

STATE EXPERT APPRAISAL COMMITTEE – TAMIL NADU

Minutes of the 165th Meeting of the State Expert Appraisal Committee (SEAC) held on 22nd July 2020 (Wednesday) for Appraisal of Building and Construction Projects, Townships, and Area Development projects & Mining projects conducted through video conference.

Agenda No. 165-01

File No. 7340/2019

Proposed Limekankar quarry lease over an extent of 4.92.5 Ha in S.F.No. 32/1, 32/3, 33/2A, 33/2B, 33/2C, 33/2D, 33/2E, 35/1A1, 35/1A2, 35/1A3, 35/1A4, 35/1A5, 35/1A6 and 35/1A7 at Karuppursenapathy Village, Ariyalur Taluk, Ariyalur District, Tamil Nadu by Thiru. S. Saravanan – For Terms of Reference.

(SIA/TN/MIN/44601/2019)

The proposal was placed in this 165th SEAC Meeting held on 22.07.2020. The submitted proposal is withdrawn by the project proponent by his letter dated 21.07.2020. Hence, The SEAC decided to forward the withdrawal of the proposal to SEIAA for further course of action.

Agenda No. 165-02

File No. 7590/2019

Proposed Gravel quarry lease over an extent of 1.00.0 Ha in S.F.No. 128/4 at Mallikunthan Village, Mettur Taluk, Salem District, Tamil Nadu by Thiru. S. Gowrishankar – For Environmental Clearance.

(SIA/TN/MIN/147858/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

1. The Proponent, Thiru. S. Gowrishankar, has applied for Environmental Clearance for the proposed Gravel (8799m³) quarry lease over an extent of 1.00.0ha in S.F.No. 128/4 at Mallikunthan Village, Mettur Taluk, Salem District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent and the documents furnished, the committee decided to recommend the proposal for grant of Environmental Clearance to SEIAA subject to the following conditions in addition to normal conditions;

1. Groundwater level and quality should be monitored once in six months in few wells around the quarry and the record should be maintained and annual report should be submitted to the TNPCB
2. After mining is completed, proper levelling should be done by the Project proponent & Environmental Management Plan furnished by the Proponent should be strictly followed.
3. Prior clearance from Forestry & Wild Life including clearance from committee of the National Board for Wild life as applicable shall be obtained before starting the quarrying operation, if the project site attracts the NBWL clearance.
4. The Project Proponent shall, after ceasing mining operations, undertake re-grassing the mining area and any other area which might have been disturbed due to their mining activities and restore the land to a condition which is fit for growth of fodder, flora, fauna etc.
5. Proper barrier for reducing the Noise level and to combat the dust pollution shall be established like providing Green Belt along the boundary of the quarrying site, etc. and to prevent dust pollution, suitable working methodology needs to be adopted taking wind direction into consideration.
6. The operation of the quarry should not affect the agriculture activities & water bodies near the project site.

MEMBER SECRETARY
SEACTN

CHAIRMAN
SEACTN

7. Transportation of the quarried materials shall not cause any hindrance to the Village people/Existing Village road.
8. The Project Proponent shall comply with the mining and other relevant rules and regulations where ever applicable.
9. The proponent shall develop adequate green belt with native species on the periphery of the mine lease area before commencement of the mining activity, in consultation with DFO of the concern district/agriculture university.
10. The proponent should erect fencing all around the boundary of the proposed area with gates as per the conditions and shall furnish the photographs/map showing the same before obtaining the CTO from TNPCB.
11. The quarrying activity shall be stopped if the entire quantity indicated in the Mining plan is quarried even before the expiry of the quarry lease period and the same shall be monitored by the District Authorities.
12. The recommendation for the issue of environmental clearance is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016,M.A.No.920/2016,M.A.No.1122/2016, M.A.No.12/2017 & M.A. No. 843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).
13. To ensure safety measures along the boundary of the quarry site, security guards are to be posted during the entire period of mining operation.
14. The mine closure plan submitted by the project proponent shall be strictly followed after the lapse of the mine.
15. The amount of Rs. 50,000/- shall be utilized as CER activities to carry out the development of the Toilet Facilities & Drinking Water Facilities for Mallikunthan Village Government Middle School as reported before obtaining the CTO from TNPCB.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

Agenda No. 165-03

File No. 7604/2019

Proposed Lime stone & Lime Kankar quarry lease over an extent of 23.02.5 Ha in S.F.No. 229/3A, etc at Pudupalayam Village, Ariyalur Taluk, Ariyalur District, Tamil Nadu by M/s. Tamil Nadu Cements Corporation Limited – For Terms of Reference. (SIA/TN/MIN/53862/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, M/s. Tamil Nadu Cements Corporation Limited, has applied for Terms of Reference for the proposed Lime stone (11,02,078 Tonnes) & Lime Kankar (1,03,010 Tonnes) quarry lease over an extent of 23.02.5 Ha in S.F.No. 229/3A, etc at Pudupalayam Village, Ariyalur Taluk, Ariyalur District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation given by the project proponent, the SEAC noted that there were 3 more proposed quarries placed in this 165th SEAC Meeting. Hence, the SEAC directed the proponent to earmark all the quarries which are proposed, existing (Operating/Non-Operating) and abandoned quarry belongs to Tamil Nadu Cements Corporation Limited (TANCEM) in the FMB Sketch and Village map which are surrounded in the proposed quarry.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

After receipt of the above combined map, the project proponent was directed to present the holistic view of all the four proposals, after ensuring that the total area does not attract “A” category.

