

**State Expert Appraisal Committee (SEAC)
Kerala**

Agenda for 119th SEAC meeting to be held on 23rd, 24th and 25th February, 2021- PART-3

AGENDA

Venue: Conference Hall, State Environment Impact Assessment Authority-Kerala

Please Check MoEF&CC Website at www.parivesh.nic.in for details and updates

From Date:23 Feb 2021

TO Date:25 Feb 2021

Date when Agenda was Created:19 Feb 2021

CONSIDERATION/RECONSIDERATION OF ENVIRONMENTAL CLEARANCE					
S.No	Proposal				
(1)	Application for obtaining Environmental clearance for removal of ordinary Earth from 0.6313 Ha in survey no.947/3- A-1-2 in Onakkoor Village, Muvattupuzha Taluk by Kuriakose Vettilothe (Additional Documents received).				
	S. No.	State	District	Tehsil	Village
	(1.)	Kerala	Ernakulam	Muvattupuzha	Onakkoor
[SIA/KL/MIN/127980/2019 , 1513/EC4/2019/SEIAA]					
(2)	Application for prior Environmental Clearance for granite building stone quarry of Mr. N.J James, Managing partner, M/s, Neerakkal Granites (Category – B2) at Elanji Village, Muvattupuzha Taluk, Ernakulam District, Kerala State for an area of 0.7028 Ha (Additional Documents received).				
	S. No.	State	District	Tehsil	Village
	(1.)	Kerala	Ernakulam	Muvattupuzha	Elanji
[SIA/KL/MIN/128945/2019 , 1534/EC3/2019/SEIAA]					
(3)	Application for Environmental Clearance for the expansion of existing Building Stone Mine (quarry) project in Re-Survey Nos. 283, 282/3-1, 282/3-3pt. of Mazhuvannoor Village & Re Survey Nos. 284/1-2, 284/1-3, 284/2-2Pt., 284/2-3pt., 285/4, 283/2-5-2, 283/2-3-2, 282/1-3-1-2 in Block No. 28 of Arackappady Village, Kunnathunad Taluk, Ernakulam district, Kerala for an area of 8.7668 hectares of land by Sri. Eldho Kuruvilla, Managing Partner, M/s Cochin Granites Pulickal Associates (Additional Documents received)				
	S. No.	State	District	Tehsil	Village

	(1.)	Kerala	Ernakulam	Kunnathunad	Mazhuvannoor and Arackappady Villages
[SIA/KL/MIN/144152/2020 , 1392/EC2/2019/SEIAA]					
(4)	Granite Building Stone Quarry of M/s. Nellimunda Granites and Sands Pvt Ltd’ over an extent of 1.1341Ha (2.8026 Acres) at Re Sy No. 374/752 & 374/738, Valad Village, Mananthavady Taluk, Wayanad District (Additional Documents received)				
	State of the project				
	S. No.	State	District	Tehsil	Village
	(1)	Kerala	Wayanad	Mananthavady	Valad
[SIA/KL/MIN/32061/2019 , 1622/EC2/2020/SEIAA]					
(5)	Application for Grant of Environmental Clearance for Our Proposed Granite Building Stone Mining Project (Area - 0.9995 Ha) in Re-survey No. 50/4, 52/2/2, at Ayyampuzha Village, Aluva Taluk, Emakulam District (Additional Documents received)				
	S. No.	State	District	Tehsil	Village
	(1.)	Kerala	Ernakulam	Aluva	Ayyampuzha
[SIA/KL/MIN/40283/2019 , 1457/EC3/2019/SEIAA]					
(6)	Granite Building stone quarry of “Shri. Sanju P.K, At Re- Survey No: 286/1,286/2,286/2-2, Block No.29 in Mazhuvannoor Village, Kunnathunad Taluk, Ernakulam District, Kerala State. (Additional Documents received)				
	S. No.	State	District	Tehsil	Village
	(1.)	Kerala	Ernakulam	Kunnathunad	Mazhuvannoor
[SIA/KL/MIN/43709/2019 , 1469/EC3/2019/SEIAA]					
(7)	Environment Clearance for mining lease of Shri. K. Gangadharan over an extent 1.5110 Ha. (3.7337 Acres) Sy. No. 57/2B2, Kolavallor Village, Thalassery Taluk, Kannur District, Kerala State, India for a maximum production of 46,657.50 Tonnes Per Annum.				
	S. No.	State	District	Tehsil	Village
	(1.)	Kerala	Kannur	Thalasserry	Kolavalloor
[SIA/KL/MIN/43996/2019 , 1487/EC3/2019/SEIAA]					
(8)	Environmental Clearance for the building stone quarry at Survey No. 185/3/2,186/1/8 of Maneed Village, Muvattupuzha Taluk, Ernakulam District, Kerala for an Area of 0.9384 Ha (Additional Documents received) .				
	S. No.	State	District	Tehsil	Village
	(1.)	Kerala	Ernakulam	Muvattupuzha	Maneed
[SIA/KL/MIN/46189/2019 , 1523/EC3/2019/SEIAA]					

