
^
.

tinutes of the lllth sEAc Meeting held on 15'h May 2018

111‐

F。 1651/2013

Construction of residential complex "505 Tamil nadu Government Servants

Rental Housing Scheme [[NGRHS)" by M/s. Tamil Nadu Housing Board in 5.F.

No. 172 (P), 173 (P), 174 (P), 175(P), 194 (P) G.S.No.5, Block 52) of Padi

Village, Ambattur Taluk, Tiruvallur District, Tamil Nadu - Activity 8(a) &

Category "82"- Building and Construction projects- Environmental Clearance

under violation notification dated: 08.03.2018 of MoEF & CC - SEAC revised

recommendati ons- Rega rdi ng.

The Project Proponent M/s. Tamil Nadu Housing Board has applied for

Environment Clearance for the residential development project "606 Tamil

nadu Government Servants Rental Housing Scheme CINCRHS)" with a total

built up area of 43698.48 Sq.m at 5.F. No. 172 (P). 173 (P), 174 (P), 175(P),

194 (P) [.5.No.5, Block 52) of Padi Village, Ambattur Taluk, Tiruvallur

District, Tamil Nadu on 20.08.2013.

The proposal、〃as placed in the 107th SEAC meeting held On 14.04.2018

The proponent made a presentation about the project proposal.

From the perusal of the office records, project proposal and the

presentation made by the proponent, the following points are noted:

While scrutinizing, it was found from the photographs furnished by

the proponent, which shows that the construction activity was

started without prior Environmental Clearance. Hence it was

considered as violation of EIA Notification,2006.

The proponent was requested to furnish the 'Letter of Commitment

and Expression of Apology' vide SEIAA-TN letter dated: 15.O7.2014.

As per the guidelines issued for dealing with the projects involving

violation vide MoEF & CC OM dated: 12.12.2012 & 27.06.2013, the

project proponent furnished 'Letter of Commitment and Expression

of Apology'vide letter dated 28.7.2014 and also resolved in the

form of a formal resolution assuring that such violation will not be

repeated.

The same was sent to the State C,overnment for initiating credible

action on the said violation by invoking powers under Sectjon l}of

2.

3.

4.

MEMBER SECR「 FARY,SEAC CHAIRMA〈後発要そ

t

rA

Minutes of the lllth SEAC Meeting held on l5'h May 2018

the Environment (Protection) Act, 1986.

5. The State Covernment forwarded the same to the Tamil Nadu

Pollution Control Board [fNPCB) for initiating legal action on the

violation under the EIA Notification, 2006 in the residential project.

6. The Proponent was informed vide SEIAA Letter No. SEIAA-

TN/F.1651/2013 dated 26.11.2014 that the project proposal is

included in the list of cases involving violations of Environment (P)

Act, 1986 and that the project stands delisted in the lists of proposals

under process in SEIAA-TN.

7. As per the MoEF & CC Notification dated: 14.03.2017, stated that

the cases of violation will be dealt strictly as per the procedures

specified in the following manner

"ln case the project or activities requiring prior EC under EIA

Notification, 2006 from the concerned regulatory authority are

brought for Environmental Clearance after starting the construction

work or have undertaken expansion, modernization and change in

product mix without prior EC, these projects shall be treated as cases

of violations and in such cases, even Category B proiects which are

granted EC by the SEIAA shall be appraised for grant of EC only by

the EAC and Environmental Clearance will be granted at Central

level only". Accordingly, the proponent was addressed to submit the

proposal to MoEF & CC for EC under violation category vide sEIAA

letter dated: 19.06.2017 .