Agenda No. 165-04

(File No.7071/2019)

Proposed Rough stone quarry lease over an extent of 1.21.5 Ha in S.F.Nos. 907/1A (Part) & 907/1B, Thulaiyanur Village, Thirumayam Taluk, Pudukkottai District, Tamil Nadu by Thiru. P. Meyyanathan – For Environmental clearance (SIA/TN/MIN/41405/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The committee noted on initial scrutiny that the consent letter between the land owner and the project proponent is not registered. Hence the SEAC decided to defer the proposal.

On receipt of the above said registered consent letter, the project proponent will be called for the re-presentation.

Agenda No. 165-05

(File No.7086/2019)

Proposed Rough stone and Gravel quarry lease over an extent of 1.61.5 Ha in S.F.Nos: 203/1A, 203/3A & 203/3B (Part) at Pongupalayam Village, Tiruppur North Taluk, Tiruppur District, Tamil Nadu by Tmt. E. Gowri – For Terms of Reference. (SIA/TN/MIN/41821/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The proponent did not turn-up for this appraisal meeting. Hence the SEAC decided to defer the proposal.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

Agenda No. 165-06

(File No.7087/2019)

Proposed Rough stone and Gravel Quarry over an Extent of 1.26.0 Ha in S.F.No.207/2 (P) at Pongupalayam Village, Tiruppur North Taluk, Tiruppur District, Tamil Nadu by Thiru. S. Govindaraj – For Terms of Reference (SIA/TN/MIN/41788/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, Thiru. S. Govindaraj, has applied for Terms of Reference for the proposed Rough stone (77,455m³) and Gravel (1,036m³) Quarry over an Extent of 1.26.0Ha in S.F.No.207/2 (P) at Pongupalayam Village, Tiruppur North Taluk, Tiruppur District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation given by the project proponent and document furnished by the project proponent, the SEAC decided to recommend the proposal for the grant of Terms of Reference (ToR) to SEIAA with Public Hearing, subject to the following specific conditions in addition to the points mentioned in the standard terms of reference for conducting environment impact assessment study for non-coal mining projects and information to be included in EIA/EMP report issued by the MoEF&CC.

1. The proponent shall furnish the contour map of the water table detailing the number of wells located around the site and impacts on the wells due to mining activity.
2. The proponent shall conduct the hydro-geological study to evaluate the impact of proposed mining activity on the groundwater table, agriculture activity, and

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

water bodies such as rivers, tanks, canals, ponds etc. located nearby by the proposed mining area.

3. The proponent shall furnish the details on number of groundwater pumping wells, open wells within the radius of 1 km along with the water levels in both monsoon and non-monsoon seasons. The proponent would also collect the data of water table level in this area during both monsoon and non-monsoon seasons from the PWD / TWAD.
4. The Proponent shall conduct the Cumulative impact study on the agricultural area due to Mining, Crushers and other activities around the site area.
5. The details of surrounding well and the cumulative impact on the ground water shall be part of EIA study.
6. The Socio-economic impact assessment due to the project needs to be carried out within 10 km buffer zone from the mines.
7. A detailed report on the green belt development already undertaken is to be furnished. They also need to submit the proposal for green belt activities for the proposed mine(s).
8. CER activities should be carried out taking into consideration the requirement of the local habitants available within the buffer zone as per Office Memorandum of MoEF& CC dated 01.05.2018.
9. A Detailed mining closure plan for the proposed project shall be submitted.
10. A detail report on the safety and health aspects of the workers and for the surrounding habitants during operation of mining for drilling and blasting shall be submitted.
11. The recommendation for the issue Terms of Reference is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016, M.A.No.920/2016, M.A.No.1122/2016, M.A.No.12/2017 & M.A. No.

MEMBER SECRETARY
SEACTN

CHAIRMAN
SEACTN

843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).

12. Details of the lithology of the mining lease area shall be furnished.

13. A study shall be conducted on the number of trees (name of the species, age) present in the mining lease applied area and how, it will be managed during mining activity.

Agenda No. 165-07

File No. 7605/2020

Proposed Lime Stone & Lime Kankar quarry lease over an extent of 23.35.0 ha in S.F.No. 222/1, etc. at Pudupalayam Village, Ariyalur Taluk, Ariyalur District, Tamil Nadu by M/s. Tamil Nadu Cements Corporation Limited – For Terms of Reference. (SIA/TN/MIN/53685/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation.

Based on the presentation given by the project proponent, the SEAC noted that there were 3 more proposed quarries placed in this 165th SEAC Meeting. Hence, the SEAC directed the proponent to earmark all the quarries which are proposed, existing (Operating/Non-Operating) and abandoned quarry belongs to Tamil Nadu Cements Corporation Limited (TANCEM) in the FMB Sketch and Village map which are surrounded in the proposed quarry.

After receipt of the above combined sketch the project proponent was directed to present the holistic view of all the four proposals, after ensuring that the total area does not attract “A” category, and would be called for re-presentation.

