Business and/or convention centre
- (xviii) Retail space
- (xix) Air conditioning

Dahej Multi product SEZ

- (i) Roads with Street lighting, Signals and Signage
- (ii) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity
- (iii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal and Sewage treatment plants
- (iv) Electrical, Gas & Petroleum Natural Gas Distribution Network including necessary sub-stations of appropriate capacity, pipeline network etc
- (v) Security offices and police posts at entry, exit and other points within and along the periphery of the site.
- (vi) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (vii) Office space and/or Shopping arcade and/or Retail space and/or multiplexes
- (viii) Housing
- (ix) Hotel
- (x) Clinic and/or Medical Centers and/or Hospital
- (xi) School and/or Technical Institution and/or Educational Institution
- (xii) Parking including Multi-level car parking (automated or manual)
- (xiii) Telecom and other communication facilities including internet connectivity
- (xiv) Power (including power back up facilities)
- (xv) Fire Station, Fire protection system with sprinklers, fire and smoke detectors
- (xvi) Rail head within the Special Economic Zone
- (xvii) Banks
- (xviii) Recreational facilities including club house, Indoor and/or outdoor games and gymnasium.
- (xix) Employee welfare facilities like Automated Teller Machines, Crèche, Medical center and other such facilities
- (xx) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities

M.L. Dalmiya

- (i) Roads with street lighting, signals, signage, etc.
- (ii) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.
- (iii) Power (including power back up facilities)
- (i) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (ii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for effluent treatment
- (iii) Telecom and other communication facilities including internet connectivity
- (iv) Landscaping and water bodies
- (v) Air conditioning
- (vi) Recreational facilities including gymnasium
- (vii) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (viii) ATMs
- (ix) Business and/or Convention Center
- (x) Office Space
- (xi) Shopping arcade and/or Retail space
- (xii) Housing or Service apartments
- (xiii) Swimming pool
- (xiv) Parking including Multi-level car parking (automated or manual)
- (xv) Clinic and Medical Centers

Ansal IT City and Parks Limited

- (i) Roads with street lighting, signals, and signage
- (ii) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.
- (iii) Power (including power back up facilities)
- (iv) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (v) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- (vi) Landscaping and waterbodies
- (vii) Telecom and other communication facilities including internet connectivity
- (viii) Housing and/or Service apartments
- (ix) Clinic and Medical Centers
- (x) Office Space
- (xi) Food services including cafeteria, food court(s), restaurants, coffee shops, canteens and catering facilities.

Satyam

(IT/ITES – Qutubullapur Mandal, Bahadurpally Village, Ranga Reddy District, Andhra Pradesh)

- (i) Roads with Street lighting, Signals and Signage
- (ii) Parking areas
- (iii) Office space
- (iv) Recreational facilities including club house, Indoor or Outdoor games, gymnasium
- (v) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (vi) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- (vii) Landscaping and water bodies
- (viii) Power (including backup power)
- (ix) Air conditioning
- (x) Fire protection system with sprinklers, fire and smoke detectors
- (xi) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (xii) Housing/and or Service Apartments
- (xiii) ATMs
- (xiv) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.

**Satyam
(IT/ITES – Hitec City, Madhapur, Hyderabad)**

- (i) Roads with Street lighting, Signals and Signage
- (ii) Parking areas
- (iii) Office space
- (iv) Recreational facilities including club house, Indoor or Outdoor games, gymnasium
- (v) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (vi) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- (vii) Landscaping and water bodies
- (viii) Power (including backup power)
- (ix) Air conditioning
- (x) Fire protection system with sprinklers, fire and smoke detectors
- (xi) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (xii) Housing/and or Service Apartments
- (xiii) ATMs
- (xiv) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.

Zydu Infrastructure Private Limited

- (i) Roads with Street lighting, Signals and Signage
- (ii) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (iii) Parking including Multi-level car parking (automated or manual)
- (iv) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment Water treatment plant, water supply lines, and water channels of appropriate capacity
- (v) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.
- (vi) Power (including power back up facilities)
- (vii) Electrical, Gas and Petroleum Natural Gas Distribution Network including necessary sub-stations of appropriate capacity, pipeline network etc
- (viii) Common Data centre with inter-connectivity
- (ix) Telecom and other communication facilities including internet connectivity
- (x) Air conditioning
- (xi) Office space
- (xii) Business and/or Convention Centre
- (xiii) Fire Station, Fire protection system with sprinklers, fire and smoke detectors
- (xiv) Clinic and/or Medical Centers
- (xv) Recreational facilities including club house, Indoor or Outdoor games, gymnasium
- (xvi) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (xvii) Swimming pool
- (xviii) Landscaping and water bodies