8. Then, the proponent has filed the application to MoEF & CC under

violation on 06.Q4.2017 .

g. Accordingly, the MoEF & CC issued ToR vide F.No. 23-22/2017-lA-

llll dated: 09.O4.2018.

lO. Subsequently, MoEF&CC issued another notification 5.0.1030 (E)

dated 08.03.2018, stating that "the cases of violations projects or

activities covered under category A of the Schedule to the EIA

Notification, 2006, including expansion and modernization of

existing projects or activities and change in product mix, shall be

MEMBER SECRF「ARY,SEAC CHA!RMAN,SEAC
2

t

/\'
Minutes of the lllthSEAC Meeting held on l5th May 2018

appraised for grant of Environmental Clearance by the EAC in the

Ministry and the Environmental Clearance shall be granted at Central

level, and for category B projects, the appraisal and approval thereof

shall vest with the State or Union territory level Expert Appraisal

Committees and State or Union territory Environment Impact

Assessment Authorities in different States and Union territories.

constituted under sub-section (3) of section 3 of the Environment

(Protection) Act, 1986-.

ll. The application was transferred from MoEF & CC to SEIAA-TN.

12. The proponent submitted the EIA report to SEIAA-TN for the

consideration of EC under violation notification.

The Committee noted that the project proposal is to be appraised under

violation category as per MoEF & CC notification 5.O. 1030 (E) dated:

08.03.2018. Since the project has been considered under violation category,

the Committee felt that it is necessary to make an on the spot assessment of the

status of the project execution for deciding the further course of action.

As per the order Lr. No. SEAC-TN/F.No.1651/2013 dated: 14.04.2018 of the

Member Secretary, SEAC, a Technical Team comprising of the SEAC Members

was constituted to inspect and study the field conditions in the project site for

the construction of residential complex "606 Tamil Nadu covernment

Servants Rental Housing Scheme CTNGRHS)" by M/s. Tamil Nadu Housing

Board in 5.F. No. 172 (P), 173 (P),174 (P), 17s(P), 194 (P) fl-.S.No.5, Btock 52)

of Padi Village, Ambattur Taluk, Tiruvallur District, Tamil Nadu on 18.04.2018

and submitted the report on 03.05.2018.

A summary of the review of the checklist and the actual field

inspection is as follows:

l.The Technical Team learnt that the "violation" attributed to the

project is that the construction activity was started without obtaining

the Environmental Clearance.

2.Prior to construction, the existing Housing Board building was

demolished.

3.This is a construction of residential complex with 606 filats under

MEMBER SECRF「ARY,SEAC CHA!い ,SEAC

●
 ^

Minutes of the lllth SEAC Meeting held on l5th May 20lg

TNGRH Scheme covering a total land area of .l0g55.65 ,q.*
4.The stage of construction is that construction work completed in all

respects and ready for occupation. That means that the project has

not come into operation mode.

5.According to the proponent, there is no change in the land area, built-

up area and cost of the project. There is no change in the project

components, Iand area utilization for different purposes, parking area,

occupancy load, water supply and sewage generation.

6.The proponent has arranged for water supply from GMWSSB and also

got permission for disposal of excess treated sewage.

7.As per the direction of the SEAC during appraisal, regarding the

installation of STP for the treatment of sewage for utilising the treated

sewaSe for green belt, the proponent has shown an area for STp

installation, but STP has not been installed, on the date of inspection.

The proponent informed the team that the STP will be installed prior

to the allotment.

8.As seen from the filled in proforma, the project has in place NOC from

Fire and rescue services department and also from Civil Aviation.

9.The building plan is approved by CMDA.

10.The project is outside the purview of CRZ notification, 20ll.
ll.The proponent informed that during the construction stage, they have

followed the procedures with regard to sanitation facilities for the

workmen.

l2.The Technical team has asked the proponent to submit photographs

and also the documentary evidence for the labour camps with regard

to necessary housing, health, drinking water, septic tank and other

facilities provided.

l3.Rain water harvesting structures with 8 recharge pits to collect 200 KL

have been provided.

14.The proponent informed that during the construction phase, the diesel

Senerators were used with acoustic enclosures while the diesel was

purchased from outside for the requirements and hence not stored

MEMBER SECRF「ARY,SEAC CHAIRMAN,SEAC

Minutes of the lllth SEAC Meeting held on l5th May 2018

within the premises.

l5.The proponent also informed that the construction materials were

transported to the project site only during non peak hours. Fly ash

bricks were utilised in construction as per the provisions of fly ash

notification.