Agenda No. 165-08

File No. 7348/2019

Proposed Rough Stone & Gravel quarry lease over an extent of 3.50.5 ha in S.F.No. 212/1B, 212/2, etc. at Karanai Village, Cheyyar Taluk, Tiruvannamalai District, Tamil Nadu by Thiru. R. Savaringam – For Environmental Clearance.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

(SIA/TN/MIN/127357/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, Thiru. R. Savaringam, has applied for Environmental Clearance for the proposed Rough Stone (3,11,500m³) & Gravel (31,400m³) quarry lease over an extent of 3.50.5 ha in S.F.No. 212/1B, 212/2, etc. at Karanai Village, Cheyyar Taluk, Tiruvannamalai District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent and the documents furnished, the committee decided to instruct the proponent to submit the following details.

1. Status of EB line shifting exact distance from the boundary of the proposed quarry site shall be obtained from the competent authority.
2. The proponent shall obtain the letter from competent authority stating that whether, the proposed site falls in the free-catchment area of the nearby tank in the northwest direction from the proposed site or not.

On receipt of the above details, the SEAC decided to take for the further course of action on the proposal.

Agenda No. 165-09

File No. 7585/2020

Proposed Rough Stone & Gravel quarry lease over an extent of 2.99.5 Ha in S.F.No. 175/1, 175/2, etc. at Sengundrapuram Village, Virudhunagar Taluk, Virudhunagar District, Tamil Nadu by Thiru. K. Kannan – For Environmental Clearance.

(SIA/TN/MIN/156986/2020)

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, Thiru. K. Kannan, has applied for Environmental Clearance for the proposed Rough Stone (2,07,513m³) & Gravel (29,559m³) quarry lease over an extent of 2.99.5 Ha in S.F.No. 175/1, 175/2, etc. at Sengundrapuram Village, Virudhunagar Taluk, Virudhunagar District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent and google map, the SEAC observed that there was a canal adjacent to the proposed site in the northeast direction which flows from south to north. In the earlier mine plan approval issued to the proponent there was a condition to left out 50m safety distance from the above said canal but the SEAC noted the proponent has not left out the safety distance. Hence, decided to assess the present status of the project site by make an on - the - spot inspection of the site by the sub-committee constituted by the SEAC.

Further, the SEAC direct the proponent to submit the compliance report for the earlier EC issued to this project site.

After receipt of the compliance report from the proponent the subcommittee of the SEAC will visit the site. Based on the compliance of the earlier EC and inspection report of the sub-committee, the SEAC will decide the further course of action.

Agenda No. 165-10

File No. 7594/2020

Proposed Sand quarry lease over an extent of 1.20.0 ha in S.F.No. 302(P) at Sannasinallur Village, Sendurai Taluk, Ariyalur District, Tamil Nadu by The Executive Engineer, WRD – For Environmental Clearance.

(SIA/TN/MIN/156721/2020)

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, The Executive Engineer, WRD, has applied for Environmental Clearance for the proposed Sand (12,000 m³) quarry lease over an extent of 1.20.0 ha in S.F.No. 302(P) at Sannasinallur Village, Sendurai Taluk, Ariyalur District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent, the SEAC decided to make an on - the - spot inspection to assess the present status of the site by the sub-committee constituted by the SEAC, as per the request submitted by the project proponent & affidavit submitted by SEIAA-TN to Hon. NGT(SZ).

Agenda No. 165-11

File No. 7606/2020

Proposed Lime stone & Lime Kankar quarry lease over an extent of 22.89.0 ha in S.F.No. 350, 351/1A, etc. at Pudupalayam Village, Ariyalur Taluk, Ariyalur District, Tamil Nadu by M/s. Tamil Nadu Cements Corporation Limited – For Terms of Reference.

(SIA/TN/MIN/53664/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation.

Based on the presentation given by the project proponent, the SEAC noted that there were 3 more proposed quarries placed in this 165th SEAC Meeting. Hence, the SEAC directed the proponent to earmark all the quarries which are proposed, existing (Operating/Non-Operating) and abandoned quarry belongs to Tamil Nadu Cements

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

Corporation Limited (TANCEM) in the FMB Sketch and Village map which are surrounded in the proposed quarry.

After receipt of the above combined map, the project proponent was directed to present the holistic view of all the four proposals, after ensuring that the total area does not attract “A” category.

Agenda No. 165-12

(File No.6799/2019)

Proposed Rough stone and Gravel quarry lease over an extent of 0.79.0ha comprising S.F.Nos. 209/1A (P) of Morattupalayam village, Uthukuli Taluk and Tiruppur District, Tamil Nadu by Thiru. N. Chidambaram – For Terms of Reference (SIA/TN/MIN/35051/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, Thiru. N. Chidambaram, has applied for Terms of Reference for the proposed Rough stone (61,850m³) and Gravel (10,384m³) quarry lease over an extent of 0.79.0ha comprising S.F.Nos. 209/1A (P) of Morattupalayam village, Uthukuli Taluk and Tiruppur District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation given by the project proponent and document furnished by the project proponent, the SEAC decided to recommend the proposal for the grant of Terms of Reference (ToR) to SEIAA with Public Hearing, subject to the following specific conditions in addition to the points mentioned in the standard terms of reference for conducting environment impact assessment study for non-coal mining projects and information to be included in EIA/EMP report issued by the MoEF&CC.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

