Minutes of the

320th MEETING

STATE LEVEL ENVIRONMENT IMPACT ASSESSMENT AUTHORITY

Date: 22.06.2018

MINUTES OF THE 320th MEETING OF THE STATE LEVEL ENVIRONMENT IMPACT ASSESSMENT AUTHORITY HELD ON 22.06.2018

Agenda No.	Description	File No.	Minutes
a)	Confirmation of the minutes of the 319 th meeting of the Authority held on 21.06.2018		The minutes of the 319 th meeting of the Authority held on 21.06.2018 wa confirmed.
b)	The Action taken on the decisions of the 319 th meeting of the Authority held on 21.06.2018		The Member Secretary tabled the actio taken report on the decisions of the 319 meeting and discussed.
	To consider the proposal for the grant of	6411	Discussed in detail, the Authority decided t
	Environmental Clearance for construction of		defer the proposal for further discussion.
	multi - storied Residential Building by M/s.		
	Mahindra Integrated Township Limited at		
	S.F.No: 142/1A, 142/1B, 142/2A1, 142/2A2,		
	142/2B, 142/3A1, 142/3A2, 142/3B1, 142/3B2,		
	143 (P), 144/1 (P), 144/2 (P), 144/3(P), 144/4		
1.	(P), 145/1, 145/2A, 145/2B, 145/2C, 147/1,		
	147/2 (P), 147/3 (P), 148/1, 148/2, 149(P),		
	150/1, 150/2, 150/3, 151/1 (P), 151/2, 151/3,		
	151/4(P), 151/5(P), 151/6(P), 152/1(P),		
	152/2(P), 153, 154/1(P), 154/2(P), 154/3(P),		
	154/4(P), 155/1(P), 155/2(P) and 160 (P) of		
	Paranur Village, Chengalpattu Taluk,		
	Kancheepuram District.		
2.	To consider the proposal for grant of ToR	6539	Discussed in detail, the Authority decided t
	under violation for the construction of		prescribe standard ToR for the preparatio
	Residential building " MAJESTICA - Sree		of EIA report along with the followin
	Aishwaryam Homes" by M/s. Sree		additional ToR:
	Aishwaryam Homes in S.F. No. 111/1, 112/1,		1. The proponent shall earman
	113, 128/1, 2A, 2B, 2C, 3, 129/1, 129/2,3 of		adequate play area considering th
	Medavakkam Village, Sholinganallur Taluk,		project population in consultatio
	Kancheepuram District, Tamil Nadu		with the Department of Yout
			Welfare and Sports Developmen
			Government of Tamil Nadu in orde

MEMBER SECRETARY

MEMBER

			to maintain and sustain the
			environment health of the
			inhabitants, and to ensure
			adequate open space in case of any
	12. T. C.		disaster.
			2. The project proponent shall furnish
			the revised EMP by considering all
		= 2	the components
			3. The land use certificate obtained
			from CMDA vide CMDA-
		1	IC/003531/2018 dated: 19.05.2008,
			the survey number 111/1 was not
			included. Hence, revised land use
			certificate shall be obtained
		. 160	incorporating the survey number
		- <u>1</u>	111/1 from the competent
			authority and the same shall be
			furnished.
	To consider the proposal for grant of Terms of	2244	Discussed in detail, the Authority decided to
	Reference (ToR) under violation for the		prescribe standard ToR for the preparation
	construction of multi storied residential	120	of EIA report along with the following
			or Ent report diong with the following
	apartments by M/s. Jones Foundation Pvt. Ltd		additional ToR:
	apartments by M/s. Jones Foundation Pvt. Ltd at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1,	20 (0) s	
			additional ToR:
	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1,		additional ToR: 1. The proponent shall earmark
3.	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1, 172, 173/1D, 1A1, 1A2, 1B1, 1B2, 1E2 & 1C in		additional ToR: 1. The proponent shall earmark adequate play area considering the
3.	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1, 172, 173/1D, 1A1, 1A2, 1B1, 1B2, 1E2 & 1C in Pallikarani Village, Sholinganallur Taluk,		additional ToR: 1. The proponent shall earmark adequate play area considering the project population in consultation
3.	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1, 172, 173/1D, 1A1, 1A2, 1B1, 1B2, 1E2 & 1C in Pallikarani Village, Sholinganallur Taluk,		additional ToR: 1. The proponent shall earmark adequate play area considering the project population in consultation with the Department of Youth
3.	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1, 172, 173/1D, 1A1, 1A2, 1B1, 1B2, 1E2 & 1C in Pallikarani Village, Sholinganallur Taluk,		additional ToR: 1. The proponent shall earmark adequate play area considering the project population in consultation with the Department of Youth Welfare and Sports Development,
3.	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1, 172, 173/1D, 1A1, 1A2, 1B1, 1B2, 1E2 & 1C in Pallikarani Village, Sholinganallur Taluk,		additional ToR: 1. The proponent shall earmark adequate play area considering the project population in consultation with the Department of Youth Welfare and Sports Development, Government of Tamil Nadu in order
3.	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1, 172, 173/1D, 1A1, 1A2, 1B1, 1B2, 1E2 & 1C in Pallikarani Village, Sholinganallur Taluk,		additional ToR: 1. The proponent shall earmark adequate play area considering the project population in consultation with the Department of Youth Welfare and Sports Development, Government of Tamil Nadu in order to maintain and sustain the
3.	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1, 172, 173/1D, 1A1, 1A2, 1B1, 1B2, 1E2 & 1C in Pallikarani Village, Sholinganallur Taluk,		additional ToR: 1. The proponent shall earmark adequate play area considering the project population in consultation with the Department of Youth Welfare and Sports Development, Government of Tamil Nadu in order to maintain and sustain the environment health of the
3.	at S.F. No. 170/1C2, 1A1F2, 2C2, 2B, 1D, 2C1, 172, 173/1D, 1A1, 1A2, 1B1, 1B2, 1E2 & 1C in Pallikarani Village, Sholinganallur Taluk,		additional ToR: 1. The proponent shall earmark adequate play area considering the project population in consultation with the Department of Youth Welfare and Sports Development, Government of Tamil Nadu in order to maintain and sustain the environment health of the inhabitants, and to ensure