16.The proponent informed that high quality ready mix concrete was

used for the construction. Towards reducing the electricity

consumption and load on the Air conditioning glass was used for the

windows.

17.The proponent assured to operate and maintain the owc for organic

solid waste. However, this has not been installed.

l8.The proponent informed that the source of water for different

purposes will be obtained from CMWSSB.

l9.The proponent informed that the raw sewage will be discharged into

the existing sewer line of cMwssB for treatment at Koyambedu sTp.

Further the proponent has allotted an area for STP construction. STP is

required to augment the entire water supply to the green belt, to
minimize the requirement of fresh water suppried by GMWSSB and

also to reduce the load of discharge water into the sewerage. The

proponent has to revise the water balance accordingly
]

I

2O.Towards green belt, the project proponent has informed that 100 trees I

I

have been planted along the periphery of the area. As the project is
I

spread over an area of 10855 sq.m. greenbert should have ueen I

I

developed over an area of 1628 sq.m with I36 plants of indigenous
I

species, as per norms to act as a barrier for air and noise pollution. The I

proponent has not allocated the required 1628 sq.m (15%1 ur"u ro,
I

I

green belt and has planted only loo numbers of the following species:
I

I(i) Peltophorum pterocarpum
I(ii) Syzygium cumini
I

(iii) Spathodea campanulata

(iv) Thespesia populnea

(v) Pongamia pinnata
１
″

MEMBER SECRETARY, SEAC CHAIRMAN, SEAC

A..

crl

Minutes of the lllth SEAC Meeting held on l5th May 2018

The proponent is directed to remove Peltophorum pterocarpum

& Spathodea campanulata and replant with the following species.

(i) Mimusops elangi

(ii) Madhuca longifolia

(iii) Ficus religiosa

(iv) Ficus retusa

(v) Calophyllum inophyllum

2l.As the green belt area is found to be below the norms, the proponent

is directed to remove pavers block all along the boundary to a width

of 3m and cover it with greenery by planting with a minimum of 142

plants of indigenous species. The proponent is directed to submit a

plan of green belt leaving 3m all along the periphery for plantation.

The proponent is also directed to plant the aforesaid number of

native tree saplings.

22.The proponent has provided an area of 1086.50 Sq.m. (107o of the

total area) under OSR, as per CMDA norms.

23.Towards the structural stability and design of the blocks, a certificate

has to be obtained from Anna University.

24.The percentage of fly ash consumed has also to be submitted by the

proponent.

25.The stack height for the D6 generator is as per the norms. lt is of low

height and will cause pollution in operation.

26.The Parking plan is as per CMDA norms.

27.The Technical Team asked proponent to ensure that there is smooth

movement of vehicles from the project area to surrounding area and

vice versa.

28.For CSR activities the proponent was asked to commit Rs.37.3 Lakhs

{o.5 o/o of project cost). He was also asked to spend the cSR funds on

permanent infrastructure for local community like Schools on items

related to health, education and sports.

29.The proponent was asked to furnish the updated information with

respect to the following checklist provisions:

MEMBER SECRF「ARY,SEAC CHAIRMANoSEAC

,\ '/
Minutes of the lllth SEAC Meeting held on l5th May 2Ol8

i. 5ite plan showing all details

ii. Certificate for structural safety

iii. CMDA plan approval

iv. PIan with color coding

v. Institutional vetting of Building plan

vi. Sample medical check up report for workers

vii. Photo to show that srp & DG set away from the project

boundary.

viii. Tanker water usage for construction

ix. 5PM and noise data related to construction.

x. Environmental Management Cell

The prop<>nent was asked to furnish the particulars as discussed

above and as per the check list already provided. to the Technical

Team on 19.04.2018. Accordingly the proponent has submitted the

revised chr:ck list with enclosures on 24.O4.2O1g.

