

PUBLIC HEARING PROCEEDINGS

Proceedings of the Environmental Public Hearing of M/s. Divi's Laboratories Limited for the proposed Bulk Drug and Intermediates manufacturing unit at R.Sy.No. 447, 450, 451, 452, 455 to 476, 482 to 510, Ontimamidi(Kona) Village, Thondangi Mandal, East Godavari District held on 22.06.2016 at 11.00AM at Project Site, Near to Kothapakala habitation, East Godavari District.

In accordance with the Notification No.S.O.1533, Dt.14.09.2006 of Ministry of Environment & Forests, Government of India, New Delhi, the Environmental Engineer, Andhra Pradesh Pollution Control Board, Regional Office, Kakinada published Notification in two leading Telugu & English newspapers for conducting Public Hearing and inviting suggestions, views, comments and objections from the Public on the Proposal of M/s. Divi's Laboratories Limited proposed to establish Active Pharmaceutical Ingredients (API) and Intermediates products at Ontimamidi Village, Thondangi Mandal, East Godavari District in Phase-I in an extent of 501.73 Acres of land sanctioned by Govt. of Andhra Pradesh through APIIC with estimated project cost of Rs.600 Crores. The Public Hearing was held on 22.06.2016 at 11.00 AM at Project Site, Near to Kothapakala habitation, Adjacent to Kothapakala to K.Perumallapuram Road, East Godavari District. The proceedings of the above Public Hearing are as follows:

The following Panel of Public Hearing was present and recorded the proceedings:

- | | |
|---------------------------|---|
| 1) Sri H. Arun Kumar, IAS | Collector & District Magistrate,
East Godavari District.
Chairman of the Panel. |
| 2) Sri D. Ravindra Babu | Environmental Engineer,
APPCB, Regional Office, Kakinada.
Member Convener, |

The attendance of the Public Hearing is kept as Annexure 'A'

At the outset, the Environmental Engineer, A.P.Pollution Control Board, Regional Office, Kakinada, welcomed the Collector & District Magistrate, East Godavari District and the attendance of the Public Hearing to participate in the project. He explained that M/s. Divi's Laboratories Limited approached A.P. Pollution Control Board on 13.05.2016 regarding establishment of Active Pharmaceutical Ingredients (APIs), and Intermediates products of Ontimamidi (Kona) Village, Thondangi Mandal, East

Godavari District with Terms of Reference (TORs) copy issued by Ministry of Environment & Forest and Climate Change required number of copies of draft EIA, Executive summaries and requested for conducting Public Hearing as per procedures laid down in Environment Impact Assessment (EIA) Notification, 2006. The District Collector, East Godavari District as Chairman of the Panel for conducting the Public Hearing suggested, date, time and venue for conducting of Environmental Public Hearing. After approval and fixation of the same by the Member Secretary, A.P. Pollution Control Board, Regional Office, Kakinada issued a Paper notification published on 22.05.2016 in the Hindu and Eenadu daily news papers. The required information about the project and Executive Summary in Telugu & English were kept in the respective places at the offices of District Collector; Zilla Prasishad; Revenue Divisional Office, Kakinada; Revenue Divisional Office, Peddapuram; District Industries Centre, East Godavari District; Zonal Manager, APIIC, Kakinada; Tahsildar, Thondangi Mandal; Panchayat Secretary, Ontimamidi, Danavaipeta Gram Panchayat, Thondangi Mandal; Panchayat Secretary, Kodada Gram Panchayat, Thondangi Mandal; Panchayat Secretary, Srungavruksham, Thongandi Mandal; Mandal Parishad Development Officer, Thondangi Mandal, East Godavari District; Regional, Zonal, Head Offices of A.P. Pollution Control Board as per the procedure laid in the EIA Notification, 2006 inviting views, objections, suggestions from the public.

The Environmental Engineer, A.P. Pollution Control Board requested the public to hear the project details and informed that opportunity for views/ remarks will be given to all the public and the project management will answer to the objections raised by the public. He requested the public to express their views on the proposed project in detail and the entire proceedings will be recorded in minutes and will be submitted to MoEF&CC, GOI along with video recordings for further action. He requested the District Collector to take up the proceedings.

The District Collector, East Godavari District while addressing the public stated that M/s.Divi's Laboratories Limited has proposed to establish Bulk Drug pharmaceutical manufacturing unit. While establishing the unit, the issues on pollution and measures taken to control pollution will be explained by project personal. The main intention of the meeting is to obtained views/suggestion from local, surrounding villages and from NGO's organizations. He requested the public to hear the proposals of the proposed project and express their views / issues on environment pollution and impact on their livelihood. The management has to clarify on the objections raised by the public. The

issues/objections raised by the public may express in the meeting or may submit written representations. The issues and clarifications by the management will be recorded and submitted to MoEF&CC, GoI, New Delhi for necessary action on issuance of Environmental Clearance to the proposed project. The GoAP has allotted Ac.505 of land to the proposed Bulk Drug unit and compensation payments to the farmers are going on. He informed the public that every person who wants to express views/issues will be given opportunity for raising issues on Environment & pollution measures and other issues if any with respect to employment, livelihood. He stated that each and every aspects will be recorded and detailed report in the form of proceedings will be submitted to the GoI. The public may access these reports or obtained from local offices of Panchayat Offices. The proceedings will be recorded in a transparent manner. He appealed the public to express their views on the project in detail without repetitions so as to give opportunity to others without wasting time.

The Environmental Engineer informed that the project proponent will give presentation on the proposed project and the Environmental issues will be discussed. He requested the project proponent Sri D. Madhu Babu, Vice President, M/s.Divi's Laboratories Limited to explain the details of the proposed project.

Sri D. Madhu Babu, Vice President, M/s.Divi's Laboratories Limited while briefing the project in Telugu explained that the management is having experience almost 25 years in drug manufacturing field. We are having units in two areas one in vizag and other in Telangana. With the expertise in that area for the past 25 to 30 years, we approached to the Government of Andhra Pradesh with the proposal for expansion. After verifying various options in 13 Districts, the Govt. of Andhra Pradesh has suggested to develop the unit in around 500 acres in East Godavari District so as to create employment opportunities. Govt has suggested M/s. Divis laboratories to establish the unit because we are having reputation for faster developing the unit with constructing and commencing operations. After verifying the abilities, capabilities, benefits the GoAP has allotted 500 acres. He stated that after allotment of land, they approached MoEF for terms of reference. The management has proposed to develop the unit in the area in 2 phases creating employment opportunities to nearly 3800 to 4000 nos, people. The investment of the project is Rs.600 Crs. He stated that they have provided jobs to 12000 people in the units in other two areas. To reach demand and supply of medicines due to urban population, diseases, health problems and increase in usage of medicines, is the reason for M/s Divis proposing pharma grade medicine unit in the area. To cope up with demand, the Government is taking medicines from

domestic and foreign markets. The unit will develop the region socio economically by providing 3000 to 4000 jobs. He emphasized that the Management itself will establish the production unit and will not allocate land to other for establishing the unit. Overall development of the region is the part of establishing the unit and to reduce migration to other areas for livelihood, the unit will benefit by providing employment locally and local population will be benefitted. Presently 40 educated and skilled persons from surrounding villages of Thondangi Mandal are working for M/s.Divis Laboratories Limited migrating to Visakhapatnam or Chowtuppal units. The people has apprehension and brought to the notice that establishing drug unit will cause small pox. About 3000 nos. people are working in one unit and 4000 nos. people working in other unit are not infected by diseases. If these apprehension are true then government will not allow such type of units. As done similar in other 2 units, the proposed unit will also take up development activities in 5 to 6 Villages as part of CSR activities like drinking water supply, education facilities in school at Danavaipeta Village. The management will educate the children in the area so as to provide employment in future. The surrounding areas will also be developed with General Kirana shops, educational institutions, hospitals like in Vijayawada and Visakhapatnam due to urbanization. The management will assure of development and will not deviate from CSR activities. With the provision of providing 3000 to 4000 employment in the industry and additional indirect jobs of 4000 to 5000 will be benefitted with other associated jobs. The local educated people will be employed as per requirement and if not, they will be absorbed in the unit by imparting skill training. Regarding disposal of wastewater into sea, the management has carried out study with National Institute of Oceanography(NIO) and as per their recommendations and GoI, the disposal will be taken-up without affecting the others. He requested Sri V.Vijay Kumar, Environment Consultant, Ramky Enviro Engineers Limited to explain the technical details:

Sri V.Vijay Kumar, Environment Consultant, Ramky Enviro Engineers Limited, Hyderabad while explain the technical details stated that M/s.Divis Laboratories Limited has proposed Bulk Drug and Intermediate manufacturing unit as part of expansion unit in Ontimamidi Village, Thondangi Mandal, East Godavari District. Ministry of Environment Forest & Climate Change has issued Terms of Reference to the proposed unit on 31.03.2015. M/s.Ramky Enviro Engineers Limited, Hyderabad has carried out the Environment Impact Assessment (EIA) study around the project area. The Govt. AP has allotted 505 Acres of land through APIIC in Phase-I with over all land allotment of 670 Acres of land in Phase -- II as indicated by the report, In the present

proposal the management will establish the industry in 505 Acres of land in Phase – I only. The total investment of the project is Rs.600 Crores. The proposed industry will provide employment to 3800 people in Phase-I. The total water requirement is 6500 KLD with fresh water requirement is 4300 KLD in the treated water is 2200 KLD. The main source of water requirement is Jammeruvgu, Samalkot Canal and Thandava River with the permissions of APIIC. The power requirement is 1500 KVA will be fulfilled by APTRANSCO. During power failure standby power will be met by installing DG Sets for emergency purpose. The Environment Assessment study with base line data was carried out during March, 2015 to May, 2015 in the study area around 10 KM radial distance from the proposed project. In the area the temperature ranges from 20°C to 45°C with relative humidity of 31 to 96. The predominant wind direction is from South-North and 2nd predominant wind direction is South-West to North-East direction. The MoEF&CC has suggested to carryout Ambient Air Quality monitoring in 6 villages but, the study is carried out the surrounding 10 villages by taking important parameters like particular matter, SO₂, NO_x, CO, VOCs were recorded and collected and compared with National Ambient Air Quality standards and they are within the limits. Ground water samples were collected from different sources within the study area with 10 ground water and 3 surface water samples and analyzed with important water quality parameters. The parameters are compared with IS:10500-2012 drinking water standards, the 8 water samples are within permissible limits and 2 water samples exceeding the permissible limits. Noise quality was monitored in 11 villages day & night equivalents were studied and compared with National Noise standards. The values are within the standards of residential area and commercial area. He informed that during the manufacturing of Bulk Drugs, there will be 3 types of pollution i.e. Air, Water and Solid Waste generation. The process emissions during manufacturing is controlled by providing scrubbers, condensers as per Rules and recommendations of the department. The fugitive emissions during solvents usage will be controlled by condensers, cold water circulation. The emissions through chimneys from boiler, incinerator and DG Sets will be controlled by providing Bag filters/ESPs and chimney height will be provide as per norms. The wastewater will be segregated in 2 separate streams. The high TDS & high COD will be treated separately and boiler, cooling tower blow down and domestic wastewater will be provided with separate treatment system. The treated water around 30% i.e. 2200 KL will be re-used and the remaining will be disposed to sea after meeting marine standards. The solid waste generation is segregated in 2 forms based on calorific value. The high calorific value solid waste

