Chettinad Cement Corporation Private Limited

(Cement Plant , Waste Heat Recovery Boiler and Captive Power Plant)

Pedagarlapadu & Kesanupalli Villages, Dachepalli Mandal,Guntur District, Andhra Pradesh

EC granted vide letter F.No. J-11011/421/2011-IA.II (I) dated 24th Feb 2015

(Cement Plant with a capacity of 3.5 million tons per annum, Waste Heat Recovery Boiler and Turbo- Generator with a capacity of 8 mw of Power Generation using Kiln Hot Gases in & Captive Power Plant with a capacity of 2 x 50 mw)

Environmental Clearance (EC) Compliance Report (Apr '17 – Sep '17) (Land Development Work Commenced)

11. Specific Conditions

S No	Specific Condition	Compliance Status/ Action Plan
i.	The expansion project shall comply	The latest standards prescribed by the Ministry of
	with the new MOEF Standards vide	Environment, Forest & Climate Change (MoEFCC)
	GSR 612 (E) dated 25.08.2014 with	for Particulate Matter, SO ₂ , NOx for Cement
	respect to Particulate Matter, SO ₂ , NOx	Sector will be complied with.
	for Cement Sector.	
ii.	Continuous stack monitoring facilities	Continuous stack monitoring facilities to monitor
	to monitor gaseous emissions from the	gaseous emissions from the process stacks will be
	process stacks shall be provided. After	provided.
	expansion, limit of PM shall be	
	controlled to meet prescribed	This is a greenfield project. For this new project
	standards by installing adequate air	and for future expansion programme, whenever
	pollution control system. Electrostatic	it is taken up, adequate air pollution control
	Precipitators to Clinker Cooler, Bag	system will be provided to control PM and
	House to Raw Mill Kiln and Bag Filters	meet prescribed standards.
	to Coal Mill and Cement Mill, Low NOx	
	burners shall be provided to control	Electrostatic Precipitators to Clinker Cooler, Bag
	NOx emissions. Regular calibration of	House to Raw Mill Kiln, Coal Mill and Cement
	the instruments must be ensured.	Mill will be provided.
		Low NOx burners will be provided to control NOx
		emissions.
		Regular calibration of the instruments will be
		ensured.

S No	Specific Condition	Compliance Status/ Action Plan
iii.	All the pollution control	All the pollution control devices/equipment in
	devices/equipment in Raw Mill Kiln,	Raw Mill Kiln, Kiln Feeding System, Clinker
	Kiln Feeding System, Clinker Cooler,	Cooler, Coal Mill, Cement Mill, and Cement Silo
	Coal Mill, Cement Mill and Cement	will be interlocked so that in the event of the
	Silo, shall be interlocked so that in the	pollution control devices/systems not working,
	event of the pollution control	the respective unit gets shut automatically.
	devices/systems not working, the	
	respective units shut down	
	automatically.	
iv.	Proper and full utilization of gases	The possibility of utilizing the hot gases from the
	generated from the Kiln in Waste Heat	Kiln to generate power using Waste Heat
	Recovery Boiler (WHRB) and a	Recovery Boiler (WHRB) and Turbo-Generator
	feasibility report shall be prepared and	has already been established in our recently
	implemented as part of the Integrated	commissioned greenfield project of Integrated
	project.	Cement Plant at Kallur, Gulbarga District,
		Karnataka.
		As similar type of process and equipment will be
		used in this proposed greenfield project at
		Andhra Pradesh, the proposal submitted for EC,
		includes a Waste Heat Recovery Boiler and other
		Accessory Equipment with a capacity to generate
		8 mw Power from the hot gases from the Kiln.
		The Environmental Clearance accorded includes
		8 mw Power Generation using hot gases from the
		Kiln through Waste Heat Recovery Boiler and
		other Accessory equipment and the same will be
		provided as proposed.
V.	The proponent shall provide an	An interlocking system will be provided to
	interlocking system to ensure that	ensure that the raw material feeder
	whenever the ESP is not in operation,	automatically stops whenever the ESP is not in