M/s Leela Lace Holdings Private Limited

- (i) Roads with Street lighting, Signals and Signage
- (ii) Office space
- (iii) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.
- (iv) Landscaping and water bodies
- (v) Water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (vi) Fire protection system with sprinklers, fire and smoke detectors
- (vii) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (viii) Power (including power back up facilities)
- (ix) Electrical, Gas and Petroleum Natural Gas Distribution Network including necessary sub-stations of appropriate capacity, pipeline network etc

L&T TECH PARK LIMITED

- (i) Office space
- (ii) Air Conditioning
- (iii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- (iv) Fire protection system with sprinklers, fire and smoke detectors

Adarsh Prime Projects Private Limited

- (i) Office space
- (ii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- (iii) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (iv) Fire protection system with sprinklers, fire and smoke detectors
- (v) Air conditioning
- (vi) Power (including power back up facilities)
- (vii) Roads with Street lighting, Signals and Signage
- (viii) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site
- (ix) Landscaping and water bodies
- (x) Recreational facilities including club house, Indoor or Outdoor games, gymnasium
- (xi) Swimming Pool
- (xii) Parking including Multi-level car parking (automated or manual)
- (xiii) Business and/or Convention Centre
- (xiv) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (xv) Wi Fi and/or Wi Max Services
- (xvi) Shopping arcade and/or Retail space
- (xvii) Rain water harvesting plant
- (xviii) Drip and Micro irrigation systems,
- (xix) Clinic and Medical Centers
- (xx) Bus bay
- (xxi) Electrical, Gas and Petroleum Natural Gas Distribution Network including necessary sub-stations of appropriate capacity, pipeline network etc
- (xxii) Employee welfare facilities like Automated Teller Machines, Crèche, Medical center and other such facilities

K. Raheja IT Park (Hyderabad) private Limited

- (i) Roads with street lighting, signals and signage
- (ii) Water treatment plant, water supply lines, storm water drains and water channels of appropriate capacity
- (iii) Pipelines and other necessary infrastructure for sewage and garbage disposal, swage treatment plant
- (iv) Electrical, gas and petroleum natural gas distribution network including necessary sub-stations of appropriate capacity.
- (v) Security offices, security posts at entry, exit and other points within and along with periphery of the site.
- (vi) Effluent treatment plant and pipelines and other infrastructure for effluent treatment
- (vii) Office space
- (viii) Parking including multi –level car parking.
- (ix) Telecom and other communication facilities including Internet connectivity.
- (x) Rain water harvesting
- (xi) Power (including power back up facilities)
- (xii) Air conditioning
- (xiii) Swimming pool
- (xiv) Fire protection system with sprinklers, fire and smoke detectors
- (xv) Recreational facilities including club house, indoor and outdoor games, gymnasium
- (xvi) Employee welfare facilities like automated teller machines, crèche
- (xvii) Business and convention centre
- (xviii) Common data centre with inter-connectivity
- (xix) Play ground
- (xx) Bus bay
- (xxi) Food services including cafeteria, foods courts, restaurants, coffee shops, canteens and catering facilities.
- (xxii) Landscaping and water bodies.
- (xxiii) Clinic and medical centres
- (xxiv) Wi Fi and Wi Max services
- (xxv) Drip and micro irrigation systems.

M/s Coimbatore Hitech Infrastructure Private Limited

- i) Roads with Street lighting, Signals and Signage
- ii) Office space
- iii) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- iv) Recreational facilities including club house, Indoor or Outdoor games, gymnasium
- v) Swimming Pool
- vi) Telecom and other communication facilities including inter connectivity
- vii) Clinic and Medical Centre
- viii) Power (including facilities for power backup)
- ix) Parking including Multi-level car parking (automated or manual)
- x) Landscaping and water bodes
- xi) Housing and/or Service apartments

M/s. Sanghi SEZ Private Limited

- (i) Roads with street lighting, signals and signage
- (ii) Office space
- (iii) Parking including Multi-level car parking (automated or manual)
- (iv) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (v) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (vi) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- (vii) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site
- (viii) Power (including backup power),
- (ix) Air Conditioning
- (x) Fire protection system with sprinklers, fire and smoke detectors
- (xi) Telecom and other communication facilities including internet connectivity
- (xii) Landscaping and water bodies
- (xiii) Recreational facilities including club house, Indoor or Outdoor games, gymnasium