treated in incinerator and low calorific value is disposed to common TSDF, Visakhapatnam. He informed that to control air & water pollution around 33% of total area will be developed greenbelt as per condition i.e. 15mtrs., wide in 3 tire system around factory. 2mt width local trees will be developed on roads side. The rain water from the factory will be collected in harvesting pits, the storm water drains system is also proposed. The environment mitigative measures will be met by spending Rs.60 Cores out of Rs.600 Crores and for monthly maintenance around Rs.6 Crores per annum are allocated. For CSR activities, fund of around Rs.600 Lakhs is allocated for Phase-I & II development project.

In response to paper notification, the Environmental Engineer APPCB, said that about 40 members submitted written representations and email representations. The Environmental Engineer, A.P. Pollution Control Board narrated/briefed the contents in the representations to the public as follows:

Date of representation received: 15.06.2016

S. No.	Name of the Villager	Opinion
1.	Sri Vootkuri Sunanda Reddy, MA, LLB Environmentalist, Dharithri Paryavarana Parirakshana Samstha, President, Nalgonda.	Received through email. Welcoming the project and gave suggestions to the project proponent for implementation.
2.	Sri Dulam Ramakrishna, S/o.Polarao, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
3.	Sri Y.Satyanarayana, S/o.Appanna, Tatiyakulapalem Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
4.	Sri Kukka Chinna Apparao, S/o.Abajah, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
5.	Sri Tatiparthi Tatarao, S/o.Musalayya, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
6.	Sri Dulam Sathi Babu, S/o.Latchanna, Srungavruksham Village, Thondangi Manda, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
7.	Sri Nagalla Sathi Babu, S/o.Maniyya, Talapantipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.

8.	Sri Kukka Ganesh, S/o.Satyanarayana, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
9.	Sri K.Hari Babu, S/o.Satyanarayana, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.

Date of representation received: 16.06.2016

S. No.	Name of the Villager	Opinion
1.	Sri Nemala Dandu, S/o.Dora Konda, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
2.	Sri Dulam Babu Rao, S/o.Latchanna, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
3.	Sri Kukka Kamaraju, S/o.Durgayya, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
4.	Smt. Nemala Damdamma, W/o.Naga Raju, Tatiyakulapalem Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
5.	Sri K.Yesu Babu, S/o.Peda Suryarao, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
6.	Sri Kukka Satyanarayana, S/o.Abaiah, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
7.	Sri Kukka Apparao, S/o.Abaiah, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
8.	Sri Kukka Satyanarayana, S/o. Pampa Raju, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
9.	Sri Kukka Raja Babu, S/o.Pampa Raju, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.

Date of representation received: 18.06.2016

S. No.	Name of the Villager	Opinion
1.	Sri Y.Chenna Kesava Reddy, NGO H.No.5-6-329/1, Vaidehi Nagar, Vanasthalipuram, Hyderabad.	Welcoming the project and gave suggestions to the project proponent.
2.	Sri H. Madhubabu, REEHAS(Rural Environment Education and Health Awareness), Ontimamidi	Welcoming the project and gave suggestions to the project proponent.
3.	Sri Tatiparthi Subbarao, S/o. Musalayya, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project.

4.	Smt.Ambujaalapu Satyavathi, W/o.Pampa Raju, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project.
5.	Smt.Tatiparthi Padmaja, W/o.Subbarao, Pampaadipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project.
6.	Sri Mareti Gandhi, S/o.Tatabaiah, Tatiyakulapalem Village, Thondangi Mandal, East Godavari District.	Welcoming the project.
7.	Sri Gudala Satyanarayana and others, Villagers of Kothapakala, Thondangi Mandal, East Godavari District	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.
8.	Sri Muraala Setty Satyanarayana Murthy, Telugu Desam Party Pradana Karyadarshi, Thondangi Mandal, East Godavari District	The project will provide employment to the un-employment and the area will be developed with industries. He welcomed the project.
9.	Smt. Sappa Nagamma, W/o.Pentayya, Danavaipeta Village, Thondangi Mandal, East Godavari District.	Welcoming the project and requested the management to provide employment and develop the area.
10.	Sri A.Chantabbai and others, Villagers of Srugavruksham, Thondangi Mandal, East Godavari District	Welcoming the project expressed that the project will provide employment to the villagers and will develop the area.

Date of representation received: 08.06.2016 & 10.06.2016

S. No.	Name of the industry	Opinion
1.	M/s. Kakinada SEZ Pvt., Ltd., a unit of M/s.GMR, Regd. Office: 4 th Floor, GMR Aero Towers, Rajiv Gandhi International Airport, Shamshabad, Hyderabad-500409	Representation and Legal Notice regarding inclusion of land survey numbers or part of survey numbers 455, 456, 457, 466 & 467 at Kona Village which were registered on the name of M/s.Kakinada SEZ Pvt., Ltd.,

Date of representation received: 21.06.2016

S. No.	Name of the industry	Opinion
1.	Sri S. Kondal, President Paryavarana Parirakshana & Avagahana Samithi, Nalgonda	Received through email. Welcoming the project and gave suggestions to the project proponent for implementation.
2.	Sri B.Buji Babu, MPTC Kodada	Welcoming the project requested to develop the area and provide employment.
3.	Sri M.Nageswara Rao, MPTC Tatiyakulapalem, Danavaipeta Panchayat, Thondangi Mandal.	Welcoming the project requested to develop the area

4.	Sri N.Apparao, Tatiyakulapalem, Danavaipeta Panchayat, Thondangi Mandal.	Welcoming the project requested to develop the area.
5.	Sri G.Adithayya, Upa Sarpanch, Perumallapuram.	Welcoming the project requested to develop the area and provide employment.
6.	Sri Ch.R.Prasad, Sarpanch, K.Perumallapuram.	Welcoming the project requested to establish the project immediately and provide employment.
7.	Sri Gudala Satyanarayana, Kothapakala, Thondangi Mandal.	Welcoming the project informed employment opportunities will prevail in the area.
8.	Sri Y.Lakshmana Rao, Tatiyakulapalem.	Welcoming the project requested to develop the area and provide employment.
9.	Sri M.Jogarao & Others,	Welcoming the project requested to develop the area and provide employment.
10.	Sri G.Kumar Babu & Others, Narsipeta.	Welcoming the project requested to provide employment.
11.	Sri P.Gowrayya & Others, Villagers of Ontimamidi.	Welcoming the project requested to establish the project immediately and develop the area.
12.	Sri R.Srinu & others, Danavaipeta Panchayat.	Welcoming the project requested to provide employment to unemployed youth.

The representations were kept as Annexures-B.

The Environmental Engineer also appealed that the public may express their views, opinions, objections if any on the dais and requested to express in their opinion briefly and clearly without repetitions for recording the same.

Sri Yanamala Lakshmana Rao, Tatiyakulapalem Village, Thondangi Mandal has questioned that how far M/s.Divi's Laboratories Limited will affect the area and how the surrounding farmers lost their lands and requested to provide compensations to lost farmers. The area is having more un-employed in the surrounding Danavaipeta & Kodada villages and requested to do justice to un-employed by taking opinion of the villages. He requested the management to adopt these two villages and first provide opportunity to every student, farmers etc., of these villages. He requested the provide study to every children and not to apprehend on Environment pollution. The pollution control board authorities are here to answer your queries. He requested to the people not to hesitate on the promises of the industry, if at all, the people would not get solution, the Hon'ble Minister Sri Y.Ramakrishnudu will sort out the issues. He

requested the Collector to enhance the compensation for farmers for allotting their lands to the proposed project. This is the first industry to come up here in remote area and how will the area will be developed will be known the educated people. M/s.Divi's Laboratories Limited has established plant at Nalgonda with technology available at that time and now, they will establish industry here with new technology.

Smt. Peketi Seetha, Tatiyakulapalem questioned about the public hearing proceedings that the hearing was not intimated to them and also not informed to the surrounding farmers. She questioned where the industry will be established? As they are livelihood, future of the children is closely associated with the lands in the area. she demanded to establish the unit in location where supply demand of medicines is there.

Sri G.Dandu, Pampaadipeta informed that the people from Kodipallipeta to Addaripeta are mainly farmers, labours. He requested not to spoil their livelihood and with the opinion on the people in Grama Sabha meeting only to establish the unit. He expressed his grief that the present meeting his being conducted without taking opinion of the people. The people in the area are mainly poor and not having financial assistance. The management will not provide suitable jobs even after sacrificing their lands. He demanded to cancel the proposal of establishment the unit by M/s.Divi's Laboratories Limited and they will not sacrificing their lands of 300 acres to the industry. He questioned the authorities that what is the necessity of doing public hearing in far away place without the notice of the people. The income from 1 Ac. land is about Rs.70000 to Rs.1.0 Lakh per annum from yield of cashew trees. He reiterated that Rs.5.0 Lakhs compensation provided for 1 Ac. land will not get even cent of land in other areas. He questioned the authorities, with this Rs.5.0 Lakh compensation where we have to go for acquiring land. With the lands of their ancestors, people in the area without education and financial assistances doing livelihood & earning Rs.10000/- per month by working in the hatcheries. The industry will provide the same salary of Rs.10000/- during the construction stage but, the air & water will be polluted.

Smt Tatiparti Ammaji prayed the District Collector during the meeting not to establish the proposed industry in this area.