S No	Specific Condition	Compliance Status/ Action Plan
	the raw material feeder will	operation and restarts only with the restart of
	automatically stop and restart only	ESP.
	with the restart of ESP.	
vi.	Secondary fugitive emissions shall be	Secondary fugitive emissions will be controlled
	controlled and shall be within the	by adopting the following measures in
	prescribed limits and regularly	accordance with Guidelines / Code of Practice
	monitored. Guidelines / Code of	issued by the CPCB to ensure that the fugitive
	Practice issued by the CPCB in this	emissions are within the prescribed limits.,
	regard shall be followed.	Paved/concrete roads for truck movement
		Use of closed trucks/bulkers/covering
		materials with tarpaulin before commencing
		transport
		Ensuring Speed control
		Avoiding overloading
		Providing closed storage for Gypsum, Coal
		etc.,
		Closed Silos for Raw Meal, Clinker, Fly Ash
		& Cement
		Water Sprinkling arrangement
		Bag Filters at Transfer Points
		Maintaining the equipment in good
		condition.
		Greenbelt along the boundary of the Plant
		premises
		The monitoring of fugitive emissions will also be
		regularly monitored.
vii.	Arsenic and Mercury shall be	Emissions, Ambient Air Quality and Water Quality
	monitored periodically in emissions,	will be periodically monitored for all applicable
	ambient air and water.	parameters.
viii.	The coal storage yard shall be lined and	The coal storage yard will be lined and covered.
	covered.	

S No	Specific Condition	Compliance Status/ Action Plan
ix.	Efforts shall be made to reduce impact	All the efforts viz., covering the materials with
	of the transport of the raw materials	tarpaulin, ensuring speed control, avoiding over
	and end products on the surrounding	loading, ensuring good condition of the trucks
	environment including agricultural	using road sweeping/cleaning machine, paving of
	land. All the raw materials including fly	roads and maintenance of the roads, will be
	ash shall be transported in the closed	ensured to reduce impact of the transport of the
	containers only and shall not be	raw materials and end products on the
	overloaded. The company shall have	surrounding environment including agricultural
	separate truck parking area. Vehicular	land.
	emissions shall be regularly monitored.	
		All the raw materials will be transported in closed
		trucks or after covering the materials with
		tarpaulin. The Fly Ash will be transported in
		bulkers only. The vehicles will not be overloaded.
		The awareness programme will be conducted to
		drivers to ensure that over-speeding & over -
		loading are avoided.
		A separate truck parking area will be provided.
		Vehicular emissions will also be regularly
		monitored by insisting on PUC Certificate for all
		the vehicles entering the Plant premises.
x.	Total fresh water requirement after the	This is a greenfield project and the total fresh
	proposed expansion of the Cement and	water requirement of the Cement & Captive
	Captive Power Plant shall not exceed	Power Plants and Captive Limestone Mine will
	2000 m ³ /day to be sourced from the	not exceed 2000 m ³ /day and will be sourced
	groundwater and River Krishna. Prior	from the groundwater and River Krishna. Prior
	permission shall be obtained from the	permission has already been obtained from the
	Competent Authority for water drawl.	Ground Water Department, Government of
	A five year water management plan	Andhra Pradesh for a drawl of 1800 KLD of Water.
	shall be made so as to achieve	It has been recommended by the Ground Water