CONSIDERATION OF TOR PROPOSALS				
S.No	Proposal			
(1)	Submission of Terms of Reference (TOR) for EIA of the mining permit in respect of “Building Stone Quarry of Mr. K.I Joseph”, over an extent of 0.9910 Ha. Survey No. 53/2 in Venganellur Village, Thalappilly Taluk, Thrissur District, Kerala (Additional Documents received)			
	State of the project			
	S. No.	State	District	Tehsil
	(1)	Kerala	Thrissur	Thalappilly
[SIA/KL/MIN/41118/2019 , 1444/EC2/2019/SEIAA]				

Discussion on any other item with permission of the Chair.

10.5

Important Note:

1. The project proponents are requested to send the project details in respect of establishment/identification of violation

(by SEIAA/MoEF&CC) in the format as per Annexure-I, Annexure-II, Annexure-III & Annexure-IV.

- (1) The project proponents should submit the Form-1, Pre-feasibility report for TOR along with other requisite documents, Environment Impact Assessment Report, public hearing report, queries subsequently raised by the Ministry, if any including details of the court matters/Orders of the Court pertaining to the project if any, in original, duly signed by the company authorized signatory for Environmental Clearance, well in advance before meeting to Ministry's project section or utmost at the time of presentation, without which the proposal will not be considered.

Note: Submit a copy of each of above documents - Hard and Soft Copies (CD) to the Member secretary, Violation (Note: Not by Name) by speed post so as to reach well in time.

- (ii) Compliance Report from Regional Office, MoEF&CC (Applicable for projects already having EC).
- (iii) ***The KML/Shape files should be emailed to mentioned at para No. 7 below at least 5 days prior to the meeting.***
- (iv) The above all documents are required to be forwarded to the Chairman/Members of the Expert Appraisal Committee along with soft copy.

2 All the documents including the hard copy of the presentation material should be legible and printed on both sides on ordinary paper. **In case the members of the Expert Appraisal Committee do not receive the proposals/documents before the meeting, the Committee will not consider the project.**

3 The Project Proponent or his or her authorized representative /consultant should avoid delivery of documents by hand and seeking meeting with

Chairman/Members. Members are also requested to discourage/ avoid the meeting with the PP/ consultants.

- 4 Further, it is requested that the project proponent or his/her authorized representative should attend the presentation meeting of EAC. They may also depute senior officers from the company (preferably not more than two representatives) who can make a presentation on their behalf on the salient features of the project, the related environmental issues, proposed Environmental Management Plan and also respond to the queries/suggestions of the Committee.
- 5 Any changes/modification with respect to the Agenda, Venue etc., would be indicated in Ministry's website. You are also requested to keep track of the status of your project from the Ministry/s Website i.e., www.envfor.nic.in / www.envclearance.nic.in.
- 6 Distribution of writing pads, pens, plastic folders and unnecessary stationery items during the meeting is not permitted. Distribution of colour print out may be avoided unless it is stated specifically.
- 7 No consultant is permitted into the meeting who has no accreditation with Quality Council of India (QCI)/National Accreditation Board of Education and Training (NABET) according to the MoEF OM dated 2nd December, 2009