During the meeting, the District Collector clarified that the public hearing has to be carried out as per the procedure laid in the EIA Notification, 2006 and the public hearing is to be conducted in the project site and it is not a Gram Sabha. The public hearing is to be conducted at the location of the proposed industry. Regarding compensation of land, the Government in the year 2007 has acquired land by issuing notices to all the

landlords but, some of them has taken notices and some other have not taken. The compensation for lands was informed to the proposed industry for providing extra compensation from their point of view in addition to the Government compensation.

Sri Chukka Baburao, Thondangi Mandal, Fisherman Community informed that the area is having Yadav and fisherman communities. The fish catch in the area has reduced and they are not against the proposed industry but, the farmers should get minimum supporting compensation and at the same time provide livelihood to the fisherman and provide employment to the un-employed youth and requested the Collector to enhance compensation package to the farmers. The development in the area will come with the establishment of industries citing the examples of hatcheries establishment in the area. Earlier, the cost of the land per acre Rs.70000/- now, with the establishment of hatcheries, land cost have come upto Rs.20.0 Lakhs and expected Rs.1.0 Crore per acre with the establishment of proposed industry. The local un-employed should be given preference for employment to the industry but not to the people of other areas. He informed that they will fight against the problems with help of the Hon'ble Minister Sri Y.Ramakrishnudu.

Sri Peketi Hari Krishna informed that he is representing farmers and requested the public to be patient and discuss the problems with the Hon'ble Minister Sri Y.Ramakrishnudu. He stated that for employment in industries we have been sending our children to Hyderabad and they have been working in similar type industries and they are sending money. While welcoming the project, he expressed his happiness for establishing the industry in the area and reiterating that the problems if any would be solved in presence of the Hon'ble Minister Sri Y.Ramakrishnudu. He also requested the District Collector to focus on youth employment and various problems in the area.

Sri D.Venkata Satyanarayana Raju stated that the land acquired for the proposed industry fall in Tatiyakulapalem, Ontimamidi, Kothapakala, Pampaadipeta, Srungavruksham peta villages. He informed that the Revenue Department officials RDO, MRO conducted Gram Sabhas for land acquisition but people of Pampaadipeta have not participated in the meeting. Out of 500 Acres, 270 Acres of land was handed over to M/s.Divi's Laboratories Limited expecting compensation again for the lands. He also stated that we should ask for additional compensation to the land losers, as the compensation fixed earlier was very low.

Sri K.Babu Rao, President, Pampaadipeta expressed that we have lost Hyderabad because of industrial hub. The Telangana people have taken Hyderabad because of

industrial hub. He questioned the public that whether we have to develop or not? Farmer's son should not be a farmer again, he should become an employee. We could develop our villages only with establishment of industries. He requested to give employment opportunities to their villages on priority

Sri Baburao, Pampaadipeta informed that he has 10 Acres of land. The management has brought them to Hyderabad for visiting their unit. Earlier, he requested all people of land sellers not to accept money and should take in the form of cheque. After selling the lands, the farmers have been talking innocently. He informed that he has 10 acres of land and they got these lands from their fore fathers so requested the District Collector to fix the rate and do the justice to the farmers. He questioned the management that what kind of jobs will be provided to the illiterate like him.

Sri G.Rambabu, Kothapakala while welcoming the project stated that they have visited M/s.Divi's Laboratories Limited at Hyderabad and gone through the unit and enquired workers & employees and nearby villages. They informed that there are no problems from the industry and Kothapakala Villages will provide full support to the project and requested M/s.Divi's Laboratories Limited to establish the unit by adopting their village. He requested the management provide pension as like in Government to handicapped and widows.

Sri Tatiparthi Baburao informed that they are depending on these lands for their livelihood since their forefathers. He also informed that they are un-educated and not suitable for doing jobs in the industry. He came to know that due to establishment of M/s.Divi's Laboratories Limited, diseases will spread and children will born with ill health. He reiterated to establish another industry in this area but not M/s.Divi's Laboratories Limited as people are afraid of health problems. He also informed that literacy rate in this area is not more than 10% and people do not have knowledge to do other works except agriculture and finally we demand not to establish M/s.Divi's Laboratories Limited.

Sri B.Suryanarayana Raju while welcoming the project informed that his son Ramaraju has been working in M/s.Divi's Laboratories Limited for the past 4 years and no health problems are being faced till date.

Smt Bathula Vijay Kumari, Kothapakala Village, while welcoming the project informed that they have visited the M/s.Divi's Laboratories Limited, Hyderabad unit 2 to 3 months back, and management has shown the present status and there is no pollution

problem, smell in surroundings. He emphasized that due to establishment of proposed project, the area will be developed and employment opportunities will be increased. He also requested the District Collector to provide job opportunities to the educated in proposed industry. There are 36 BC community villages in the area and Kothapakala has the only SC community village and requested to provide employment to every villager. He requested to start Divi's industries and develop the area.

Sri K.Gavarayya while welcoming the project, he informed that it would benefit to all the communities and there would not be any negative impacts from the proposed project. He requested the management to establish the unit as it is beneficial to all the citizens.

Sri Ch.Raghunath, President, Fisherman Community while welcoming the project he informed that it is required establishment of new industries for the development and they have seen M/s.Divi's Laboratories Limited, Hyderabad. He informed that literacy rate is only 10% in Yadavas and fisherman community in the area. He requested the management to provide industrial training institute for skilled and un-skilled personal. The management is bringing technical persons from other places and providing non-technical jobs to the locals. He requested the people not to object the establishment of proposed unit and development in the area.

Sri B.Dharma Raju while welcoming the project informed that they visited Divi's industry in Hyderabad and it is 1km away from Highway. There are villages in surroundings and unaffected. Their village has given 75 acres of land and the proposed industry should be established.

Smt. B.Vijaya Kumar, Kothapakala while welcoming the project informed that not many people objecting the proposed industry and 90% of the people welcoming the project. She also requested the project authorities to give employment opportunities to the local educated people.

Sri Ch.Yesub, Ontimamidi while welcoming the project informed that during the then Hon'ble Chief Minister Sri Y.S.Rajasekhara Reddy (Late) period the land compensation was fixed at Rs.3.0 Lakhs per acre, now, it was enhanced to Rs.5.0 Lakhs. He requested the management to construct the proposed industry and provide employment to the local as many people are migrating to other areas for employment.

Sri S.Rambabu, Ex.Sarpanch, Kothapakala while welcoming the project informed that the area is having educated youth. Presently, youth is earning Rs.5000/- per month

by working in hatcheries, the same youth would earn Rs.15000/- per month if they work in proposed industry and Thondangi Mandal will be developed. He requested to establish the unit.

Sri M.Jogarao while welcoming the project informed that their children were educated and requested to establish the unit & provide employment.

Sri Battula Nageswara Rao, Kothapakala Village while welcoming the project informed that Pampaadipeta, Kothapakala, Tatiyakulapalem have submitted representations welcoming the project and only 10% of Pampaadipeta people are opposing the same. He stated that Yadavas, SCs & STs unemployed youth are existing in these villages and establishment of the proposed unit would create employment and development of the area.

Sri Thimmarao while welcoming the project informed that his son has been working in M/s.Divi's Laboratories, Tagarapuvalasa unit since 3 years and there is no health problems and the management paying salary in time. The establishment of proposed unit will develop the area.

Sri M.Nageswara Rao while welcoming the project informed that his son has been working in M/s.Divi's Laboratories, Tagarapuvalasa unit since 6 years and there are no health problems. The establishment of proposed unit will develop the area.

Smt. Jyothi, Kothapakala Village while welcoming the project informed that there are several unemployed youth in the village. She requested the management to establish the unit and provide employment to them.

Smt. B.Nookamma, Kothapakala Village while welcoming the project informed that the industry should be established and the management shall provide facilities. She requested to provide employment to unemployed educated youth and balance compensation should be paid to the farmers.

Sri Appaji, Perumallapuram Village expressed his concerns that everybody is talking about employment to the educated but, nobody is thinking about uneducated people like him. He questioned that how could the uneducated people live? Now he is earning Rs.8000/- per month by working in a hatchery without any education. He questioned the management that what type of employment will be provided to uneducated people like him.

Sri Satyanarayana, Ontimamidi Village while welcoming the project informed that the farmers has given lands to the proposed industry and requested for employment for

educated as well as uneducated people. He also informed that there are land less people in the area and requested to provide employment.

Sri A.Babu Rao informed that they have given their lands to M/s.Divi's industry and while giving lands they said a company will be established in the said lands but they have not informed to any one that chemical Divis industry will be established. The farmers have lost their lands in Kodada and Danivaypeta Panchayats with the intention of development and Andhra Pradesh after bifurcation. He requested to establish any other industry except this chemical factory. He emphasized that the management will provide employment to 4000 people only but here nearly 40000 people have lost their livelihood then what is the fate of remaining 36000 people. He informed that he is working in Hatchey, as per norms they have to discharge waste water directly into sea after disinfection but it is not so. The management has informed that they will discharge waste water into sea after treatment but they will not do so.

Sri Nageswarao MPTC, Danayapeta, while welcoming the project has expressed the area will be development with the establishment of industries only.

Sri Surkanti Venkat Reddy, Environmentalist, Nalgonda while welcoming the project informed that the government will encourage environment protection, industrial development and agricultural schemes and to provide employment to the educated. M/s. Divi's Laboratories is existing within 3kms distance of my village. In the year 1994, Chowtuppal area is similar as now of Thondangi area without any proper transportation facilities and employment opportunities. Divi's company has come up in the area like a gift as there were no rainfall and no agricultural activities in Chowtuppal. Though there were some environmental issues, the establishment of Divi's in Chowtuppal has created options for development of 40 to 60 other industries. He also informed that only one best President award was secured in Talangana State, the award came to Ankireddygudem village where the Divi's Laboratories is situated because of development. He informed that the management will encourage the educated people, practice good environment management as well as workers benefits. The Chief Minister of Andhra Pradesh, is welcoming the industries from local & foreign countries to establish their units in the state. The people of Chowtuppal will welcome these type industries with 100% wholeheartedly. He requested the people to welcome the project and there is only land compensation issue and which is quite common. He requested the authorities to forward Environment Clearance proposals to MoEF, Gol.