1. The proponent shall furnish the contour map of the water table detailing the number of wells located around the site and impacts on the wells due to mining activity.
2. The proponent shall conduct the hydro-geological study to evaluate the impact of proposed mining activity on the groundwater table, agriculture activity, and water bodies such as rivers, tanks, canals, ponds etc. located nearby by the proposed mining area.
3. The proponent shall furnish the details on number of groundwater pumping wells, open wells within the radius of 1 km along with the water levels in both monsoon and non-monsoon seasons. The proponent would also collect the data of water table level in this area in both monsoon and non-monsoon season from the PWD / TWAD.
4. The Proponent shall conduct the Cumulative impact study on the Agricultural area due to Mining, Crushers and other activities around the site area.
5. The details of surrounding well and the cumulative impact on the ground water shall be part of EIA study.
6. The Socio-economic impact assessment due to the project needs to be carried out within 10 km buffer zone from the mines.
7. A detailed report on the green belt development already undertaken is to be furnished. They should also submit the proposal for green belt activities for the proposed mine(s).
8. CER activities should be carried out taking into consideration the requirement of the local habitants available within the buffer zone as per Office Memorandum of MoEF& CC dated 01.05.2018.
9. A Detailed mining closure plan for the proposed project shall be submitted.
10. A detail report on the safety and health aspects of the workers and for the surrounding habitants during operation of mining for drilling and blasting shall be submitted.

MEMBER SECRETARY
SEACTN

CHAIRMAN
SEACTN

11. The recommendation for the issue Terms of Reference is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016, M.A.No.920/2016, M.A.No.1122/2016, M.A.No.12/2017 & M.A. No. 843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).
12. Details of the lithology of the mining lease area shall be furnished.
13. A study shall be conducted on the number of trees (name of the species, age) present in the mining lease applied area and how, it will be managed during mining activity.
14. The details of the period of the earlier operation of the mines along with the dimension of the pits shall be furnished from the competent Authority.
15. The proponent shall submit the waste management plan along with EIA report.

Agenda No. 165-13

(File No.6926/2019)

Proposed Black Granite (Dolerite) Quarry over an Extent of 3.93.5Ha in S.F.Nos. 6/4B, 7/1B(Part), 7/1C(Part), 7/2, 12/1, 12/2A, 13/1A1B (Part) and 13/1B of Anumanthapuram Village, Denkanikottai Taluk, Krishnagiri District, Tamil Nadu by M/s. Globle Enterprises - For Terms of Reference.

(SIA/TN/MIN/49417/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, M/s. Globle Enterprises, has applied for Terms of Reference for the proposed Black Granite (Dolerite) (11,719m³) Quarry over an Extent of 3.93.5Ha in S.F.Nos. 6/4B, 7/1B(Part), 7/1C(Part), 7/2, 12/1, 12/2A, 13/1A1B

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

(Part) and 13/1B of Anumanthapuram Village, Denkanikottai Taluk, Krishnagiri District, Tamil Nadu.

2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation given by the project proponent and document furnished by the project proponent, the SEAC decided to recommend the proposal for the grant of Terms of Reference (ToR) to SEIAA with Public Hearing, subject to the following specific conditions in addition to the points mentioned in the standard terms of reference for conducting environment impact assessment study for non-coal mining projects and information to be included in EIA/EMP report issued by the MoEF&CC.

1. The proponent shall furnish the contour map of the water table detailing the number of wells located around the site and impacts on the wells due to mining activity.
2. The proponent shall conduct the hydro-geological study to evaluate the impact of proposed mining activity on the groundwater table, agriculture activity, and water bodies such as rivers, tanks, canals, ponds etc. located nearby by the proposed mining area.
3. The proponent shall furnish the details on number of groundwater pumping wells, open wells within the radius of 1 km along with the water levels in both monsoon and non-monsoon seasons. The proponent would also collect the data of water table level in this area in both monsoon and non-monsoon season from the PWD / TWAD.
4. The Proponent shall conduct the Cumulative impact study on the Agricultural area due to Mining, Crushers and other activities around the site area.
5. The details of surrounding well and the cumulative impact on the ground water shall be part of EIA study.
6. The Socio-economic impact assessment due to the project needs to be carried out within 10 km buffer zone from the mines.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

7. A detailed report on the green belt development already undertaken is to be furnished. They should also submit the proposal for green belt activities for the proposed mine(s).
8. CER activities should be carried out taking into consideration the requirement of the local habitants available within the buffer zone as per Office Memorandum of MoEF& CC dated 01.05.2018.
9. A Detailed mine closure plan for the proposed project shall be submitted.
10. A detail report on the safety and health aspects of the workers and for the surrounding habitants during operation of mining for drilling and blasting shall be submitted.
11. The recommendation for the issue Terms of Reference is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016, M.A.No.920/2016, M.A.No.1122/2016, M.A.No.12/2017 & M.A. No. 843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).
12. Details on the lithology of the mining lease area shall be furnished.
13. A study shall be conducted on the number of trees (name of the species, age) present in the mining lease applied area and how, it will be managed during mining activity.
14. The proponent shall obtain the necessary updated NoC from the district forest officer (DFO) whether the project site falls under the elephant corridor or not and the proposed site is falls in the Eco-Sensitive Zone (ESZ) of Cauvery wildlife sanctuary or not.
15. The proponent shall submit the waste management plan along with EIA report.