From the perusal of the original proposal of the proponent, initial
checklist submitted by the proponent, site inspection of the construction site,

revised checklist subrnitted by the proponent, the technical team makes the
following observation :

1. The proponent has made a procedural violation in the sense that the

proponcnt has started construction of the residential apartment

without obiaining the Environmental Clearance from the competent

authority.

2. when rhr: tcchnical team assessed whether the proponent has

actually followed in the past, the normal condition stipulated in the

EC for all conditions. pre-construction & construction stages, the

team is ol' the opinion that the proponent has not violated any

conditionl lhat are verifiable now. But there are certain conditions

such as possible air pollution, noise pollution and soil pollution that
]

could havc bcen caused at the time of construction which cannot be

verified anci quantified now.

3. As per thr: riirection, the proponent has removed pa block a‖

MEMBER SECRF「ARY,SEAC

arA

Minutes of the lllth SEAC Meeting held on 15'h May 2018

along the boundary to a width of 3m and planted 2OO number of

tree saplings of the recommended species in a total area of 1628.35

5q.m. (15o/o of the green belt area).

4. As per the direction of the SEAC during appraisal, the proponent has

earmarked an area for STP installation, but STP has not been

installed, on the date of inspection. The proponent informed the

team that the STP will be installed prior to the allotment.

5. Similar to para (4) above, organic waste convertor of significant

capacity should be installecl and evidence shown before obtaining

CTO.

6. Similar to para (4)

gardening purposes

obtaining CTO.

7. Stack of significant height should be installed before SettinS cTo.

8. The technical team recomrncnds that SEAC may process proposal in

line with the points noted in para (4), (5) & (5) above. Also' it is to

be pointed out that this proposal is not a "regular" project seeking

EC but a special project to bc covered under "violation cate8ory"-

There are guidelines set forth by MoEF & CC on how to proceed

with such cases. The SEAC rnay decide further course of action in the

lightoftheMoEF&CCnotificationforviolationcases.

The inspection report was placed before the l1Oth SEAC meeting held on

03.05.201g. The SEAC as per the MoEF & CC notification assessed the project

based on Ecological damage, remerJiation plan and natural & community

resource augmentation plan furnished as an independent chapter in the

Environment lmpact assessment report by the proponent. The extract from the

report is as follows:

a. About Ecological damage created by the proponent, Remediation plan

proposed and cost-

l. Land environment- slight impact, mitigation provided'

2. Water Environment-minimum impact

3. Air Environment-No adverse impact

abovc, a small STP for treating sewage for

should be installed and evidence shown before

MEMBER SECRETARY, SEAC CHAIRMAN,SEAC
8

A"
Minutes of the lllth SEAC Meeting held on l5th May 2018

4. Noise Environment- No adverse impact

5. Biological Environment- No adverse impact

b. Natural resource augmentation plan and cost:

potenti,rl by [;reserving and strengthening of Ambattur Lake. The

Ambattur Lake is located at a distance of 5 km from the project site.

the rnonsoon seasons. lt also caters to the drinking water needs of

the Chennai city after Poondi and chembarambakkam

Lake.Ambattur Lake is one of a chain of three water bodies,

includin5J the Koratturlake and the Madhavaram Lake. where surplus

water l-ro:'n onc is transported to another. The total area of the lake

is 3,800 Acres.

plantin5l P,rlrnyrah trees at appropriate locations in consultation with
Public '.vorks Department, 6overnment of ramil Nadu at a cost of
Rs. 15[,::khs.

c. Communiilr resourcr: augmentation plan and cost

will br: rione as community resource augmentation plan.

requireri at our existing housing board community hall and we

earm::rkcrt [Js,_.IQ1QQQ per meeting. self-help groups will plan

weifari: ;:i.r.rsur'cs for the downtrodden people like tailoring, making

furniture. cler.irical repairs, mobile phone services etc.,

Based on the inspi:ction report and the violation notification, the SEAC
classified the levci <:i da;nages by the following criteria:

1. Low lcvr:l Lcolr,.gical damage:

a. only procedural violations (started the construction at site

',,.,it hout obtaining EC)

2. Mediurn l.:vci t-cological damage:

a. Prcri:d':rai violations (started the construction at site without

MEMBER SECRF「ARY,SEAC , SEAC

ot;iaining EC)

Minutes of the lll,h SEAC Meeting hr.iri cn 15th May 2018

b. lnfrastructural viol;:t;l;;r such as deviation from CMDA/local

body approval.

c. Non operation oi ilr.: project (not occupied).