Sri Ch Nagavardhan, KP Puram, Sarpanch while welcoming the project expressed his opinion that we have been spoiling our development in the area. The people of Visakhapatnam will welcome this type of company as it would create employment to their children. He requested the gathering not to worry, as the company will bring employment to the locals. There are so many unemployed graduates who became burden to their parents and looking for employment in the area. He requested the people to think broadly and not to obstruct development in the area. Though, the people have apprehensions with regard to environment degradation as the project authorities acquired 100 of acres, because the construction activity would be confined to about 10 Acres only. He also informed that now a days, medicines are necessary for everyone and the people are having apprehensions about health problems. He also requested the educated people to educate the locals.

Sri Matla.Chinna Apparao, Kodada informed that problems if any may be discussed in presence of our minister for solution.

Sri Raghavendra, Kodada Panchayat MPTC while welcoming the project informed that we lost lands and livelihood is necessary if any company is established. The establishment of industry would develop the area and create employment.

Sri Jyothula Kasi, Thondangi Mandal informed that he is an un-employed in the Mandal. For the past 5 years, the Kona area was developed because of hatcheries. He expressed that though, he got employment opportunity in the industries far away from their area, their parents have rejected the opportunity as he is only one son and if, the proposed project is established, they would get opportunity in the local area. He opined that there would not be any harm due to establishment and operation of bulk drug industries. He requested the management to take environment measures, and provide employment to the locals for development of the area.

Sri Ch.Jaggandharao, Marine Fisherman Society President opined that though we have concerns over fish catchment, welcoming the project. The wastewater discharge would affect the fishing activity in 30 KMs radius. He requested the management provide job opportunities to educated from fisherman community.

Sri Naga Sena Reddy, NGO, Hyderabad while welcoming the project appealed to the public that the proposed public hearing is a platform for discussing the issues and the present public hearing is being conducted to establish an industry with Rs.600 Crores. He also informed that though the District Collector has many priority based works to be

performed, he attended the public hearing as chairman to assess the actual situation. He informed that as an environmentalist, he attended lot of public hearings in many villages and shared their concerns. He requested the public to think whether the apprehensions of the local people reaching Govt. of India. He also informed that the Collector has been acting as a special judge to represent peoples opinion on the proposed project. He also informed that the Collector and the Chairman of the Public Hearing panel has been conducting the public hearing in transparent manner and given opportunity to all the participants to express their opinions, views and these proceedings are videographed for forwarding to MoEF&CC, Gol. Presently, the State of Andhra Pradesh is facing worst situation and bifurcation affected the state leaving all industries to Telangana. In this situation, the Chief Minister of Andhra Pradesh requested the industries to establish their units in the State. He also informed that the management of M/s.Divi's Laboratories Limited has thought that established their unit in this area would benefit to some extent for development of their state. The present public hearing will act as platform to discuss the issues related to pollution control measures, scientific technology adopted, CSR activities etc., in presence of the District Collector and the Chairman of the Public Hearing Panel and to obtain the opinion/views of the public. At present, the development of State should be un-conditional and during the course of development there will be some issues which are to be sorted out. He also informed that one should assess the history of M/s.Divi's Laboratories Limited, they are in this field for 30 years. They also have good reputation for modern scientific technology and CSR activities. He informed that he was observed the CSR activities of M/s.Divi's Laboratories Limited units in Visakhapatnam & Chowtuppal and there is necessary to take action plan for the same to establish the unit in the area. Some people have expressed their concerns whether the people can take bath during Maha Shivrathri. These issues are to be sorted out in presence of the District Collector by asking the management. While welcoming the project, the people of this area expressed their concerns regarding development of area without disturbing the present environment and project authorities should reply to the above in presence of the District Collector. He also informed that we should take promise / guarantee regarding development of the area from the project authorities. He requested the District Collector to incorporate all the issues raised by the public and the explanation given by the project authorities in the minutes, so as to ask the project authorities in future if any deviations in implementation of the promises / commitments made during the public hearing through Government. He suggested that the existing greenbelt should not be

disturbed and civil construction area should be confined to particular area only. He also suggested that CSR activities should be extended by providing financial assistance to the schools, skill training to the locals in addition to the drinking water supply to the local people. While welcoming the project he stressed that concrete commitment should be obtained from the project authorities by the Collector.

Sri T. Swamy Naicker, Advocate, Kakinada informed that M/s. Ramky Enviro Engineers Limited has prepared Environment Impact Assessment (EIA) report on the proposal of M/s. Divi's Laboratories Limited. He also informed that as per the EIA study report, the land and water environment were not studied properly. Only land environment was studied. He also questioned that why the project authorities have not studied the impact on marine environment. He also informed that there are lot of fisherman villages existing in coastal area and questioned the project authorities that why these villages have not taken into consideration while preparing study report. He also questioned the project authorities whether any study was taken up for marine environment particularly tide levels and wave study. He also informed that as per the EIA report, the source of water supply is Jammeruvagu, Samalkot, Thandava River at one place and ground water of APILC / Municipal supply on some other place and requested the project authorities to clarify the same. He also opined that the public attended for the meeting do not have knowledge on pollution problem that would be arisen due to the proposed project and the opinion of the people welcoming the project may not be correct. He also submitted representation and same is kept as Annexure 'C'.

Sri M.S.N. Sastry, Pithapuram expressed his concerns that there should be pollution problems due to establishment of the proposed project citing the examples of units at Hyderabad & Visakhapatnam and nobody can run the proposed factory without causing pollution. He also expressed his concern that once permission accorded, the authorities cannot close the industry citing the examples of industries in Visakhapatnam. He opined that he has no objection if the industry establishes / operating without causing any environment pollution and questioned the management to explain the same. He also submitted representation to the Collector on the dais and same is kept as Annexure 'D'.

Sri P. Ramesh while welcoming the project informed that he joined in Divi's Laboratories Limited as scientist 3 years ago. He stated that most of the people don't know that the wastewater will be neutralized, De-toxified and treated before discharging

into sea. Divi's Laboratories Limited is following the procedures of Neutralization, De-Toxification before releasing water into sea and there are no impact on sea & aquatic life. The fisherman can catch fish and people can take bath in the sea. In future, Thondangi Mandal will emerge as developed area because of industries.

Sri Ganni.Venkateswararao, President, Hatcheries Association informed that the hatcheries would not survive in the area if air & water are polluted. He approached the District Collector on these issues and he requested to attend the public hearing for expressing our views. It was informed the industry will be operated without having environmental problems. The industry informed that they release water into sea with 20 Sodium Chloride salinity and they have no problem if they follow these standard. He opined that the industry discharge waste water exceeding standards with largely affects the hatcheries in the area. He also submitted a representation to the Collector during the meeting and the same is enclosed as Annexure 'E'.

The following are the representations handed over to the District Collector on the dais, and the same are kept as Annexure 'F'.

S.No.	Name and address of the person
1.	Sri G.Danayya and others, Kothapakala Village, Danvaipeta Panchayath, Thondangi Mandal.
2.	Fisherman Villages, Thondangi Mandal.
3.	Villagers of Kothapakala, Thondangi Mandal.
4.	Sri Y.Rajesh, Secretary, Human Rights Forum, Amalapuram, East Godavari District.

The District Collector requested the project proponent to explain on the issues raised by the public during the public hearing such as environmental pollution and technology adopted by the proposed industry, marine pollution, impact on hatcheries, source of water, employment to educated & uneducated persons and compensation hike for farmers.

Responding to the issues raised by the participants in the Public Hearing meeting Sri V.Vijay Kumar, Environment Consultant, M/s. Ramky Enviro Engineers Limited, Hyderabad has submitted clarification as follows:

- It was informed that study area is having half area on land ward side and remaining on sea ward side. M/s.Ramky Enviro Engineers Limited, Hyderabad carried out study on land ward side whereas study on marine would be carried out by reputed institute like NIO Organization, Visakhapatnam. The NIO has submitted separate report on marine discharge.
- The source of water is met from 3 places as reported, Jammeruvgu, Samalkot Canal and Thandava River through APIIC and same was reported. The APIIC has

allotted land to the proposed industry and the APIIC has to provide water arrangements.

Sri Jawahar Kumar, NIO, Visakhapatnam while responding to issues raised by the participants on tidal levels and wave study has clarified that the NIO officials has already demarcated the low and high tide lines in the area and report is ready. He requested that the report can be referred for information. He is looking after the CRZ issues only. He informed that they have been carrying out the study for the past 10 years for M/s. Divi's Laboratories Limited, Thagarapuvalasa and marine discharge is at about 1.5 KMs. and as per the monitoring report, there was no impact on marine environment. The same situation may be prevailed in this area also.

Sri S.Ramakrishna, General Manager, M/s.Divi's Laboratories Limited, Hyderabad while responding to issues raised by the participants informed that the proposed industry being established by investing Rs.600 Crores and with the co-operation of the local people on long term basis. He informed that they are having 2 industries one in Hyderabad in land locked area and other in Visakhapatnam having marine discharge facility. In land locked area the total wastewater is to be recycled. The water usage at Hyderabad is only 300 to 400 KLD and can be recycled whereas here we utilize 2000 KLD that cannot be recycled. Hence, proposed for marine disposal after treatment. He stated that about Rs.2.5 Crores per month is investing for wastewater treatment facilities and about Rs.3 to 4 Crores per month is investing at Visakhapatnam area. Starting from Oil & Grease trap, Neutralization, Electro Chemical Oxidation Technology, Aeration, Extended Aeration, Reverse Osmosis and Ultra Filtration treatment facilities is being carried out for treating the waste water. The Multiple Effective Evaporator (MEE) is also used for treating high TDS effluent. The salts obtained from MEE are being disposed to safe disposal facility at M/s.Ramky, Hyderabad as authorized by Government following zero discharge standards. The wastewater after treatment in Visakhapatnam is disposed to marine without affecting aquatic life. Regarding employment, the management will provide employment to the skill for personal from graduates and scientific streams. The industry is having different kinds of works / jobs like housekeeping, raw material transport, coal unloading etc., to uneducated persons and also teachers, classrooms scholarships and education facilities will be provided from CSR funds. He also informed that skill development facilities will be provided in the region for others.