Agenda No. 165-14

(File No. 7073/2019)

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

Proposed Rough stone quarry lease over an extent of 4.50.0 Ha in S.F.No: 301 (Part-3) of Athi Village, Cheyyar Taluk, Tiruvannamalai District, Tamil Nadu by Thiru. M. Ramachandran – For Terms of Reference (SIA/TN/MIN/48782/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, Thiru. M. Ramachandram, has applied for Terms of Reference for the proposed Rough stone (2,65,995m³) quarry lease over an extent of 4.50.0ha in S.F.No: 301 (Part-3) of Athi Village, Cheyyar Taluk, Tiruvannamalai District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation given by the project proponent and document furnished by the project proponent, the SEAC decided to recommend the proposal for the grant of Terms of Reference (ToR) to SEIAA with Public Hearing, subject to the following specific conditions in addition to the points mentioned in the standard terms of reference for conducting environment impact assessment study for non-coal mining projects and information to be included in EIA/EMP report issued by the MoEF&CC.

1. The proponent shall furnish the contour map of the water table detailing the number of wells located around the site and impacts on the wells due to mining activity.
2. The proponent shall conduct the hydro-geological study to evaluate the impact of proposed mining activity on the groundwater table, agriculture activity, and water bodies such as rivers (Cheyyar River), tanks, canals, ponds etc. located nearby by the proposed mining area.
3. The proponent shall furnish the details on number of groundwater pumping wells, open wells within the radius of 1 km along with the water levels in both

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

monsoon and non-monsoon seasons. The proponent would also collect the data of water table level in this area in both monsoon and non-monsoon season from the PWD / TWAD.

4. The Proponent shall conduct the Cumulative impact study on the Agricultural area due to Mining, Crushers and other activities around the site area.
5. The details of surrounding well and the cumulative impact on the ground water shall be part of EIA study.
6. The Socio-economic impact assessment due to the project needs to be carried out within 10 km buffer zone from the mines.
7. A detailed report on the green belt development already undertaken is to be furnished. They should also submit the proposal for green belt activities for the proposed mine(s).
8. CER activities should be carried out taking into consideration the requirement of the local habitants available within the buffer zone as per Office Memorandum of MoEF& CC dated 01.05.2018.
9. A Detailed mining closure plan for the proposed project shall be submitted.
10. A detail report on the safety and health aspects of the workers and for the surrounding habitants during operation of mining for drilling and blasting shall be submitted.
11. The recommendation for the issue Terms of Reference is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016, M.A.No.920/2016, M.A.No.1122/2016, M.A.No.12/2017 & M.A. No. 843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).
12. Details of the lithology of the mining lease area shall be furnished.

MEMBER SECRETARY
SEACTN

CHAIRMAN
SEACTN

13. A study shall be conducted on the number of trees (name of the species, age) present in the mining lease applied area and how, it will be managed during mining activity.

Agenda No. 165-15

(File No. 7586/2020)

Proposed Rough stone and Gravel over an extent of 1.84.5Ha comprising S.F.Nos. 49/1B, 49/2, 49/4B, 49/5A, 49/6, 49/7, 49/12 and 49/13 of Brammadesam Village, Marakkanam Taluk, Viluppuram District, Tamil Nadu by Thiru. S. Jagadheesan – For Terms of Reference

(SIA/TN/MIN/53651/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, Thiru. S. Jagadheesan, has applied for Terms of Reference for the proposed Rough stone (64,125m³) and Gravel (14,232m³) over an extent of 1.84.5Ha comprising S.F.Nos. 49/1B, 49/2, 49/4B, 49/5A, 49/6, 49/7, 49/12 and 49/13 of Brammadesam Village, Marakkanam Taluk, Viluppuram District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation given by the project proponent and document furnished by the project proponent, the SEAC decided to recommend the proposal for the grant of Terms of Reference (ToR) to SEIAA with Public Hearing, subject to the following specific conditions in addition to the points mentioned in the standard terms of reference for conducting environment impact assessment study for non-coal mining projects and information to be included in EIA/EMP report issued by the MoEF&CC.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

1. The proponent shall furnish the contour map of the water table detailing the number of wells located around the site and impacts on the wells due to mining activity.
2. The proponent shall conduct the hydro-geological study to evaluate the impact of proposed mining activity on the groundwater table, agriculture activity, and water bodies such as rivers, tanks, canals, ponds etc. located nearby by the proposed mining area.
3. The proponent shall furnish the details on number of groundwater pumping wells, open wells within the radius of 1 km along with the water levels in both monsoon and non-monsoon seasons. The proponent would also collect the data of water table level in this area in both monsoon and non-monsoon season from the PWD / TWAD.
4. The Proponent shall conduct the Cumulative impact study on the Agricultural area due to Mining, Crushers and other activities around the site area.
5. The details of surrounding well and the cumulative impact on the ground water shall be part of EIA study.
6. The Socio-economic impact assessment due to the project needs to be carried out within 10 km buffer zone from the mines.
7. A detailed report on the green belt development already undertaken is to be furnished. They should also submit the proposal for green belt activities for the proposed mine(s).
8. CER activities should be carried out taking into consideration the requirement of the local habitants available within the buffer zone as per Office Memorandum of MoEF& CC dated 01.05.2018.
9. A Detailed mining closure plan for the proposed project shall be submitted.
10. A detail report on the safety and health aspects of the workers and for the surrounding habitants during operation of mining for drilling and blasting shall be submitted.