S No	Specific Condition	Compliance Status/ Action Plan
	reduction in ground water withdrawal.	Department that the balance 200 KLD of water
		can be drawn from surface sources.
		The proposed water management plan, which
		includes use of mine pit water for the plant, to
		achieve reduction in ground water withdrawal
		has already been submitted to MoEF & CC as part
		of EIA Report (under Hydro-geology Study
		Report) and the same will be implemented.
xi.	Efforts shall be made to further reduce	Air cooled condensers will be provided for the
	water consumption by using air cooled	exit steam cooling in the Captive Power Plant to
	condensers. All the treated wastewater	reduce water consumption.
	shall be recycled and reused in the	
	process and/or for dust suppression	All the treated wastewater will be recycled and
	and green belt development and other	reused for dust suppression and greenbelt
	plant related activities etc., No process	development and other plant related activities
	wastewater shall be discharged outside	etc.,
	the factory premises and 'zero'	
	discharge shall be adopted.	No process wastewater will be discharged
		outside the factory premises and 'zero' discharge
		will be adopted.
xii.	Efforts shall be made to make use of	The details of proposed collection and utilisation
	rainwater harvested. If needed,	of rain water has been submitted as part of
	capacity of the reservoir shall be	EIA Report (under Hydro-geology Study Report).
	enhanced to meet the maximum water	
	requirement. Only balance water	If needed, capacity of the reservoir will be
	requirement shall be met from other	enhanced to meet the maximum water
	sources.	requirement. Only balance water requirement
		will be met from other sources.
xiii.	Regular monitoring of influent and	Regular monitoring of soil and ground water will
	effluent surface, sub-surface and	be ensured.
	ground water shall be ensured and	

S No	Specific Condition	Compliance Status/ Action Plan
	treated wastewater shall meet the	The treated wastewater will meet the norms
	norms prescribed by the State	prescribed by the Andhra Pradesh Pollution
	Pollution Control Board or described	Control Board or described under the
	under the Environment (Protection)	Environment (Protection) Act, 1986 whichever
	Act, 1986 whichever are more	are more stringent.
	stringent. Leachate study for the	
	effluent generated and analysis shall	The effluents from Plant (Cooling Tower, RO/DM
	also be regularly carried out and report	treatment, Boiler Blow Down) do not contain
	submitted to the Ministry's Regional	any toxic substance. Hence, the Leachate study is
	Office at Chennai, SPCB and CPCB.	not applicable.
		The monitoring reports will be submitted
		regularly to the Ministry's Regional Office at
		Chennai, APPCB and CPCB.
xiv.	All the Bag Filter dust, Raw Mill dust,	All the Bag Filter dust, Raw Mill dust, Coal dust,
	Coal dust, Clinker dust and Cement	Clinker dust and Cement dust from pollution
	dust from pollution control devices	control devices will be recycled and reused in the
	shall be recycled and reused in the	process/ cement manufacturing.
	process and used for cement	
	manufacturing. Spent oil and batteries	Spent Oil and batteries will be sold to authorized
	shall be sold to authorized recyclers /	recyclers / re-processors only.
	re-processors only.	
XV.	All the fly ash shall be utilized as per	All the Fly Ash will be utilized as per Fly ash
	Fly ash Notification, 1999 subsequently	Notification 1999, subsequently amended in
	amended in 2003 and 2008. Efforts	2003 and 2008. Efforts will be made to use
	shall be made to use fly ash maximum	maximum Fly Ash in making Pozzolana Portland
	in making Pozzolana Portland Cement	Cement (PPC).
	(PPC).	
	A detailed study on chemical	A detailed study on chemical composition of coal
	composition of coal used particularly	used, particularly heavy metal and radio activity
	heavy metal and radio activity contents	contents will be carried out through a reputed