Sri D. Madhu Babu, Vice President, M/s.Divi's Laboratories Limited while responding to issues raised by the participants informed that the GoAP has allotted

land to the proposed industry and the management will follow the procedures as laid by the GoAP with respect to compensation. We have already started our activities by providing water facilities to 5 villages in the surrounding area. We have adopted 10 villages in the remaining 2 units by providing drinking water facilities, schools & health camps. He emphasized that without developing the surrounding areas around the industry, the survival of the industry cannot be taught. He stated that they have already started drinking water facility by providing 5 RO plants in Ontimamidi, Kothapakala, Srugavrukshampeta, Danavaipeta and Pampaadipeta Villages. The management is proposing education to the children in Govt. Schools because they will act as future resource to nearby industry only. Skill training will be imparted for appropriate jobs in the region. We have already provided 40 numbers jobs in educated graduates in Thondangi Mandal and they are working in Hyderabad and Visakhapatnam areas. For the people who studied upto 8 and 10th will be given job opportunity as and when vacancies arise with our associates. He informed that the priority will be given to land losers only for employment and in case of non-availability of skill persons they will take from other areas. With the establishment of the industry Economic Development will take place around the area there is no need to migrate to other areas like Hyderabad, Visakhapatnam & Vijayawada. He assured that the management will adopted and CSR activities will be taken up as per Government rules and employment will be provided to the local surrounding people by training them in proposed industry or in their associated industries. He informed that the management will allocate 33% of land to greenbelt development as per rule. He stated that in the area Primary Health Care Centre, infrastructure, overhead tank for drinking water, sanitation facilities will be developed with the establishment and development of proposed industry and assured that the management will not deviate from the commitments.

While concluding the public hearing the Environmental Engineer informed that more than 100 people have expressed their opinions either by participating in the public hearing or submitting written representations. He stated the issues raised in the public hearing and clarifications submitted by the management will be incorporated in minutes and will be forwarded to Ministry of Environment Forest & Climate Change for necessary action. The proposed industry has submitted draft EIA report and final EIA report has to be prepared incorporating the issues for submitting to MoEF&CC for reviewing by the Experts committee of the Government. The EE, AP Pollution Control Board clarified that the public hearing proceedings are followed as per the procedure laid down in EIA Notification, 2006.

The Collector & District Magistrate, East Godavari District concluded the Environment Public Hearing informing that all the views expressed by the public are recorded. The issues with respect to environment pollution will understand to some people only. The management has emphasized that there are no issues/problems to surrounding people in their two units. However, the technology adopted, measures taken to contain pollution will be explained by the management. The issues extra compensation to be paid for farmers, providing employment to educated & uneducated people, affects on marine discharge and the clarification given by the management are noted and video-graphed. The Collector informed that permissions were not granted in this public hearing. The views of the public and clarifications of the management will be forwarded to MoEF&CC, Gol. The Government will decide whether to give permission or not to the proposed project. He informed that the people who expressed objections, the people who welcomed the unit and clarifications given by the management will be recorded in minutes in a transparent manner. The District Collector thanked the public for their co-operation and for conducting public hearing in smooth manner.

Environmental Engineer
A.P. Pollution Control Board,
Regional Office: Kakinada.

Collector and District Magistrate
East Godavari District.

PUBLIC HEARING ACTION PLAN

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
1	Sri Yanamala Lakshmana Rao, Tatiyakulapalem Village, Thondangi Mandal	How far M/s.Divi's Laboratories Limited will affect the area and how the surrounding farmers lost their lands and requested to provide compensations to lost farmers.	The Proposed Land is allotted by Andhra Pradesh Infrastructure Corporation Limited (APIIC) for establishment of bulk manufacturing industry. The Divis laboratories Limited paid amount for APIIC for the said land.	The Government of AP has allotted land for the proposed industry and the management will follow the procedures as laid by the GOAP with respect to compensation.
		The area is having more un-employed in the surrounding Danavaipeta & Kodada villages and requested to do justice to un-employed by taking opinion of the villages.	The project management is totally committed to give top priority to the locals both for skilled employment and non skilled employment to enhance Their socio-economic status.	Once the project is implemented, the manpower requirement is estimated to be 3800 to 4800. Priority shall be given to the locals both for skilled employment and non-skilled employment to enhance their socio-economic status.
		He requested the management to adopt these two villages and first provide opportunity to every student, farmers etc., of these villages. He requested the provide study to every children and not to apprehend on Environment pollution.	Nearby villages will be adopted and also necessary infrastructure such as school, road, etc under CSR funds.	<p>The management has started implementation of CSR activities in this area by providing water facilities(RO) to five village in surrounding area.</p> <p>Total Budgetary allocation for the CSR Activities is Rs 600 Lakhs.</p> <p>Focus Shall be on following Activities</p> <ol style="list-style-type: none"> 1. Fishermen Welfare Fund 2. Training funds 3. Primary health Clinic , Hospital 4. Development of greenery and Rainwater harvesting. 5. Common toilets & sanitation Facilities.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
				<p>6. Infrastructure for electricity.</p> <p>8. Infrastructure for drinking water.</p> <p>Multipurpose hall, development of infrastructure in school, etc.</p>
2	Smt. PeketiSeetha, Tatiyakulapalem	The public hearing proceedings that the hearing was not intimated to them and also not informed to the surrounding farmers. She questioned where the industry will be established? As they are livelihood, future of the children is closely associated with the lands in the area. she demanded to establish the unit in location where supply demand of medicines is there.	In accordance with the Notification No.S.O.1533, Dt.14.09.2006 of Ministry of Environment & Forests, Government of India, New Delhi, the Environmental Engineer, Andhra Pradesh Pollution Control Board, Regional Office, Kakinada published Notification in two leading Telugu & English newspapers for conducting Public Hearing and inviting suggestions, views, comments and objections from the Public on the Proposal of M/s. Divi's Laboratories Limited proposed to establish Active Pharmaceutical Ingredients (API) and Intermediates products at Ontimamidi Village, Thondangi Mandal, East Godavari District.	<p>Andhra Pradesh Pollution Control Board, Regional Office, Kakinada Published Notification in two leading Telugu & English newspapers for conducting Public Hearing on may 21.05.2016.</p> <p>Draft EIA report and Executive summary of the project is made available for the public in following Place</p> <ol style="list-style-type: none"> 1. Office of the District collector, Kakinada. East Godavari 2. Office of the general Manager, district industries centre, Kakinada. 3. Office of the joint Director, ministry of MoEFCC, Regional office (SEZ) Chennai-34. 4. Office of the Ap pollution control board zonal office , madhavadaravuda colony, Visakhapatnam-18 5. Office of the member Secretary, Ap pollution control board, Hyderabad-18 6. Office of the Ap pollution control

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
				<p>board ramanayyapeta Kakinada EG .</p> <p>7. Office of the zonal manager APIIC, IDA, ramanayyapeta Kakinada EG .</p> <p>8. Office of the revenue divisional officer, Peddapuram, east Godavari District.</p> <p>9. Office of the revenue divisional officer, kakinada, east Godavari District.</p> <p>10. Office of the thasildar, thondangimandal east Godavari District.</p> <p>11. Office of the panchayath secretar ontimamidi, Danavaipeta gram Panchayath , east Godavari District.</p> <p>12. Office of the panchayath secretar thondangi gram Panchayath ,East Godavari District.</p> <p>13. Office of the mandal Parishad development officer, Thondangimandal East Godavari District.</p>

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
3	Sri Nagendrarao, MPTC, Gollapalem	<p>The people from Kodipallipeta to Addaripeta are mainly farmers, labours. He requested not to spoil their livelihood and with the opinion on the people in GramaSabha meeting only to establish the unit. He expressed his grief that the present meeting his being conducted without taking opinion of the people. The people in the area are mainly poor and not having financial assistance. The management will not provide suitable jobs even after sacrificing their lands.</p> <p>He demanded to cancel the proposal of establishment the unit by M/s.Divi's Laboratories Limited and they will not sacrificing their lands of 300 acres to the industry.</p> <p>He questioned the authorities that what is the necessity of doing public hearing in far away place without the notice of the people.</p> <p>The income from 1 Ac. land is about Rs.70000 to Rs.1.0 Lakh per annum from yield of cashew trees. He reiterated that Rs.5.0 Lakhs compensation provided for 1 Ac. land will not get even cent of land in other areas. He questioned the authorities, with this Rs.5.0 Lakh</p>	<p>The Proposed Land is allotted by Andhra Pradesh Infrastructure Corporation Limited (APIIC) for establishment of bulk manufacturing industry.</p> <p>The public hearing was conducted in the project area after giving due publicity as per Ministry of Environment & Forests, Government of India Notification</p> <p>The management will provide jobs as per qualification and skills of the persons and salaries will be as per current market trends and meeting government guidelines.</p> <p>Project authorities will take up all necessary air pollution control measures and water pollution control measures mentioned in the EC and CFE of the project and regular reports will be submitted to concerned statutory authorities</p>	<p>Management has already provided 40 numbers jobs to educated graduates in Thondangi Mandal and they are working in Hyderabad and Visakhapatnam areas.</p> <p>Once the project is implemented, the manpower requirement is estimated to be 3800 to 4800. Priority shall be given to the locals both for skilled employment and non-skilled employment to enhance their socio-economic status.</p> <p>As per Government of Andhra Pradesh has allotted land to proposed industry and the management will follow the producers as laid by Government of Andhra Pradesh with respect to compensation.</p> <p>Effluent treatment plant with , oil and grease trap, aeration tank , stripper , Multiple effective Evaporator (MEE) , Agitated thin film drier (ATFD), guard pond and STP will construed at cost of Rs 4400 Lakhs (ETP : Rs 4200 lakhs and STP : Rs 200 lakhs) as per part of Environmental Monitoring Budget.</p> <p>To reduce the solvent losses further into atmosphere and to increase the efficiency</p>

