SEZ IN GUJARAT – MUNDRA SEZ – A CASE STUDY
· In April 2000 Govt. of India has passed the new policy regarding setting up of new Special Economic Zone (SEZ).

· Department of Commerce under Ministry of Commerce & Industries has published a notification for SEZ development guideline on 24 January 2002.

· Gujarat is emerging as the country’s capital of SEZs in terms of size and no. of projects. Even before govt. of India, Gujarat Govt. has passed THE GUJARAT SPECIAL ECONOMIC ZONE ACT, 2004 to set up SEZ in Gujarat in March 2004. Govt. of India has cleared SEZ Act – 2005 in May 2005. 

· Gujarat has two functional SEZ at Kandla and Surat. Another SEZ list of Gujarat is as below.

	Sr. #
	SEZ Location
	Developer
	Sector

	1.
	Kandla
	Govt. of India
	Multi-sectoral

	2.
	Sachin, Surat
	Diamond Gems Development Corp.
	Multi-sectoral

	3.
	Mundra, Kutch
	Adani
	Multi-sectoral

	4.
	Jamnagar
	Reliance
	Petrochemicals

	5.
	Icchapore, Surat
	Gujarat Hira Bourse
	Gems & Jewellery

	6.
	Dahej, Bharuch
	GIDC & ONGC
	Chemicals & Petrochemicals

	7.
	Hazira, Surat
	GIDC
	Mutli-sectoral

	8.
	Surat
	GIDC
	Apparel park

	9.
	Ahmedabad
	GIDC
	Apparel Park

	10.
	 Positra
	Sea King Infrastructure
	Multi-sectoral (inactive)


As per Gujarat Legislative Assembly report two more SEZ in Vadodara and Amreli district will be set up.
	SEZ Guideline
	EIA Notification, 1994 and amendment
	Comments

	SEZ are exempted from Environmental Impact Assessment - EIA survey. The units established in SEZ are exempted from Public Hearing.
	No mention about SEZ or its units
	SEZ developer does not carry out EIA studies. Most of industries are willing to set up their units in SEZ due to this reason. And due to single window clearance approach, industries get started in SEZ.

	
	Any polluting industry falling under schedule – I of EIA Notification, 1994 needs EIA survey and public hearing on that basis. Also as per 7 July 2004 amendment
	SEZ would be set up in huge land with large investment. Then only in name of development of region why it should be exempted from EIA & EPH?

	Min. 1000 ha. Area is required for SEZ development.
	As per 7 July 2004 amendment, any new industrial estate of more than 50 ha. Land needs to carry out EIA studies.
	SEZ is basically industrial estate, then why it should be exempted from EIA & EPH?

	SEZs would be permitted to have non-polluting industries in IT and facilities like golf courses, desalination plants, hotels and non-polluting service industries in the Coastal Regulation Zone area. CRZ – III in particular is not applicable for units in SEZ.
	
	What does meaning of service industries? Any activities engage people around them which create waste and disturb surrounding ecology. When SEZ are especially established in coastal area, CRZ notification should be implemented strictly.


MUNDRA SEZ

Mundra SEZ is proposed by private company ADANI group. Govt. of India has given clearance to Mundra SEZ on 12 February 2004. It is multi product zone. Govt. of Gujarat has recently allotted land for development of SEZ to Adani. Mundra SEZ is going to be largest SEZ in terms of area. It is proposed in about 10000 ha land with total investment of Rs. 7400 crores.
	EVENT
	STRUGGLE
	RESULT

	Mundra SEZ was cleared by Ministry of Commerce on 12/02/2004
	Due to proposed Mundra SEZ coastal community especially fisherman would be affected badly. SETU – a local voluntary group had written letters to Department of Env. & Forest at Gandhinagar and other organization like Paryavaranmitra. They had complained about mangrove cutting and CRZ notification violation.
	DoEF has told to asked district collector about CRZ map. Collector denied giving CRZ map. Now Under RTI-2005 they would ask for same information.

	Mundra SEZ has been allotted required land from 15 villages by Govt. of Gujarat in June 2004.
	
	

	
	
	

	Mundra SEZ has been given grazing land among most of allotted land 
	Asked by Paryavaranmitra in Legislative assembly through MLAs about grazing land allocation.
	In January 2005, it was answered in assembly that Mundra SEZ has demanded grazing land from ten villages in Mundra taluka. There is shortage of grazing land in Mundra taluka. It is also policy of Govt. of Gujarat to allocate 40 acre grazing land against 100 animals. Grazing land can not be allotted for any other purpose. 

	Mangrove vegetation is going to be cleared to develop SEZ. Also no. of creeks had been filled up to level the land area which is violation of CRZ notification.
	Mangrove is comes under sensitive area but not under exactly forest area. It is source of coastal livelihood. SETU had complained district and state authorities. Paryavaranmitra had written letters to central & state govt.
	District forest department has forwarded matter to revenue department about mangrove cutting. No state or central govt. authority has replied since around one year.

	Around 940 families of fisherman are living in the area Mundra SEZ and earn around 9 crore annually from fishing in that area. 
	Fisherman families fight since 1978 for their customary rights and basic human rights like education, drinking water, their identity, piece of land. SETU has written many letters and submitted memorandum with demands to state govt. on behalf of fisherman.
	They have not been provided voters card or permanent land. They would be displaced after setting up of SEZ.

	Mundra SEZ has not prepared EIA report or any feasibility report.
	Written to Ministry of Env. & Forest by Paryavaranmitra in May 2005 and sent reminder in October 2005. 
	Without any EIA SEZ would be set up and fisherman would be displaced without any Rehab & Resettlement plan.


Articles on mangroves cutting, creek filling, fisherman displacement etc. in Mundra SEZ were published in Tahalka.com in June 2005, in Times of India daily in September 2005 and in Gujarat Samachar and Kutch Mitra since June 2005. 
There is no response or action from Govt. authority on proposed development.

· As per Gujarat Assembly Kutch and especially Mundra has lesser grazing land. So in case of lacking of grazing land why should a special economic zone be permitted in that area?

· Mangrove is valuable vegetation occurred at coastal area. It is the part of marine eco system. To develop SEZ Adani has started clearing mangrove plants which will disturb the environmental condition. Under fisheries Act, 2003 of Govt. of Gujarat under 7th close, it is clearly mentioned that No person shall destroy or collect mangroves.

· Also due to upcoming SEZ the local fisherman are badly affected. Their livelihood is in danger. So they must first consult local people before setting up such large scale project.

· Around 100 industrial units have been permitted in year 2004 only in SEZ area. They have not carried out any EIA and EPH. 

· In proposed EIA notification, EIA is compulsory for SEZ. But what about previously established or under establishment SEZ in Gujarat? Whether MoEF is going to issue new circular as in case of post effecto environmental clearance for already operational industrial units?

Mahesh Pandya

502, Raj Avenue, Bhaikakanagar road, Thaltej, Ahmedabad – 380059
Telefax – 079-26851321 email – maheshpandya@sify.com