3. High level Ecological damage:

a. Procedural violatioirs (siarted the construction at site without

obtaining EC)

b. lnfrastructural violati<>n such as deviation from CMDA/local

body approval.

c. Under Operation (occupied).

As per the OM of MoEF & CC <jatcC: 01.05.2018, the SEAC deliberated

the fund allocation for Corporatc Envi:r:rri.nent Responsibility which shall be to

a maximum of 2o/o of the project cosi.

ln view of the above and basi:ci o'ir ihe inspection report & the Ecological

damage, remediation plan and natural & community resource augmentation

plan furnished by the proponent, lhr:5EAC decided the fund allocation for

Ecological remediation, natural resource augmentation & community resource

augmentation and penalty by follow'iirg lhe below mentioned criteria.

natural

resource

augmentation

cost (/o of

project cosi)

community

resource

augmentation

cost (o/o of

project cost)

0.10 10.15

0.15 o.25

o.20

The Committee observes that the project of M/s. Tamil Nadu Housing

Penalty

(o/o of

project

cost)

total

(o/o of

projeA

cost)

Ecological

remediation

cost (o/o of

project

cost)

Level of

damages

MEMBER SECRF「ARY,SEAC
10

CHAIRMAN,SEAC

Low level
Ecological
damase

0.25 0.25 0.75

Medium
level
Ecological
damaqe

0.35 0.5 1.25

High level
Ecological
damase

0.50 o.30 ００■１
１． 2.00

Minutes of the 111'h SEAC Meeting held on l5th May 2018

Boardin5.F.No. 172(P), 173 (P).174 (P), 175(P), 194(P) fl'.S.No.5,Btock52)
of Padi Village, Ambattur Taluk, Tiruvallur District, Tamil Nadu, comes under

the "Medium level Ecological damage category". The Committee decided to
recommend the proposal to SEIAA for grant of post construction EC subject to

the following concliiiorrs in addition to the normal conditions:

The amount prescribed for Ecological remediation (Rs. 71.91 lakhs),

natural resource augrnentation (Rs.3o.8l lakhs) & community resource

augmentation (Rs. 51.36 lakhs), totalling Rs.154.08 lakhs shall be

remitted in the form of bank guarantee to Tamil Nadu pollution

control boarcl, beforc obtaining Environmental Clearance and submit

the ,rr.l<no'.vlr:rl gi:rnent oi rhe same to SEIAA-TN. The funds should be

utilizccj lor tire ri,rnecjialion plan, Natural resource augmentation plan &

comrnr:niiy rcsourcc augmentation plan as indicated in the EIA/EMP

reporl.

The r:iir-''r:rl ipr:;.iiicd as penalty (Rs.102.73 Lakhs) shall be remitted in

the forr:r oi DI) favouring Environmental Management Authority of
Tanrii ll:r.I |EMAT), Department of Environment for the purpose of
planling.r\/cnire iree saplings in chennai, submit the receipt to SEIAA

beforr, <:l;l .r;:ini, IC.

3. org;rni: !,.,,r5to ronvertor for adequate capacity should be installed

beforr: r:!;trrinirril CTO l"rom TNpCB.

4. STP of 10 Kl D for treating sewage for entire gardening purposes should

be irrsiallt:l l:i:lr,.rl obtaining CTO from TNpCB

5. Adccrr:,1rq: <'|:,'11 height for DC sets should be provided as per cpcB
norn)s t;r:i.;:'' rt.:liing CTO from TNpCB.

6. The si:AC ,.rrornrnends that SEIAA may look into any other legal and

regt:li:tr::'.' il:r:c:s that are applicable before issuing the post construction

EC.