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		compensation where we have to go for acquiring land. With the lands of their ancestors, people in the area without education and financial assistances doing livelihood & earning Rs.10000/- per month by working in the hatcheries. The industry will provide the same salary of Rs.10000/- during the construction stage but, the air & water will be polluted.		for solvent recoveries, plant authorities will adopt good manufacturing and engineering Practices like provision of secondary condensers followed by scrubbers to storage tank and reactors to recover the fugitive emissions. Electrostatic precipitator (EPS) for gas cleaning from boiler stack, incinerator Stack, DG set ect.
4	Sri Chukka Baburao, Thondangi Mandal, Fisherman Community	The area is having Yadav and fisherman communities. The fish catch in the area has reduced and they are not against the proposed industry but, the farmers should get minimum supporting compensation and at the same time provide livelihood to the fisherman and provide employment to the un-employed youth and requested the Collector to enhance compensation package to the farmers. The development in the area will come with the establishment of industries citing the examples of hatcheries establishment in the area. Earlier, the cost of the land per acre Rs.70000/- now, with the establishment of hatcheries, land cost have come upto Rs.20.0 Lakhs and expected Rs.1.0 Crore per acre with the establishment of proposed industry. The local un-employed should be given preference for employment to	The Proposed Land is allotted by Andhra Pradesh Infrastructure Corporation Limited (APIIC) for establishment of bulk manufacturing industry. The Divis laboratories paid amount to APIIC for the said land. The project management is totally committed to give top priority to the locals both for skilled employment and non skilled employment to enhance their socio-economic status.	The Government of AP has allotted land for the proposed industry and the management will follow the procedures as laid by the GOAP with respect to compensation. The Management will allot fund under CSR Activities for fisherman welfare activities Once the project is implemented, the manpower requirement is estimated to be 3800 to 4800. Priority shall be given to the locals both for skilled employment and non-skilled employment to enhance their socio-economic status.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		the industry but not to the people of other areas. He informed that they will fight against the problems with help of the Hon'ble Minister Sri Y.Ramakrishnudu.		
5	Sri Peketihari Krishna	He is representing farmers and requested the public to be patient and discuss the problems with the Hon'ble Minister Sri Y.Ramakrishnudu. He stated that for employment in industries we have been sending our children to Hyderabad and they have been working in similar type industries and they are sending money. While welcoming the project, he expressed his happiness for establishing the industry in the area and reiterating that the problems if any would be solved in presence of the Hon'ble Minister Sri Y.Ramakrishnudu. He also requested the District Collector to focus on youth employment and various problems in the area.	<p>The project management is totally committed to give top priority to the locals both for skilled employment and non- skilled employment to enhance their socio-economic status.</p> <p>The project would help the local youth and the women groups to acquire skills by conducting skill development programmes and also contribute for improvement In Public Health and Medical facility to the surrounding villagers under CSR activity.</p>	Management has provided 40 numbers of jobs of educated youth of Thondangi Mandal in their existing units of Hyderabad and Visakhapatnam areas, For people who are less educated will be given job opportunities as and when vacancies arise with our associates. Preference of jobs will be given for land losers in case of non availibity they will take from other near by areas. Skill improvements among the local youth will be given using CSR funds.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
6	Sri D.Venkata Satyanarayan a Raju	The land acquired for the proposed industry fall in Tatiyakulapalem, Ontimamidi, Kothapakala, Pampaadipeta, Srungavrukshampeta villages. He informed that the Revenue Department officials RDO, MRO conducted Gram Sabhas for land acquisition but people of Pampaadipeta have not participated in the meeting. Out of 500 Acres, 270 Acres of land was handed over to M/s.Divi's Laboratories Limited expecting compensation again for the lands. He also stated that we should ask for additional compensation to the land losers, as the compensation fixed earlier was very low.	The Proposed Land is allotted by Andhra Pradesh Infrastructure Corporation Limited (APIIC) for establishment of bulk manufacturing industry. The Divis laboratories paid amount to APIIC for the said land.	The management Will follow the Procedure as laid by the Government of Andhra Pradesh with respect to Compensation. In additional to compensation priority shall be given to the local both skilled and non skilled employment to enhance their socio-economic Status.
7	Sri K.Babu Rao, President, Pampaadipeta a	He expressed that we have lost Hyderabad because of industrial hub. The Telangana people have taken Hyderabad because of industrial hub. He questioned the public that whether we have to develop or not? Farmer's son should not be a farmer again, he should become an employee. We could develop our villages only with establishment of industries. He requested to give employment opportunities to their villages on priority	The Proposed Projects will be developed at estimated total cost of Rs 600 Cores and will be developed in phases and the project will be generating direct employment of around 3800 and indirect employment of similar numbers and more.	Management has provided 40 numbers of jobs of educated youth of Thondangi Mandal in their existing units of Hyderabad and Visakhapatnam areas, For people who are less educated will be given job opportunities as and when vacancies arise with our associates. Preference of jobs will be given for land losers in case of non availability they will take from other near by areas. Skill improvements among the local youth will be given using CSR funds.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
8	Sri Baburao, Pampaadipeta	Informed that he has 10 Acres of land. The management has brought them to Hyderabad for visiting their unit. Earlier, he requested all people of land sellers not to accept money and should take in the form of cheque. After selling the lands, the farmers have been talking innocently. He informed that he has 10 acres of land and they got these lands from their fore fathers so requested the District Collector to fix the rate and do the justice to the farmers. He questioned the management that what kind of jobs will be provided to the illiterate like him.	<p>The Proposed Land is allotted by Andhra Pradesh Infrastructure Corporation Limited (APIIC) for establishment of bulk manufacturing industry.</p> <p>The Divis laboratories paid amount to APIIC for the said land.</p>	<p>The management Will follow the Procedure as laid by the GOAP with respect to Compensation.</p> <p>In additional to compensation priority shall be given to the local both skilled and non skilled employment to enhance their socio-economic Status.</p>
9	Sri G.Rambabu, Kothapakala	He welcoming the project stated that they have visited M/s.Divi's Laboratories Limited at Hyderabad and gone through the unit and enquired workers & employees and nearby villages. They informed that there are no problems from the industry and Kothapakala Villages will provide full support to the project and requested M/s.Divi's Laboratories Limited to establish the unit by adopting their village. He requested the management provide pension as like in Government to handicapped and widows.	<p>The project management is totally committed to give top priority to the locals both for skilled employment and non- skilled employment to enhance their socio-economic status.</p> <p>The project would help the local youth and the women groups to acquire skills by conducting skill development programmes and also contribute for improvement In Public Health and Medical facility to the surrounding villagers under CSR activity.</p>	<p>As per the rules management will set up a separate fund for carrying out CSR activities around the project area, and also adopt some of the villages for development in all sectors.</p> <p>Under CSR activities allotment of fund will be done on need based analysis.</p>
10	Sri Tatiparthi Baburao	He informed that they are depending on these lands for their livelihood since their forefathers. He also informed that they are un-educated and	Divis management is already having two similar industries in Hyderabad and Viskhapatnam area they are operating since last two decades,	Divis management will follow all the guidelines and conditions given by MOEFCC in EC and state PCB in CFE. Regular

