

Purushottam Sharma <aeplenviro@amcgroup.co.in>

Submission of six-monthly Compliance Report for June 2021 of the Information Technology Project “HCL Technology Hub” at Chack Gajaria Farms, Sultanpur Road, Lucknow, Uttar Pradesh by M/s HCL Technology Hub

Purushottam Sharma <aeplenviro@amcgroup.co.in>

Wed, Jun 23, 2021 at 5:41 PM

To: rocz.lko-mef@nic.in

Cc: doeuplko@yahoo.com, chairman@uppcb.com, ascensobackup@gmail.com, shukla.s@hcl.com

Reference: EC Letter. No.- 580/661/Parya/SEAC/2803/2014/DDY dated: 09/07/2015

Respected Sir,

This is with reference to the above-mentioned subject, we are herewith submitting six monthly Compliance Report of **June 2021** for the period of **October 2020– March 2021** for the Information Technology Project “HCL Technology Hub” at Chack Gajaria Farms, Sultanpur Road, Lucknow, Uttar Pradesh by M/s HCL Technology Hub, along with the necessary annexures for your kind perusal.

We understand that the above is in line with requirement of Ministry of Environment & Forest and Climate Change, GOI.

Thanking you,

Yours Sincerely,

For M/s. HCL Technology Hub

HCL Lucknow_EC Compliance June 2021.pdf
25005K