

सत्यमेव जयते

ANNUAL REPORT 2018-19

Government of India

**Ministry of Environment,
Forest and Climate Change**

INDIRA PARYAVARAN BHAWAN

Website: <http://www.moef.gov.in>
Facebook: <https://www.facebook.com/moefcc>
Twitter: <http://www.twitter.com/moefcc>
Email: moefcc@gov.in