S No	Specific Condition	Compliance Status/ Action Plan
	shall be carried out through a reputed	institute and report will be submitted to Regional
	institute and report shall be submitted	Office of the Ministry at Chennai. Only after
	to Regional Office of the Ministry at	ascertaining its radioactive level, fly ash form the
	Chennai. Only after ascertaining its	proposed Captive Power Plant will be used in
	radioactive level shall fly ash be	cement manufacturing.
	supplied for utilization in cement	
	manufacturing.	
xvi.	Efforts shall be made to use low-grade	Efforts will be made to use low-grade Limestone,
	lime, more fly ash and solid waste in	more Fly Ash and solid waste in the Cement
	the cement manufacturing.	manufacturing.
xvii.	The proposed Cement Plant Kiln shall	The proposed Cement Plant Kiln will be provided
	be provided with a flexible fuel feeding	with a flexible fuel feeding system to enable use
	system to enable use of hazardous	of oil sludge, cut tyres, etc.
	wastes such as oil sludge, cut tyres, etc.	
xviii.	The proponent shall examine and	Industries with high calorific wastes will be
	prepare a plan for utilisation of high	identified to enter into an MOU for long-term
	calorific wastes such as chemical	utilisation of such wastes as per the E(P)A Rules,
	wastes, distillation residues, refuse	1986 and with necessary approvals.
	derived fuels, etc as alternate fuels	
	based on availability and composition.	Based on the availability & composition and
	For this, the proponent shall identify	after examination , a plan for utilisation of high
	suitable industries with such wastes	calorific wastes such as chemical wastes,
	and enter into an MOU for long-term	distillation residues, refuse derived fuels, etc as
	utilisation of such wastes as per the	alternate fuels will be prepared.
	E(P) A Rules, 1986 and with necessary	
	approvals.	
xix.	As proposed, greenbelt over 33 % of	As proposed, greenbelt over an area of 33 % of
	the total project area shall be	the total project area will be developed within
	developed within plant premises with	plant and colony premises with at least 10 meter
	at least 10 meter wide green belt on all	wide greenbelt on all sides along the periphery of
	sides along the periphery of the	the project area, in downward direction and
	project area, in downward direction	along road sides etc. Selection of plant species

S No	Specific Condition	Compliance Status/ Action Plan
	and along road sides etc. Selection of	will be done as per the CPCB guidelines in
	plant species shall be as per the CPCB	consultation with the DFO.
	guidelines in consultation with DFO.	
XX.	All the recommendations made in the	All the recommendations made in the Charter on
	Charter on Corporate Responsibility for	Corporate Responsibility for Environment
	Environment Protection (CREP) for the	Protection (CREP) for the Cement plants will be
	Cement Plants shall be implemented.	implemented.
xxi.	All the commitments made to the	All the commitments made to the public during
	public during the Public Hearing /	the Public Hearing / Public Consultation meeting
	Public Consultation meeting held on	held on 5 th Mar 2014 will be satisfactorily
	5.3.2014 shall be satisfactorily	implemented. The commitments to meet the
	implemented and a separate budget	demands of the Public made during the Public
	for implementing the same shall be	Hearing and the budget for implementing the
	allocated and information submitted to	same are shown in Annexure 1.
	the Ministry's Regional Office at	
	Bangalore.	
xxii.	The proponent shall prepare a detailed	A detailed CSR Plan for 5 years for this project,
	CSR Plan for every next 5 years for the	incorporating sector-wise (Health, Education,
	existing-cum- expansion project, which	Sanitation, Skill Development and infrastructure
	includes village-wise, sector-wise	requirements such as strengthening of village
	(Health, Education, Sanitation, Health,	roads, avenue plantation, etc) activities in
	Skill Development and infrastructure	consultation with the local communities and
	requirements such as strengthening of	administration will be prepared.
	village roads, avenue plantation, etc)	
	activities in consultation with the local	2% of the average net profits of previous 3 years
	communities and administration.	will be earmarked for CSR activities for the
	The CSR Plan will include the amount	life of the project as provided for in Clause 135 of
	of 2% of annual profits as provided	the Companies Act, 2013.
	for in Clause 135 of the Companies Act,	
	2013 which provides for 2% of the	
	average net profits of previous 3 years	A separate budget head will be created and the
	towards CSR activities for life of the	annual capital and revenue expenditure on