The rc. i):r ,-ir.,i-,/jations of the sEAC as detailed above was

comr:lr:rlca' :.1 lo thr: proponent vide office letter dated: 05.05.201g.

In rr:sr:<;i'rsi:. rirt: Executive Engineer and ADo, Anna Nagar Division, in
his lctt〔 :r(」そ〕1(:d:o7.05.2018,addressed to SEIAA‐ TN,has i

MEMBER SECRF「ARY,SEヽC
11

CHAl

0
⌒

Minutes of the lllthSEAC Mecting hcl(l on 15th May 2018

is a project of goverr、 「.1〔〕rlt(li´:(「γ、|l iくそldu and requested for、〃aiver of

penalty etc. The 5El/..,/'-TN lrar i:fcrrcd the file along with his letter

back to 5EAC.

The subject mattcr rvas ;;lai.'

proponent was Prescili. Th.: t'il

regarding the significi:iicc c;f

proponent to comPlY r,vilil thc

the STP, OWC, and D., si:i 5i

their letter dated: 15.:-)5.24i8'

address the recommenriatioi'rs.

ln view of the Prcl;oncrti's

recommends the Projr:ci. io i;e:

Level Ecological Dami:1r,".

The proponent has ir:ior;ili:r;:irll ihc said project is "non profitable

one and meant for Taillil Naciu Covcrnment Servants on rental basis "'

The SEAC taking this iirto cor:sidr:r,:iion decided to waive the cER

(previously called as ;;r:iralty) c't>r:r1:oiii:n't '

ln view of these decisi<;;rs, lill: :.r,,rsl:C lunds that Should be earmarked

by TNHB are as follov"'s:

EcdoJCJ F■ 1■通
~~~圧

冨扇u面ty

cost) project cost)

resource

augmentation

ccst (o/o of

project cost)

0.25

The revised amount p:'-lscri.;l.rl i:;r Ecological remediation (Rs. 51'25

lakhs), natural resource augrnci'riation (Rs.20.5 lakhs) & community

resource augmentation (tts. 30.7'i 1;:khs), totalling Rs.l02.5 lakhs shall be

remitted in the form of bank gu;:rantee to Tamil Nadu Pollution

control board, before obt;tining i,nvironmental clearance submit

.. ,ir iiic 1,ll'h meeting of the SEAC. The

. . :),.r's interacted with the proPonent

ir:.: r(:commendations and asked the

; ir::{)ilrinendations especially regarding

. . 'i-hi: proponent informed through

i;r;ri concrete steps are being taken to

r.r .:r::iiii'nent, the SEAC designates and

,.,r:,rr.lc,ri:d under the category of "Low

coSt(°/0 0f

project

augmentation

cost (Yo of

Leve1  0f

damages

total

(% Of

prolect

cost)

MEMBER SECRF「ARY,SEAC
12

SEAC

015


ハ ・

Minutes oft}lo l1lthSEAC Meeting held On 15th May 2018

the ack:r:;";ri:rigcrnent of the same to SEIAA-TN. The funds should be

utilizr::j i-'.;r thr: rernediation plan, Natural resource augmentation plan &

comrrlrnil)/ frsource augmentation plan as indicated in the EIA/EMP

report.

Thc oihr:r r"ccoi-lmcndations remain the same.

I Designation

Dr. K. Thanasekara;,

Dr.KoValivittan Member

Name

Dr。 lndurrlathi M.ド ,|:li3i

Dr.G.S.

Jayaprakas I

Shri V. Shanmugas:

5hri B. Sugirtharaj

P. Balamadcs

5hri. M.5. Jayaran:

Co-opt Member

Co-opt Member

ra「1

Membe r

Member

Membcr

I Membor

I Membcr
|

|

|

MEMBER SECRETARY,L
13

CHAIRMAN,SEAC

S,No

l

2

3

4

5

6

7

8

9