**Maharashtra Industrial Development Corporation – Sector Specific
SEZ for Aluminium and Aluminium related Industry at Shendre
Industrial Area District – Aurangabad, Maharashtra.**

- (i) Roads with street lighting, signals and signage
- (ii) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity Landscaping
- (iii) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (iv) Parking including Multi-level car parking (automated or manual)
- (v) Housing
- (vi) Clinic and/or Medical Centers and/or Hospital
- (vii) School and/or Technical Institution and/or Educational Institute
- (viii) Fire Station, Fire protection system with sprinklers, fire and smoke detectors
- (ix) Play grounds
- (x) Bus bays
- (xi) Land scaping and water bodies
- (xii) Drip and Mirco irrigation system
- (xiii) Wi Fi and or Wi Max services
- (xiv) Employee welfare facilities like Automated Teller Machines, Crèche, Medical center and other such facilities
- (xv) Rain water harvesting plant
- (xvi) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (xvii) Office space and /or shopping arcade and /or retail space and/or multiplex
- (xviii) Business/or Convention centres
- (xix) Recreational facilities like club house indoor and or outdoor games and gymnasium

IT/ITES SEZ at Madhurwada village, Vishakhapatnam, Andhra Pradesh by M/s APIIC

- i) Roads with Street lighting, Signals and Signage
- ii) Office space
- iii) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity
- iv) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal and Sewage treatment plants

Hetro Infrastructure SEZ Limited

- (i) Roads with Street lighting, Signals and Signage
- (ii) Office space and/or Shopping arcade and/or Retail space
- (iii) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity
- (iv) Power (including power back up facilities)
- (v) Telecom and other communication facilities including internet connectivity
- (vi) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (vii) Housing
- (viii) Recreational facilities including club house, Indoor or Outdoor games and gymnasium
- (ix) Clinic and/or Medical Centers
- (x) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities

**Maharashtra Industrial Development Corporation – Sector Specific
SEZ for Pharmaceuticals at Krushnoor District-Nanded, Maharashtra.**

- (i) Roads with street lighting, signals and signage
- (ii) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity Landscaping
- (iii) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (iv) Parking including Multi-level car parking (automated or manual)
- (v) Housing
- (vi) Clinic and/or Medical Centers and/or Hospital
- (vii) School and/or Technical Institution and/or Educational Institute
- (viii) Fire Station, Fire protection system with sprinklers, fire and smoke detectors
- (ix) Play grounds
- (x) Bus bays
- (xi) Land scaping and water bodies
- (xii) Drip and Mirco irrigation system
- (xiii) Wi Fi and or Wi Max services
- (xiv) Employee welfare facilities like Automated Teller Machines, Crèche, Medical center and other such facilities
- (xv) Rain water harvesting plant
- (xvi) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (xvii) Office space and /or shopping arcade and /or retail space and/or multiplex
- (xviii) Business/or Convention centres
- (xix) Recreational facilities like club house indoor and or outdoor games and gymnasium

Royal Palms (India) Private Limited

- (i) Roads with street lighting, signals and signage.
- (ii) Water treatment plant, water supply lines (dedicated lines within the Zone), sewage line, storm water drains and water channels of appropriate capacity.
- (iii) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, sewage treatment plant.
- (iv) Electrical, gas and petroleum natural gas distribution network including necessary sub-stations of appropriate capacity, pipeline network etc. for the canteen and staff quarters for the SEZ staff.
- (v) Security offices, police posts, etc. at entry, exist and other points within and along with periphery of the site.
- (vi) Office space.
- (vii) Parking including multi level car parking (automated or manual)
- (viii) Telecom and other communication facilities including internet connectivity
- (ix) Rain water harvesting plant
- (x) Power (including power back up facilities)
- (xi) Air conditioning
- (xii) Swimming pool
- (xiii) Fire protection system with sprinklers, fire and smoke detectors
- (xiv) Recreational facilities including club house, indoor and/ or outdoor games, gymnasium
- (xv) Employee welfare facilities like automated teller machines, creche (child day care centre), medical centre and other such facilities
- (xvi) Shopping arcade and/or Retail space
- (xvii) Business and/or convention centre
- (xviii) Common data centre with inter connectivity
- (xix) Housing or Service apartments
- (xx) Bus bay
- (xxi) Food services including cafeteria, food court(s), restaurants, coffee shops, canteens and catering facilities
- (xxii) Landscaping and water bodies
- (xxiii) Clinic and medical centres
- (xxiv) Wi Fi and/or Wi Max services

**Maharashtra Industrial Development Corporation – Sector Specific
SEZ for Agro Products at Latur, District-Latur, Maharashtra.**