MEMBER

MEMBER SECRETARY

		STAD	 The project proponent has to furnish the report of analysis of the treated sewage from the date of commissioning. The project proponent shall furnish the revised EMP by considering all the components.
4.	To consider the proposal for the grant of Environmental Clearance for construction of Multi-Storey Building "Aspiration Homes" by M/s. Alliance Villas Private Limited at S.No. 1370/8D1A (P), 1373/2B5A2, 1373/2B4 (P), 1374/2, 1373/2BB (P), 1373/2B7C of Thaiyur "B" Village, Thiruporur Taluk, Kancheepuram District	6512	Discussed in detail, the Authority decided to defer the proposal for further discussion.
	To consider the proposal for the grant of	487	Discussed in detail, the Authority decided to
5.	Environmental Clearance for construction of residential development project "VGN STAFFORD" by M/s. VGN Property Developers Private Limited in Old S.F. No. 209/2 pt and 883 & T.S.No. 4 & 35B of Thirumullaivoyal Village, Block No. 46 & 42, Ambattur Taluk, Tiruvallur District, Tamil Nadu – Activity 8(b) & Category "B2"- Township and Area Development Projects.		accept the recommendation of the SEAC and direct the proponent to furnish bank guarantee to Tamil Nadu Pollution Control board as recommended by the SEAC and furnish the copy of the receipt and furnish the following details so as to take further action. 1. The Tower where HT line is passed has not been realigned. However, residents in building allowed to occupy. The occupants shall be relocated till such time HT line is realigned. 2. The proponent shall commission the STP and furnish the report of analysis for the treated sewage through TNPCB.

MEMBER SECRETARY

MEMBER

- 3. The project proponent has to earmark adequate play area in consultation with Department of sports and youth welfare by considering a number of apartments and population in order to maintain and sustain the environment health of the inhabitants, and to ensure adequate open space in case of any disaster and furnish the revised layout map.
- Establishment of remaining structure shall not be undertaken before considering the play area and revised layout map.
- To process the compostable waste for the part already commissioned, establish the organic waste convertor and report.
- The EMP shall be revised considering the all the components.
- 7. The consultant has failed to highlight the status of project including stage of STP & Solid waste Management facilities, where as its found that the project is partially commissioned and untreated sewage is disposed to outside.

MEMBER SECRETARY

MACNADED

consultant is incomplete in shape. The Ecological damage has not been presented. The remediation plan is not scientific the consultant should clarify the same. To consider the proposal for the grant of 863 Discussed in detail, the Authority decided to Environmental Clearance for construction of accept the recommendation of the SEAC residential development project "VGN and direct the proponent to furnish bank TEMPLE TOWN" by M/s. VGN Property guarantee to Tamil Nadu Pollution Control Developers Private Limited in S.F. No. 99. board as recommended by the SEAC and 101/1, etcof Thiruverkadu furnish the copy of the receipt and furnish Poonamallee Taluk, Tiruvallur District, Tamil the following details so as to take further Nadu - Activity 8(a) & Category "B"- Building action. and construction Projects. 1. The proponent commission the STP and furnish the report of analysis for the treated sewage through TNPCB/ 6. accredited laboratory... 2. The project proponent has to earmark adequate play area in consultation with Department of sports and youth welfare by considering a number apartments and population in order to maintain and sustain the environment health of the inhabitants, and to ensure adequate open space in case of any disaster and furnish the revised layout map.

MEMBER SECRETARY

The chapter provided by the

properly

shall

- 3. Establishment of remaining structure shall not be undertaken before considering the play area and revised layout map.
- To process the compostable waste for the part already commissioned, establish the organic waste convertor and report.
- The EMP shall be revised considering the all the components.
- 6. The consultant has failed to highlight the status of project including stage of STP & Solid waste Management facilities, where as its found that the project is partially commissioned and untreated sewage is disposed to outside. The chapter provided by the consultant is incomplete in shape. The Ecological damage has not been properly presented. The remediation plan is not scientific the consultant should clarify the same

MEMBER SECRETARY

MEMBER