S No	Specific Condition	Compliance Status/ Action Plan
	project. A separate budget head shall	various activities of the plan will be submitted as
	be created and the annual capital and	part of the Compliance Report to RO, MoEF& CC,
	revenue expenditure on various	Chennai. The details of the CSR Plan will be
	activities of the Plan shall be submitted	uploaded on the company website and will also
	as part of the Compliance Report to	be provided in the Annual Report of the
	RO, Bangalore. The details of the CSR	company.
	Plan shall also be uploaded on the	
	company website and shall also be	
	provided in the Annual Report of the	
	company.	
xxiii.	Risk Assessment and Disaster	A detailed Risk Assessment and Disaster
	Management Plan with focus on	Management Plan has been included in the EIA
	Disaster Prevention and Safety shall be	Report under Additional Studies. The soft copy of
	prepared and a copy submitted to the	the Final EIA Report in a CD has already been
	Ministry's Regional Office at Bangalore,	submitted to Ministry's Regional Office at
	SPCB and CPCB within 3 months of	Chennai , APPCB and CPCB
	issue of environment clearance letter.	
xxiv.	Provision shall be made for the housing	Provision will be made for the housing of
	of construction labour within the site	construction labour within the site with all
	with all necessary infrastructure and	necessary infrastructure and other required
	facilities such as fuel for cooking,	facilities.
	mobile toilets, Safe drinking water,	
	medical health care, creche etc., The	The housing will be in the form of temporary
	housing may be in the form of	structures so that they can be removed after the
	temporary structures to be removed	completion of the project.
	after the completion of the project.	

A. General Conditions

S No	General Condition	Compliance Status/Action Plan
i.	No further expansion or modifications	No further expansion or modifications in the
	in the plant shall be carried out	plant will be carried out without prior
	without prior approval of the Ministry	approval of the Ministry of Environment,
	of Environment and Forests.	Forests and Climate Change
ii.	At least four ambient air quality	At least four ambient air quality monitoring
	monitoring stations should be	stations will be established in the downward
	established in the downward direction	direction as well as at the location where
	as well as where maximum ground	maximum ground level concentration of PM ₁₀ ,
	level concentration of PM ₁₀ , PM _{2.5} , SO ₂	PM _{2.5} , SO ₂ and NOx are anticipated, in
	and NOx are anticipated in	consultation with the SPCB.
	consultation with the SPCB. Data on	
	ambient air quality and stack emission	Data on ambient air quality and stack
	shall be regularly submitted to this	emission will be regularly submitted to this
	Ministry including its Regional Office at	Ministry including its Regional Office at
	Bangalore and the SPCB/CPCB once in	Chennai and APPCB/CPCB once in six months.
	six months	
iii.	Industrial wastewater shall be properly	Industrial wastewater will be properly
	collected, treated so as to conform to	collected, treated so as to conform to the
	the standards prescribed under GSR	standards prescribed under GSR 422 (E) dated
	422 (E) dated 19^{th} May, 1993 and 31^{st}	19 th May, 1993 and 31 st December, 1993
	December, 1993 or as amended form	or as amended form time to time. The treated
	time to time. The treated wastewater	wastewater will be utilized for various
	shall be utilized for plantation purpose.	purposes within the plant premises.
iv.	The overall noise levels in and around	The overall noise levels in and around the
	the plant area shall be kept well within	plant area will be kept well within the
	the standards (85 dBA) by providing	standards (85 dBA) by providing noise control
	noise control measures including	measures including acoustic hoods, silencers,
	acoustic hoods, silencers, enclosures	enclosures etc. for all the sources of noise
	etc. on all sources of noise generation.	generation and ensuring good maintenance of
	The ambient noise levels should	Equipment & Machinery.