- (i) Roads with street lighting, signals and signage
- (ii) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity Landscaping
- (iii) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (iv) Parking including Multi-level car parking (automated or manual)
- (v) Housing
- (vi) Clinic and/or Medical Centers and/or Hospital
- (vii) School and/or Technical Institution and/or Educational Institute
- (viii) Fire Station, Fire protection system with sprinklers, fire and smoke detectors
- (ix) Play grounds
- (x) Bus bays
- (xi) Land scaping and water bodies
- (xii) Drip and Mirco irrigation system
- (xiii) Wi Fi and or Wi Max services
- (xiv) Employee welfare facilities like Automated Teller Machines, Crèche, Medical center and other such facilities
- (xv) Rain water harvesting plant
- (xvi) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (xvii) Office space and /or shopping arcade and /or retail space and/or multiplex
- (xviii) Business/or Convention centres
- (xix) Recreational facilities like club house indoor and or outdoor games and gymnasium

M/s FAB City SPV (India) Limited

Additional Authorised activities:

- i) Office space and/or Shopping arcade and/or Retail space and/or Multiplex
- ii) Housing
- iii) Employee welfare facilities like Automated Teller Machines, Crèche, Medical center and other such facilities

IT/ITES SEZ at Kesarapalli by APIIC

- (i) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.
- (ii) Water treatment plant, water supply lines (dedicated lines up to source), sewage lines, storm water drains and water channels of appropriate capacity
- (iii) Office space
- (iv) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- (v) Roads with Street lighting, Signals and Signage
- (vi) Power (including power back up facilities)

M/s Shriram Properties Ltd.

- (i) Office Space
- (ii) Telecom and other communication facilities including interconnectivity
- (iii) Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- (iv) Effluent treatment plant and pipelines and other infrastructure for Effluent treatment
- (v) Fire protection system with sprinklers, fire and smoke detectors
- (vi) Rain water harvesting systems
- (vii) Power (including power back up facilities)
- (viii) Business and/or Convention Centre
- (ix) Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities
- (x) Parking including Multi-level car parking (automated or manual)
- (xi) Landscaping
- (xii) Swimming pool
- (xiii) Recreational facilities including club house, Indoor or Outdoor games, gymnasium
- (xiv) Housing and/or service apartments
- (xv) Clinic and Medical Centers
- (xvi) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.

FOXCONN INDIA DEVELOPER PRIVATE LIMITED

- i. Roads with Street lighting, Signals and Signage
- ii. Office space
- iii. Water treatment plant, water supply lines (dedicated lines upto source), sewage lines, storm water drains and water channels of appropriate capacity
- iv. Rain water harvesting system
- v. Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal, Sewage treatment plants
- vi. Fire protection system with sprinklers, fire and smoke detectors
- vii. Power (including power back up facilities)
- viii. Telecom and other communication facilities including interconnectivity
- ix. Food Services including Cafeteria, food court(s), Restaurants, coffee shops, canteens and catering facilities Clinic and/or Medical centres
- x. Recreational facilities including club house, Indoor or Outdoor games, gymnasium
- xi. Parking including Multi-level car parking (automated or manual)
- xii. Landscaping and waterbodies
- xiii. Drip and micro irrigation systems
- xiv. Common Data centre with inter-connectivity
- xv. Housing and/or Service apartments
- xvi. Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.

WHITEFIELD PAPER MILLS LIMITED

- i) Roads with street lighting, signals and signage
- ii) Water treatment plant, water supply lines, sewage lines, storm water drains and water channels of appropriate capacity
- iii) Security Office and police posts at entry, exit and other points within and along the periphery of the site
- iv) Office space
- v) Sewage and garbage disposal plant, pipelines and other necessary infrastructure for sewage and garbage disposal and sewage treatment plants.
- vi) Rain water harvesting plant.
- vii) Electrical, gas and petroleum natural gas, distribution network including necessary sub-stations or appropriate capacity, pipeline network etc.
- viii) Landscaping and water bodies
- ix) Effluent treatment plant and pipe lines and other infrastructure for effluent treatment
- x) Housing
- xi) Clinic and/or medical centres and/or hospital
- xii) School and/or technical institution and/or educational institution.

M. P. Audyogik Kendra Vikas Nigam (Indore) Limited

- i) Office space
- ii) Roads with Street lighting, Signals and Signage.
- iii) Parking including Multi-level car parking (automated or manual)
- iv) Security offices, police posts, etc, at entry, exit and other points within and along the periphery of the site.