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		not suitable for doing jobs in the industry. He came to know that due to establishment of M/s.Divi's Laboratories Limited, diseases will spread and children will born with ill health. He reiterated to establish another industry in this area but not M/s.Divi's Laboratories Limited as people are afraid of health problems. He also informed that literacy rate in this area is not more than 10% and people do not have knowledge to do other works except agriculture and finally we decided not to establish M/s.Divi's Laboratories Limited.	without any major problems. In both units good number of employees are staying within the industry in staff accommodation provided by management. All necessary precaustions are taken for environmental control measures meeting MOEFCC and State PCB conditions.	monitoring of air, wastewater, soil, etc will be carried out in case of any deviations necessary up gradation works for controlling the pollution will be taken up.
11	Sri B.SuryanarayanaRaju	While welcoming the project informed that his son Ramaraju has been working in M/s.Divi's Laboratories Limited for the past 4 years and no health problems are being faced till date.	Divis management is already having two similar industries in Hyderabad and Viskhapatnam area they are operating since last two decades, without any major problems. In both units good number of employees are staying within the industry in staff accommodation provided by management. All necessary precaustions are taken for environmental control measures meeting MOEFCC and State PCB conditions.	Divis management will follow all the guidelines and conditions given by MOEFCC in EC and state PCB in CFE. Regular monitoring of air, wastewater, soil, etc will be carried out in case of any deviations necessary up gradation works for controlling the pollution will be taken up.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
12	Sri Bathula Vijay Kumar, Kothapakala Village,	While welcoming the project informed that they have visited the M/s.Divi's Laboratories Limited, Hyderabad unit 2 to 3 months back and management has shown the present status and there is no pollution problem, smell in surroundings. He emphasized that due to establishment of proposed project, the area will be developed and employment opportunities will be increased. He also requested the District Collector to provide job opportunities to the educated in proposed industry. There are 36 BC community villages in the area and Kothapakala has the only SC community village and requested to provide employment to every villager. He requested to start Divi's industries and develop the area	<p>The project management is totally committed to give top priority to the locals both for skilled employment and non- skilled employment to enhance their socio-economic status.</p> <p>The project would help the local youth and the women groups to acquire skills by conducting skill development programmes and also contribute for improvement In Public Health and Medical facility to the surrounding villagers under CSR activity.</p>	<p>As per the rules management will set up a separate fund for carrying out CSR activities around the project area, and also adopt some of the villages for development in all sectors.</p> <p>Under CSR activities allotment of fund will be done on need based analysis.</p>
13	Sri K.Gavarayya	While welcoming the project, he informed that it would benefit to all the communities and there would not be any negative impacts from the proposed project. He requested the management to establish the unit as it is beneficial to all the citizens.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
14	Sri Ch.Raghunath, President, Fisherman Community	While welcoming the project he informed that it is required establishment of new industries for the development and they have seen M/s.Divi's Laboratories Limited, Hyderabad. He informed that literacy rate is only 10% in Yadavas and fisherman community in the area. He requested the management to provide industrial training institute for skilled and un-skilled personal. The management is bringing technical persons from other places and providing non-technical jobs to the locals. He requested the people not to object the establishment of proposed unit and development in the area.	Management will try to employ locals meeting the educational and experience related to the existing jobs. In case of non-availability of skilled persons in the surround villages, management will try to improve the skills of the locals by providing training, scholarships, etc and later will observe into employment based on the requirement and also refer to their associate industries for jobs in case of their requirement,	Under CSR activities budget allocated for training and skill development is as follows. 1. Upliftment of poor to acquire traditional/basic skill (BPL families): 22 lakhs 2. To Acquire skills to get employment in the project: 23 Lakh 3. Setting up of institute –ITI & skill development: 20 Lakhs
15	Sri B.DharmaRaju	While welcoming the project informed that they visited Divi's industry in Hyderabad and it is 1km away from Highway. There are villages in surroundings and unaffected. Their village has given 75 acres of land and the proposed industry should be established.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same
16	Smt. B.Vijaya Kumar, Kothapakala	while welcoming the project informed that not many people objecting the proposed industry and 90% of the people welcoming the project. She also requested the project authorities to give employment opportunities to the local educated people.	The project management is totally committed to give top priority to the locals both for skilled employment and non- skilled employment to enhance their socio-economic status.	Once the project are implemented, the manpower requirement is estimated to be 3800 to 4800. Priority shall be given to the locals both for skilled employment and non-skilled employment to enhance their socio-economic status.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
17	Sri Ch.Yesub, Ontimamidi	While welcoming the project informed that during the then Hon'ble Chief Minister Sri Y.S.Rajasekhar Reddy (Late) period the land compensation was fixed at Rs.3.0 Lakhs per acre, now, it was enhanced to Rs.5.0 Lakhs. He requested the management to construct the proposed industry and provide employment to the local as many people are migrating to other areas for employment	The Proposed Land is allotted by Andhra Pradesh Infrastructure Corporation Limited (APIIC) for establishment of bulk manufacturing industry. The Divis laboratories paid amount to APIIC for the said land.	The management Will follow the Procedure as laid by the GOAP with respect to Compensation. In additional to compensation priority shall be given to the local both skilled and non skilled employment to enhance their socio-economic Status.
18	Sri S.Rambabu, Ex.Sarpanch, Kothapakala	While welcoming the project informed that the area is having educated youth. Presently, youth is earning Rs.5000/- per month by working in hatcheries, the same youth would earn Rs.15000/- per month if they work in proposed industry and Thondangi Mandal will be developed. He requested to establish the unit.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same
19	Sri M.Jogarao	While welcoming the project informed that their children were educated and requested to establish the unit & provide employment	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same
20	A person from Kothapakala Village	While welcoming the project informed that Pampaadipeta, Kothapakala, Tatiyakulapalem have submitted representations welcoming the project and only 10% of Pampaadipeta people are opposing the same. He stated that Yadavas, SCs & STs unemployed youth are existing in these villages and establishment of the proposed unit would create employment and development	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same. As per the government rules employment will be provided to all communities including Yadava, SCs, STs.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		of the area.		
21	Sri Thimmarao	While welcoming the project informed that his son has been working in M/s.Divi's Laboratories, Tagarapuvalasa unit since 3 years and there is no health problems and the management paying salary in time. The establishment of proposed unit will develop the area.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same
22	Sri M.Nageswara Rao	While welcoming the project informed that his son has been working in M/s.Divi's Laboratories, Tagarapuvalasa unit since 6 years and there is no health problems. The establishment of proposed unit will develop the area.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same
23	Smt. Jyothi, Kothapakala Village	While welcoming the project informed that there are several unemployed youth in the village. She requested the management to establish the unit and provide employment to them.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same As per the government rules employment will be provided to all communities including Yadava, SCs, STs.
24	Smt. B.Nookalam ma, Kothapakala Village	While welcoming the project informed that the industry should be established and the management shall provide facilities. She requested to provide employment to unemployed educated youth and balance compensation should be paid to the farmers.	The Proposed Land is allotted by Andhra Pradesh Infrastructure Corporation Limited (APIIC) for establishment of bulk manufacturing industry. The Divis laboratories paid amount to APIIC for the said land.	The management Will follow the Procedure as laid by the GOAP with respect to Compensation. In additional to compensation priority shall be given to the local both skilled and non skilled employment to enhance their socio-economic Status.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
25	Sri Appaji, Perumallapuram Village	He expressed his concerns that everybody is talking about employment to the educated but, nobody is thinking about uneducated people like him. He questioned that how could the uneducated people live? Now he is earning Rs.8000/- per month by working in a hatchery without any education. He questioned the management that what type of employment will be provided to uneducated people like him.	The Proposed Projects will be developed at estimated total cost of Rs 600 Cores and will be developed in phases and the project will be generating direct employment of around 3800 and indirect employment of similar numbers and more.	Management has provided 40 numbers of jobs of educated youth of Thondangi Mandal in their existing units of Hyderabad and Visakhapatnam areas, For people who are less educated will be given job opportunities as and when vacancies arise with our associates. Preference of jobs will be given for land losers in case of non availability they will take from other near-by areas. Training will be given for skill improvements among the local youth using CSR funds and jobs will be given in the industry or associate industries as and when vacancies are created.
26	Sri Satyanarayana, Ontimamidi Village	While welcoming the project informed that the farmers has given lands to the proposed industry and requested for employment for educated as well as uneducated people. He also informed that there are land less people in the area and requested to provide employment.	The Proposed Projects will be developed at estimated total cost of Rs 600 Cores and will be developed in phases and the project will be generating direct employment of around 3800 and indirect employment of similar numbers and more.	Management has provided 40 numbers of jobs of educated youth of Thondangi Mandal in their existing units of Hyderabad and Visakhapatnam areas, For people who are less educated will be given job opportunities as and when vacancies arise with our associates. Preference of jobs will be given for land losers in case of non availability they will take from other near-by areas. Training will be given for skill improvements among the local youth using CSR funds and jobs will be given in the industry or associate industries as and when vacancies are

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
				created.
27	Sri A.Babu Rao	<p>Informed that they have given their lands to M/s.Divi's industry and while giving lands they said a company will be established in the said lands but they have not informed to any one that chemical Divis industry will be established. The farmers have lost their lands inKodada and DanivaypetaPanchayats with the intention of development and Andhra Pradesh after bifurcation. He requested to establish any other industry except this chemical factory. He emphasized that the management will provide employment to 4000 people only but here nearly 40000 people have lost their lands then what is the fate of remaining 36000 people. He informed that he is working in Hatchey, as per norms they have to discharge waste water directly into after disinfection but it is not so.</p> <p>The management has informed that they will discharge waste water into sea after treatment but they will not do so.</p>	<p>The Proposed Land is allotted by Andhra Pradesh Infrastructure Corporation Limited (APIIC) for establishment of bulk manufacturing industry.</p> <p>The Divis laboratories paid amount to APIIC for the said land.</p> <p>Divis management is running two industries one in land locked area Hyderabad and another in Viskhapatanam in both units effluents are treated as per EC and CFE and conditions using various types of treatment, Part of the treated water is reused for various industrial activites</p>	<p>The management Will follow the Procedure as laid by the GOAP with respect to Compensation.</p> <p>In additional to compensation priority shall be given to the local both skilled and non skilled employment to enhance their socio-economic Status.</p> <p>Divis management will follow all the conditions given in the EC and CFE for treatment and control of pollutants. Necessary funds will be allotted for the same under EMP cost</p>
28	Sri Nageswarao MPTC, Danayapeta,	While welcoming the project has expressed the area will be development with the establishment of industries only.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
29	Sri SurkantiVenk at Reddy, Environment alist, Nalgonda	While welcoming the project informed that the government will encourage environment protection, industrial development and agricultural schemes and to provide employment to the educated. M/s. Divi's Laboratories is existing within 3kms distance of my village. In the year 1994, Chowtuppal area is similar as now of Thondangi area without any proper transportation facilities and employment opportunities. Divi's company has come up in the area like a gift as there were no rainfall and no agricultural activities in Chowtuppal. Thought there were some environmental issues, the establishment of Divi's in Chowtuppal has created options for development of 40 to 60 other industries. He also informed that only one best President award was secured in Talangana State, the award came to Ankireddygudem village where the Divi's Laboratories is situated because of development. He informed that the management will encourage the educated people, practice good environment management as well as workers benefits. The Chief Minister of Andhra Pradesh, is welcoming the industries from local & foreign countries to establish their units in the state. The people of Chowtuppal will welcome these type industries with 100%	Noted comments made by him in welcoming the project. We will try to keep positive comments made by him on the Choutuppal project in our future project locations. We will try to improve and develop the surrounding areas as much as possible	Utilizing the CSR funds and EMP budget we will try to improve the living conditions in and around the project area, by keeping all EC and CFE conditions fulfilled

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		wholeheartedly. He requested the people to welcome the project and there is only land compensation issue and which is quite common. He requested the authorities to forward Environment Clearance proposals to MoEF, Gol.		
30	Sri Ch Nagavardhan , KP Puram, Sarpanch	While welcoming the project expressed his opinion that we have been spoiling our development in the area. The people of Visakhapatnam will welcome this type of company as it would create employment to their children. He requested the gathering not to worry, as the company will bring employment to the locals. There are so many unemployed graduates who became burden to their parents and looking for employment in the area. He requested the people to think broadly and not to obstruct development in the area. Though, the people have apprehensions with regard to environment degradation as the project authorities acquired 100 of acres, because the construction activity would be confined to about 10 Acres only. He also informed that now a days, medicines are necessary for everyone and the people are having apprehensions about health problems. He also requested the educated people to educate the locals.	Noted the comments and will see that all persons will be benefited from the project	<p>Management will try always that everyone gets benefited from the proposed project and will thrive for the same</p> <p>Under CSR activities budget allocated for training and skill development is as follows.</p> <ol style="list-style-type: none"> 1. Upliftment of poor to acquire traditional/basic skill (BPL families): 22 lakhs 2. To Acquire skills to get employment in the project: 23 Lakh 3. Setting up of institute –ITI & skill development: 20 Lakhs

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
31	Sri Matla.Chinna Apparao, Kodada	He informed that problems if any may be discussed in presence of our minister for solution.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same
32	Sri Raghavendra , KodadaPanchayat MPTC	While welcoming the project informed that we lost lands and livelihood is necessary if any company is established. The establishment of industry would develop the area and create employment.	Noted the comments and will see that all persons will be benefited from the project	Management will try always that everyone gets benefited from the proposed project and will thrive for the same
33	Sri JyothulaKasi, Thondangi Mandal	He informed that he is an un-employee in the Mandal. For the past 5 years, the Kona area was developed because of hatcheries. He expressed that though, he got employment opportunity in the industries far away from their area, their parents have rejected the opportunity as he is only one son and if, the proposed project is established, they would get opportunity in the local area. He opined that there would not be any harm due to establishment and operation of bulk drug industries. He requested the management to take environment measures, and provide employment to the locals for development of the area	The project management is totally committed to give top priority to the locals both for skilled employment and non- skilled employment to enhance their socio-economic status.	Once the project are implemented, the manpower requirement is estimated to be 3800 to 4800. Priority shall be given to the locals both for skilled employment and non-skilled employment to enhance their socio-economic status.
34	Sri Ch.Jaggandharaao, Marine Fisherman	Opined that though we have concerns over fish catchment, welcoming the project. The wastewater discharge would affect the fishing activity in 30 KMs radius. He requested the	NIOofficial informed that they are carrying out the study for the past 10 years for M/s. Divi's Laboratories Limited, Thagarapuvalasa and marine discharge is at about 1.5 KMs. and as per	The management will be providing sufficient funds for creating a pipeline for disposal of treated water into sea, and necessary studies and clearance will be obtained from