MEMBER SECRETARY
SEACTN

CHAIRMAN
SEACTN

11. The recommendation for the issue Terms of Reference is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016, M.A.No.920/2016, M.A.No.1122/2016, M.A.No.12/2017 & M.A. No. 843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).
12. Details of the lithology of the mining lease area shall be furnished.
13. A study shall be conducted on the number of trees (name of the species, age) present in the mining lease applied area and how, it will be managed during mining activity.
14. Status of EB line shifted, exact distance from the boundary of the proposed quarry site shall be obtained from the competent authority.
15. The proponent shall study any salt water intrusion due to this mining activity.

Agenda No. 165-16

File No. 7607/2020

Proposed Lime Stone & Lime Kankar quarry lease over an extent of 22.96.0 ha in S.F.No. 144, 217/1A etc. at Pudupalayam Village, Ariyalur Taluk, Ariyalur District, Tamil Nadu by M/s. Tamil Nadu Cements Corporation Limited – For Terms of Reference.

(SIA/TN/MIN/53658/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation.

Based on the presentation given by the project proponent, the SEAC noted that there were 3 more proposed quarries placed in this 165th SEAC Meeting. Hence, the SEAC directed the proponent to earmark all the quarries which are proposed, existing (Operating/Non-Operating) and abandoned quarry belongs to Tamil Nadu Cements Corporation Limited (TANCEM) in the FMB Sketch and Village map which are surrounded in the proposed quarry.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

After receipt of the above combined map, the project proponent was directed to present the holistic view of all the four proposals, after ensuring that the total area does not attract “A” category.

Agenda No. 165-17

File No. 7595/2020

Proposed Sand quarry lease over an extent of 4.80.0 Ha in S.F.No. 158/1(P) at Silippanur Village, Sendurai Taluk, Ariyalur District, Tamil Nadu by the Executive Engineer, WRD – For Environmental Clearance.

(SIA/TN/MIN/156934/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, The Executive Engineer, WRD, has applied for Environmental Clearance for the proposed Sand (48,000 m³) quarry lease over an extent of 4.80.0 ha in S.F.No. 158/1(P) at Silippanur Village, Sendurai Taluk, Ariyalur District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent, the SEAC decided to make an on - the - spot inspection to assess the present status of the site by the sub-committee constituted by the SEAC, as per the request submitted by the project proponent & affidavit submitted by SEIAA-TN to Hon’ble NGT(SZ)

Agenda No. 165-18

File No. 7596/2020

Proposed Sand quarry lease over an extent of 4.80.0 ha in S.F.No. 158/1(P) at Senthamangalam Village, Sendurai Taluk, Ariyalur District, Tamil Nadu by The Executive Engineer, WRD – For Environmental Clearance.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

(SIA/TN/MIN/156950/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, The Executive Engineer, WRD, has applied for Environmental Clearance for the proposed Sand (48,000 m³) quarry lease over an extent of 4.80.0 ha in S.F.No. 158/1(P) at Silippanur Village, Sendurai Taluk, Ariyalur District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent, the SEAC decided to make an on - the - spot inspection to assess the present status of the site by the sub-committee constituted by the SEAC, as per the request submitted by the project proponent & affidavit submitted by SEIAA-TN to Hon’ble NGT(SZ)

Agenda No. 165-19

File No. 7597/2020

Proposed Sand quarry lease over an extent of 4.80.0 ha in S.F.No. 158/1(P) at Silippanur Village, Sendurai Taluk, Ariyalur District, Tamil Nadu by the Executive Engineer, WRD – For Environmental Clearance.

(SIA/TN/MIN/156932/2020)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, The Executive Engineer, WRD, has applied for Environmental Clearance for the proposed Sand (48,000 m³) quarry lease over an extent of

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

4.80.0 ha in S.F.No. 158/1(P) at Silippanur Village, Sendurai Taluk, Ariyalur District, Tamil Nadu.

2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent, the SEAC decided to make an on - the - spot inspection to assess the present status of the site by the sub-committee constituted by the SEAC.

Agenda No. 165-20

(File No.7600/2020)

**Proposed Rough stone and Gravel quarry lease over an extent of 1.81.0Ha of S.F.Nos. 25/1A, 25/1B & 25/1D of Kodangipalayam Village, Palladam Taluk, Tiruppur District, Tamil Nadu by M/s. S.G. Blue Metals – For Terms of Reference
(SIA/TN/MIN/53780/2020)**

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, M/s. S.G. Blue Metals, has applied for Terms of Reference for the proposed Rough Stone (1,92,600m³) and Gravel (20,340m³) quarry lease over an extent of 1.81.0Ha of S.F.Nos. 25/1A, 25/1B & 25/1D of Kodangipalayam Village, Palladam Taluk, Tiruppur District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation given by the project proponent and document furnished by the project proponent, the SEAC decided to recommend the proposal for the grant of Terms of Reference (ToR) to SEIAA with Public Hearing, subject to the following specific conditions in addition to the points mentioned in the standard terms of

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

reference for conducting environment impact assessment study for non-coal mining projects and information to be included in EIA/EMP report issued by the MoEF&CC.