S No	General Condition	Compliance Status/Action Plan
	conform to the standards prescribed	
	under EPA Rules, 1989 viz. 75 dBA	The ambient noise levels will conform to the
	(daytime) and 70 dBA (nighttime).	standards prescribed under EPA Rules, 1989
		viz. 75 dBA (day time) and 70 dBA (night
		time).
V.	Occupational health surveillance of the	Occupational health surveillance of the
	workers shall be done on a regular	workers will be done on a regular basis and
	basis and records maintained as per	records will be maintained as per the
	the Factories Act.	Factories Act.
vi.	The company shall develop surface	The company will develop surface water
	water harvesting structures to harvest	harvesting structures as detailed in the EIA
	the rain water for utilization in the lean	Report (under Hydro-geology Study Report) to
	season besides recharging the ground	harvest the rain water for utilization in the
	water table.	lean season besides recharging the ground
		water table.
vii.	The project proponent shall also	All the environmental protection measures
	comply with all the environmental	and safeguards recommended in the EIA/EMP
	protection measures and safeguards	report will be provided.
	recommended in the EIA/EMP Report.	
	Further, the company must undertake	Further, the socio-economic development
	socioeconomic development	activities in the surrounding villages like
	activities in the surrounding villages	community development programme,
	like community development	educational programme, drinking water
	programme, educational programme,	supply and health care etc. will be
	drinking water supply and health care	undertaken.
	etc.	
viii.	Requisite amount shall be earmarked	Requisite amount will be earmarked towards
	towards capital cost and recurring	capital cost and recurring cost for
	cost/annum for environment pollution	environment pollution control measures to
	control measures to implement the	implement the conditions stipulated by the
	conditions stipulated by the Ministry of	MoEF & CC as well as the State Government.
	Environment and Forests as well as the	The funds so provided will not be diverted for

S No	General Condition	Compliance Status/Action Plan
	State Government. An implementation	any other purpose.
	schedule for implementing all the	
	conditions stipulated herein shall be	All the conditions indicated in the EC granted
	submitted to the Regional Office of the	by MoEF & CC will be implemented as
	Ministry at Bangalore. The funds so	committed against each in this compliance
	provided shall not be diverted for any	report. All the pollution control measures will
	other purpose.	be in place before commissioning of the Plant.
ix.	A copy of clearance letter shall be sent	A copy of clearance letter sent to concerned
	by the proponent to concerned	Pedagarlapdu Village Panchayat,Kesanupalli
	Panchayat, Zillah Parishad, Municipal	Village Panchayat, Dachepalli Mandal, District
	Corporation, Urban Local Body and the	Collector, Guntur and 2 NGOs.
	local NGO, if any, from whom	
	suggestions/ representations, if any,	The Environmental Clearance letter has been
	were received while processing the	put on the web site of the company.
	proposal. The clearance letter shall	
	also be put on the web site of the	
	company by the proponent.	
х.	The project proponent shall upload the	The status of compliance of the stipulated
	status of compliance of the stipulated	environment clearance conditions is being
	environment clearance conditions,	be uploaded periodically in the company
	including results of monitored data on	website and is also being sent to the
	their website and shall update the	Regional Office of the MoEF, & CC ,Chennai,
	same periodically.	Zonal Office of CPCB,Bangalore and APPCB.
	It shall simultaneously be sent to the	The monitoring of Ambient Air Quality,
	Regional Office of the MoEF at	Stack Emissions, Ground/Surface Water
	Bangalore. The respective Zonal Office	Quality, Treated Effluent Quality and Noise
	of CPCB and the SPCB. The criteria	Level will be taken up on commissioning
	pollutant levels namely; PM _{IO} , PM _{2.5} ,	the production facilities. The criteria pollutant
	SO ₂ , NOx (ambient levels as well as	levels namely, PM ₁₀ , PM _{2.5} , SO ₂ , NOx (in
	stack emissions) or critical sectoral	ambient air & PM, SO ₂ , NOx (in stack