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
	Society President	management provide job opportunities to educated from fisherman community.	the monitoring report, there was no impact on marine environment. The same situation may be prevailed in this area also as the management will be discharging the wastewater after meeting sea discharge limits.	<p>concerned authorities for the same.</p> <p>Management will try always that everyone gets benefited from the proposed project and will thrive for the same.</p> <p>As per the government rules employment will be provided to all communities including Fisherman.</p>
35	Sri Naga Sena Reddy, NGO, Hyderabad	while welcoming the project appealed to the public that the proposed public hearing is a platform for discussing the issues and the present public hearing is being conducted to establish an industry with Rs.600 Crores. He also informed that though the District Collector has many priority based works to be performed, he attended the public hearing as chairman to assess the actual situation. He informed that as an environmentalist, he attended lot of public hearings in many villages and shared their concerns. He requested the public to think whether the apprehensions of the local people reaching Govt. of India. He also informed that the Collector has been acting as a special judge to represent peoples opinion on the proposed project. He also informed that the Collector and the Chairman of the Public Hearing panel has	<p>The suggestions made will be taken up and recorded and the same is included in the PH minutes.</p> <p>As suggested the existing greenery will be maintained as much as possible, only where civil constructions are required will be cleared from plants, bushes, etc.</p> <p>As suggested CSR activities would be extended by providing financial assistance to the schools, skill training to the locals in addition to the drinking water supply to the local people.</p> <p>The following changes in socio-economic status are expected to take place with this project.</p>	<p>Some of the possible areas of activities under CSR are mentioned below. They will be undertaken depending on the local requirement and its immediate need.</p> <ul style="list-style-type: none"> ➤ Drinking Water Facility ➤ Education ➤ Electricity Facility ➤ Solar Lighting System ➤ Health and Family Welfare ➤ Irrigation Facilities ➤ Sanitation and Public Health ➤ Pollution Control ➤ Animal Care ➤ Promotion of Sports and Games ➤ Promotion of Art and Culture ➤ Environment Friendly technologies ➤ Promotion of livelihood for economically weaker sections through forward and backward linkages. ➤ Relief to victims of Natural Calamities like earth-quake, cyclone, drought & Flood situation in any part of the

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		<p>been conducting the public hearing in transparent manner and given opportunity to all the participants to express their opinions, views and these proceedings are videographed for forwarding to MoEF&CC, Gol. Presently, the State of Andhra Pradesh is facing worst situation and bifurcation affected the state leaving all industries to Telangana. In this situation, the Chief Minister of Andhra Pradesh requested the industries to establish their units in the State. He also informed that the management of M/s.Divi's Laboratories Limited has thought that established their unit in this area would benefit to some extent for development of their state. The present public hearing will act as platform to discuss the issues related to pollution control measures, scientific technology adopted, CSR activities etc., in presence of the District Collector and the Chairman of the Public Hearing Panel and to obtain the opinion/views of the public. At present, the development of State should be un-conditional and during the course of development there will be some issues which are to be sorted out. He also informed that one should assess the history of M/s.Divi's Laboratories Limited, they are in this field for 30 years. They also have good reputation for</p>	<ol style="list-style-type: none"> Due to increased income levels and raising consumption levels through multiplier effect there will be positive impact on economy of the region. Project management will train people for increasing their employability in the plant. There will be increased revenue to the state in the form of taxes & duties which will find its way to support and development of the region over all. Project will also help in the development of social infrastructures/such as education facilities, banking facilities, post offices and communication facilities, medical facilities, recreation facilities, business establishments, plantation and parks, community facilities etc. 	<p>country</p> <ul style="list-style-type: none"> ➤ Supplementing Development Programmes of the Government ➤ Non-conventional Energy Sources ➤ Construction of Community Centers/Night Shelters/Old Age Homes ➤ Imparting Vocational Training ➤ Setting up of skill development centers ➤ Adoption of Villages ➤ Taking action on points suggested by Ministry of Environment & Forests pertaining to Charter on Corporate Responsibility for Environment Protection for 17 categories of Industries.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		<p>modern scientific technology and CSR activities. He informed that he was observed the CSR activities of M/s.Divi's Laboratories Limited units in Visakhapatnam & Chowtuppal and there is necessary to take action plan for the same to establish the unit in the area. Some people have expressed their concerns whether the people can take bath during Maha Shivrathri. These issues are to be sorted out in presence of the District Collector by asking the management. While welcoming the project, the people of this area expressed their concerns regarding development of area without disturbing the present environment and project authorities should reply to the above in presence of the District Collector. He also informed that we should take promise / guarantee regarding development of the area from the project authorities. He requested the District Collector to incorporate all the issues raised by the public and the explanation given by the project authorities in the minutes, so as to ask the project authorities in future if any deviations in implementation of the promises / commitments made during the public hearing through Government. He suggested that the existing greenbelt should not be disturbed and civil</p>		

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		construction area should be confined to particular area only. He also suggested that CSR activities should be extended by providing financial assistance to the schools, skill training to the locals in addition to the drinking water supply to the local people. While welcoming the project he stressed that concrete commitment should be obtained from the project authorities by the Collector.		
36	Sri T. Swamy Naicker, Advocate, Kakinada	He informed that M/s.RamkyEnviro Engineers Limited has prepared Environment Impact Assessment (EIA) report on the proposal of M/s. Divi's Laboratories Limited. He also informed that as per the EIA study report, the land and water environment were not studied properly. Only land environment was studied. He also questioned that why the project authorities have not studied the impact on marine environment. He also informed that they are lot of fisherman villages existing in coastal area and questioned the project authorities that why these villages have not taken into consideration while preparing study report. He also questioned the project authorities whether any study was taken up for marine environment particularly tide levels and wave study. He also informed that as per the EIA report, the source of water supply is	<p>The EIA report is prepared as per the TOR issued by MOEFCC and detailed Study on marine would be carried out by NIO, Visakhapatnam.</p> <p>The NIO has submitted separate report on marine discharge.</p> <p>The source of water is met from 4 places as reported, Jammeruvgu, Samalkot Canal and Thandava River, Pumpa and Eleswaram Canal through APIIC and Marine intake As per GOAP.</p> <p>All necessary treatment will be provided for the wastewater and only after meeting sea disposal standards will be discharged into the sea through marine disposal pipeline after taking due studies by reputed organization and necessary clearances will be obtained from concerned authorities</p>	<p>For marine studies NIO will be carrying detailed studies and necessary clearances will be obtained from statutory bodies.</p> <p>Necessary permissions will be taken from concerned authorities for utilizing the water from the sources mentioned.</p> <p>Sea disposal will be done only after meeting the sea discharge standards under the guidance of state PCB</p>

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
		Jammeruvagu, Samalkot, Thandava River at one place and ground water of APIIC / Municipal supply on some other place and requested the project authorities to clarify the same. He also opined that the public attended for the meeting do not have knowledge on pollution problem that would be arised due to the proposed project and the opinion of the people welcoming the project may not be correct.		
37	Sri M.S.N.Sastry, Pithapuram	He expressed his concerns that there should be pollution problems due to establishment of the proposed project citing the examples of units at Hyderabad & Visakhapatnam and nobody can run the proposed factory without causing pollution. He also expressed his concern that once permission accorded, the authorities cannot close the industry citing the examples of industries in Visakhapatnam. He opined that he has no objection if the industry establishes / operating without causing any environment pollution and questioned the management to explain the same	The industry will be operating under the supervision of State Pollution Control Board, Regional Office. As per CPCB /SPCB conditions they will be establishing online monitoring system, any deviations from the conditions given in EC and CFE can be detected and instructions given by SPCB has to be followed in without any deviations.	Divis management will follow all the guidelines and conditions given by MOEFCC in EC and state PCB in CFE. Regular monitoring of air, wastewater, soil, etc will be carried out in case of any deviations necessary up gradation works for controlling the pollution will be taken up. Necessary budget is allotted under EMP cost which Rs, 370 lakhs.

S.N	Name and Address	Comments and Remarks	Reply given by Divi's Laboratories, Visakhapatnam	Action Plan
38	Sri P.Ramesh	While welcoming the project informed that he joined in Divi's Laboratories Limited as scientist 3 years ago. He stated that most of the people don't know that the wastewater will be neutralized, De-toxified and treated before discharging into sea. Divi's Laboratories Limited is following the procedures of Neutralization, De-Toxification before releasing water into sea and there are no impact on sea & aquatic life. The fisherman can catch fish and people can take bath in the sea. In future, Thondangi Mandal will emerge as developed area because of industries.	Noted the comments made by the person. Only treated wastewater meeting sea disposal standards will be disposed into the sea through marine outfall.	<p>For marine studies NIO will be carrying detailed studies and necessary clearances will be obtained from statutory bodies.</p> <p>Necessary permissions will be taken from concerned authorities for utilizing the water from the sources mentioned.</p> <p>Sea disposal will be done only after meeting the sea discharge standards under the guidance of state PCB</p>
39	Sri Ganni.Venkat eswararao, President, Hatcheries Association	He informed that the hatcheries would not survive in the area if air & water are polluted. He approached the District Collector on these issues and he requested to attend the public hearing for expressing our views. It was informed the industry will be operated without having environmental problems. The industry informed that they release water into sea with 20 Sodium Chloride salinity and they have no problem if they follow these standard. He opined that the industry discharge waste water exceeding standards with largely affects the hatcheries in the area.	Noted the comments made by the person. Only treated wastewater meeting sea disposal standards will be disposed into the sea through marine outfall.	<p>For marine studies NIO will be carrying detailed studies and necessary clearances will be obtained from statutory bodies.</p> <p>Necessary permissions will be taken from concerned authorities for utilizing the water from the sources mentioned.</p> <p>Sea disposal will be done only after meeting the sea discharge standards under the guidance of state PCB</p>