1. The proponent shall furnish the contour map of the water table detailing the number of wells located around the site and impacts on the wells due to mining activity.
2. The proponent shall conduct the hydro-geological study to evaluate the impact of proposed mining activity on the groundwater table, agriculture activity, and water bodies such as rivers, tanks, canals, ponds etc. located nearby by the proposed mining area.
3. The proponent shall furnish the details on number of groundwater pumping wells, open wells within the radius of 1 km along with the water levels in both monsoon and non-monsoon seasons. The proponent would also collect the data of water table level in this area in both monsoon and non-monsoon season from the PWD / TWAD.
4. The Proponent shall conduct the Cumulative impact study on the Agricultural area due to Mining, Crushers and other activities around the site area.
5. The details of surrounding well and the cumulative impact on the ground water shall be part of EIA study.
6. The Socio-economic impact assessment due to the project needs to be carried out within 10 km buffer zone from the mines.
7. A detailed report on the green belt development already undertaken is to be furnished. They should also submit the proposal for green belt activities for the proposed mine(s).
8. CER activities should be carried out taking into consideration the requirement of the local habitants available within the buffer zone as per Office Memorandum of MoEF& CC dated 01.05.2018.
9. A Detailed mining closure plan for the proposed project shall be submitted.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

10. A detail report on the safety and health aspects of the workers and for the surrounding habitants during operation of mining for drilling and blasting shall be submitted.
11. The recommendation for the issue Terms of Reference is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016, M.A.No.920/2016, M.A.No.1122/2016, M.A.No.12/2017 & M.A. No. 843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).
12. Details of the lithology of the mining lease area shall be furnished.
13. A study shall be conducted on the number of trees (name of the species, age) present in the mining lease applied area and how, it will be managed during mining activity.

Agenda No. 165-21

File No. 7230/2019

Proposed Rough Stone & Gravel quarry lease over an extent of 1.31.0 ha in S.F.No. 72/7A, 75/2B & 75/2C at Pudukkottai Village, Senthamangalam Taluk, Namakkal District, Tamil Nadu by Tmt. P. Thilagavathy – For Environmental Clearance. (SIA/TN/MIN/45118/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, Tmt. P. Thilagavathy, has applied for Environmental Clearance for the proposed Rough Stone (1,01,072 m³) & Gravel (6,622 m³) quarry lease over an extent of 1.31.0 ha in S.F.No. 72/7A, 75/2B & 75/2C at Pudukkottai Village, Senthamangalam Taluk, Namakkal District, Tamil Nadu.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent and the documents furnished, the committee decided to recommend the proposal for grant of Environmental Clearance to SEIAA subject to the following conditions in addition to normal conditions;

1. Groundwater level and quality should be monitored once in six months in few wells around the quarry and the record should be maintained and annual report should be submitted to the TNPCB
2. After mining is completed, proper levelling should be done by the Project proponent & Environmental Management Plan furnished by the Proponent should be strictly followed.
3. The proponent should erect fencing all around the boundary of the proposed area with gates as per the conditions and shall furnish the photographs/map showing the same before obtaining the CTO from TNPCB.
4. The Project proponent shall, after ceasing mining operations, undertake re-grassing the mining area and any other area which may have been disturbed due to their mining activities and restore the land to a condition which is fit for growth of fodder, flora, fauna etc.
5. Proper barrier for reducing the Noise level and to combat the dust pollution shall be established like providing Green Belt along the boundary of the quarrying site, etc. and to prevent dust pollution, suitable working methodology needs to be adopted taking wind direction into consideration.
6. The operation of the quarry should not affect the agriculture activities & water bodies near the project site.
7. Transportation of the quarried materials shall not cause any hindrance to the Village people/Existing Village road.
8. The Project Proponent shall comply with the mining and other relevant rules and regulations where ever applicable.

MEMBER SECRETARY
SEACTN

CHAIRMAN
SEACTN

9. The proponent shall develop adequate green belt with native species on the periphery of the mine lease area before commencement of the mining activity, in consultation with DFO of the concern district/agriculture university.
10. The quarrying activity shall be stopped if the entire quantity indicated in the Mining plan is quarried even before the expiry of the quarry lease period and the same shall be monitored by the District Authorities.
11. The recommendation for the issue of environmental clearance is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016,M.A.No.920/2016,M.A.No.1122/2016, M.A.No.12/2017 & M.A. No. 843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).
12. Prior clearance from Forestry & Wild Life including clearance from committee of the National Board for Wild life as applicable shall be obtained before starting the quarrying operation, if the project site attracts the NBWL clearance.
13. To ensure safety measures along the boundary of the quarry site, security guards are to be posted during the entire period of mining operation.
14. The mine closure plan submitted by the project proponent shall be strictly followed after the lapse of the mine.
15. The amount of Rs. 60,000/- shall be utilized as CER activities to carry out the development of the Toilet Facilities & Drinking Water Facilities for Pudukkottai Village Government School as reported before obtaining the CTO from TNPCB.