S No	General Condition	Compliance Status/Action Plan
	parameters, indicated for the projects	emissions) will be monitored and displayed at
	shall be monitored and displayed at a	a convenient location near the main gate of
	convenient location near the main gate	the company in the public domain. The
	of the company in the public domain.	monitored data will also be submitted to the
		Regional Office of the MoEF, & CC ,Chennai,
		Zonal Office of CPCB, Bangalore and APPCB
xi.	The project proponent shall also	Six monthly report on the status of the
	submit six monthly reports on the	compliance of the stipulated environmental
	status of the compliance of the	conditions (both in hard copies as well as by
	stipulated environmental conditions	e-mail) is being sent to the Regional Office
	including results of monitored data	of MoEF &CC ,Chennai, Zonal Office of
	(both in hard copies as well as by	CPCB,Bangalore and APPCB.
	e-mail) to the Regional Office of MOEF,	
	the respective Zonal Office of CPCB and	The monitoring of Ambient Air Quality,
	the SPCB. The Regional Office of this	Stack Emissions, Ground/Surface Water
	Ministry at Bangalore/ CPCB / SPCB	Quality, Treated Effluent Quality and Noise
	shall monitor the stipulated conditions.	Level will be taken up on commissioning
		the production facilities. The monitored data
		will also be submitted to the Regional Office
		of the MoEF, & CC ,Chennai, Zonal Office of
		CPCB, Bangalore and APPCB.
xii.	The environmental statement for each	The environmental statement for each
	financial year ending 31 st March in	financial year ending 31 st March in Form-V will
	Form-V as is mandated to be submitted	be submitted to the APPCB as prescribed
	by the project proponent to the	under the Environment (Protection) Rules,
	concerned State Pollution Control	1986, as amended subsequently and will also
	Board as prescribed under the	be put on the website of the company along
	Environment (Protection) Rules, 1986,	with the status of compliance of
	as amended subsequently, shall also be	environmental conditions. It will also be sent
	put on the website of the company	to the Regional Office of the MoEF & CC at
	along with the status of compliance of	Chennai by e-mail.
	environmental conditions and shall	

S No	General Condition	Compliance Status/Action Plan
	also be sent to the respective Regional	
	Office of the MOEF at Bangalore by	
	e-mail.	
xiii.	The Project Proponent shall inform the	The public have been informed about the
	public that the project has been	grant of environmental clearance accorded
	accorded environmental clearance by	by the Ministry and the availability of copy of
	the Ministry and copies of the	the clearance letter with the APPCB and in the
	clearance letter are available with the	Website of the Ministry of Environment and
	SPCB and may also be seen at Website	Forests at http://envfor.nic.in. through
	of the Ministry of Environment and	advertisement in "THE HINDU " dated
	Forests at http://envfor.nic.in.This shall	06.03.15 (English) and E-Nadu dated 06.03.15
	be advertised within seven days from	(Telugu).
	the date of issue of the clearance	
	letter, at least in two local newspapers	The copies of advertisements have been
	that are widely circulated in the region	submitted to Regional Office of MoEF at
	of which one shall be in the vernacular	Chennai.
	language of the locality concerned and	
	a copy of the same should be	
	forwarded to the Regional office at	
	Bangalore.	
xiv.	Project authorities shall inform the	As the project will be executed from the
	Regional Office as well as the Ministry,	internally accrued funds, the financial closure
	the date of financial closure and final	is not applicable. The date of commencing the
	approval of the project by the	land development work will be intimated.
	concerned authorities and the date of	
	commencing the land development	
	work.	

Other Conditions

S No	Other Condition	Compliance Status/Action Plan		
12	The Ministry may revoke or suspend the clearance, if implementation of any of the above conditions is not satisfactory.	Noted.		
13.	The Ministry reserves the right to stipulate additional conditions if found necessary. The Company in a time bound manner shall implement these conditions.	Guidelines noted and the additional conditions stipulated will also be implemented.		
14.	The above conditions shall be enforced, inter-alia under the provisions of the Water (Prevention & Control of Pollution) Act, 1974, the Air (prevention & Control of Pollution) Act, 1981, the Environment (Protection) Act, 1986, Hazardous Wastes (Management, Handling and Transboundary Movement) Rules, 2008 and the Public (Insurance) Liability Act, 1991 along with their amendments and rules.	Noted.		

for Chettinad Cement Corporation Private Limited

S Sundar Raj

Assistant Vice president (EHS)

Chettinad Cement Corporation Private Limited

Pedagarlapadu & Kesanupalli Villages, Dachepalli Mandal, Guntur District, Andhra Pradesh

Demands Raised by Public during Public Hearing and Chettinad Cement Commitment with Budget

S.No	Demand made by Public	Chettinad Cement Commitment	Proposed Budget		
CSR Related					
1.	Various demands related to Educational, Health and infrastructural requirements made by the nearby villagers	As a part of CSR activities, Chettinad Cement will provide the infrastructure, education and health facilities to the nearby villages in consultation with District Administration which will include road repair, medical camps, free medicines, drinking water supply, schloarships to students, free supply of books/notes to students, adult education, coaching centres etc., The needs of nearby villages around the Plant & Mine will be prioritized for implementation in consultation with lacal panchayat /village committee and implementation will be done under the supervision of District Administration.	 For Education Related Welfare Measures Rs 15 lakhs For Health Related Welfare Measures Rs 15 lakhs For Infrastructure Development Rs 70 lakhs 		
Pollution	on Related				
2.	Air	Air Pollution Control Measures (ESP, Bag Filters, Water Sprinkling, Greenbelt Development) will ensure emissions are within permissible limits.	For Environmental Protection Measures Rs 4000 lakhs		
3.	Water	Adoption of Zero Discharge System, treating and reusing treated waste water within the premises, will ensure that there will not be any significant impact on water Rainwater Harvesting Structures provided to enhance groundwater recharging			
Polluti	Pollution Related				
4.	Noise	By providing acoustic barriers, silencers, controlled blasting will ensure that ambient noise level is within permissible limits. Blasting operation is carried out in compliance with the applicable rules. Controlled blasting carried out by the company will ensure noise/vibration are within limits.	 For Environmental Protection Measures Rs 4000 lakhs 		

S.No	Demand made by Public	Chettinad Cement Commitment	Proposed Budget
5.	Solid Waste	All the wastes generated are handled and disposed as stipulated by the regulatory authorities. Fly Ash will be used for Cement Manufacturing and Bottom Ash as bed material for CPP Boiler, as sand for construction purpose and for , road laying purposes. It is proposed to use impotred coal along with indigenous coal to bring down the fly ash generation.	
Others			
6.	Tree Plantation	33% of plant area will be developed with green belt as per MoEF / CPCB norms. Saplings will be distributed to the local people and awareness among the local villagers on need to plant trees will be created through campaigns. Greenbelt is being developed along the boundary of Mining Lease Area. The safety barriers will also be provided with greenbelt. Apart from this, plantation in the nearby villages will also be taken up.	For Tree Plantation Rs 5 lakhs
7.	Impact on Health/Agricultaure due to pollution	Ambient Air Quality and Ambient Noise Levels are within permitted limits. Adoption of Zero Discharge ensures no contamination of ground water/surface water. Utilisation of solid wastes ensures no accumulation of watses. Hence, the health of the employees as well as the nearby community will not be affected.	For Environmental Protection Measures Rs 4000 lakhs
Others			Г
8.	Establishment of College, School, Hospital, Library, Laying of Roads between two towns	Under CSR, the activities like road repair, medical camps, free medicines, drinking water supply, schloarships to students, free supply of books/notes to students, adult education, coaching centres etc., will be taken in the nearby villages.	Related Welfare Measures Rs 15 lakhs