Agenda No. 165-22

File No. 7097/2019

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

Proposed Gravel quarry lease over an extent of 1.41.0 ha in S.F.No. 1773/1A & 1774/2 at Kombai (west) Village, Uthamapalayam Taluk, Theni District, Tamil Nadu by Thiru. J. AkkemSait – For Environmental Clearance.

(SIA/TN/MIN/42007/2019)

The proposal was placed in the 165th SEAC Meeting held on 22.07.2020. The project proponent gave detailed presentation. The details of the project furnished by the proponent is available in the website (parivesh.nic.in).

The SEAC noted the following:

1. The Proponent, Thiru. J. AkkemSait, has applied for Environmental Clearance for the proposed Gravel (14,108 m³) quarry lease over an extent of 1.41.0 ha in S.F.No. 1773/1A & 1774/2 at Kombai (west) Village, Uthamapalayam Taluk, Theni District, Tamil Nadu.
2. The project/activity is covered under Category “B” of Item 1(a) “Mining of Minerals Projects” of the Schedule to the EIA Notification, 2006.

Based on the presentation made by the proponent and the documents furnished, the committee decided to recommend the proposal for grant of Environmental Clearance to SEIAA subject to the following conditions in addition to normal conditions;

1. Groundwater level and quality should be monitored once in six months in few wells around the quarry and the record should be maintained and annual report should be submitted to the TNPCB
2. After mining is completed, proper levelling should be done by the Project proponent & Environmental Management Plan furnished by the Proponent should be strictly followed.
3. The proponent should erect fencing all around the boundary of the proposed area with gates as per the conditions and shall furnish the photographs/map showing the same before obtaining the CTO from TNPCB.
4. The Project proponent shall, after ceasing mining operations, undertake re-grassing the mining area and any other area which may have been disturbed

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN

due to their mining activities and restore the land to a condition which is fit for growth of fodder, flora, fauna etc.

5. Proper barrier for reducing the Noise level and to combat the dust pollution shall be established like providing Green Belt along the boundary of the quarrying site, etc. and to prevent dust pollution, suitable working methodology needs to be adopted taking wind direction into consideration.
6. The operation of the quarry should not affect the agriculture activities & water bodies near the project site.
7. Transportation of the quarried materials shall not cause any hindrance to the Village people/Existing Village road.
8. The Project Proponent shall comply with the mining and other relevant rules and regulations where ever applicable.
9. The proponent shall develop adequate green belt with native species on the periphery of the mine lease area before commencement of the mining activity, in consultation with DFO of the concern district/agriculture university.
10. The quarrying activity shall be stopped if the entire quantity indicated in the Mining plan is quarried even before the expiry of the quarry lease period and the same shall be monitored by the District Authorities.
11. The recommendation for the issue of environmental clearance is subject to the outcome of the Hon'ble NGT, Principal Bench, New Delhi in O.A No.186 of 2016 (M.A.No.350/2016) and O.A. No.200/2016 and O.A.No.580/2016 (M.A.No.1182/2016) and O.A.No.102/2017 and O.A.No.404/2016 (M.A.No. 758/2016,M.A.No.920/2016,M.A.No.1122/2016, M.A.No.12/2017 & M.A. No. 843/2017) and O.A.No.405/2016 and O.A.No.520 of 2016 (M.A.No. 981 /2016, M.A.No.982/2016 & M.A.No.384/2017).
12. Prior clearance from Forestry & Wild Life including clearance from committee of the National Board for Wild life as applicable shall be obtained before starting the quarrying operation, if the project site attracts the NBWL clearance.

MEMBER SECRETARY
SEACTN

CHAIRMAN
SEACTN

13. To ensure safety measures along the boundary of the quarry site, security guards are to be posted during the entire period of mining operation.
14. The mine closure plan submitted by the project proponent shall be strictly followed after the lapse of the mine.
15. The amount of Rs. 25,000/- (2% of the total project cost) shall be utilized as CER activities to carry out the development of the Toilet Facilities & Drinking Water Facilities for Kombai (west) Village Government School as reported before obtaining the CTO from TNPCB.

Agenda No. 165-23

File No. 6831/2019

**Proposed Petrochemical industry in S.F.No. 268, 269, etc. at Sathangadu&Chinnasekkadu Village, Ambattur Taluk, Tiruvallur District, Tamil Nadu by M/s. Cetex Petrochemicals Limited – For Environmental Clearance.
(SIA/TN/IND2/36147/2007)**

The SEAC decided to consider the proposal in the next SEAC meeting due to administrative reason.

Agenda No. 165-24

File No. 7508/2020

**Proposed Multi Coloured Granite quarry lease over an extent of 1.28.5 Ha in S.F.No. 152/1B, 152/3, 152/4B & 534/2 at Karandapalli Village, Denkanikottai Taluk, Krishnagiri District, Tamil Nadu by Thiru. P. Loganathan – For Terms of Reference.
(SIA/TN/MIN/51294/2020)**

The SEAC decided to consider the proposal in the next SEAC meeting due to administrative reason.

MEMBER SECRETARY
SEAC-TN

CHAIRMAN
SEAC-TN