PROCEEDINGS OF THE ENVIRONMENTAL PUBLIC HEARING HELD
ON 07/02/2015 AT 10.30 A.M. AT SIMECHEN ADVEN, MOPA, IN
RESPECT OF THE PROPOSED GREENFIELD INTERNATIONAL
AIRPORT AT MOPA, PERNEM TALUKA.

This Environmental Public Hearing for the proposed Green Field International Airport near Simechen Adven, Mopa, Pernem Taluka is conducted as per the Revised EIA Notification dated 14/09/2006

The Collector and District Magistrate (North), Smt. Nila Mohanan, welcomed the public for the Environmental Public Hearing, and requested the public present to express their views/objections/suggestions if any, after the applicant / project proponent gives its presentation and the same will be recorded and forwarded to the Concerned Regulatory Authority, for obtaining Environmental Clearance.

The Representatives of the applicant / Project Proponent thereafter made a Power Point presentation by explaining the contents thereof in Konkani language.

Thereafter, the Chairman called upon those present to seek information or clarification on the project from the applicant, if desired.

Accordingly, the following individuals have raised the issues/gave suggestions which are as under:

1.	Shri Terence George, EIA Resource Centre
*	Questioned the panel members present on the dais for the public hearing
	and the role of other members seated on the dais
Reply:	Collector North Goa clarified that as per the Notification the Collector
	and the Addl. Collector are present along with the Member Secretary,
	Goa State Pollution Control Board and other officials of the Airport
	Directorate, who are Project Proponents

2.	Shri Godfrey Gonsalves:
*	Desired to know whether thorough inspection has been done of the
	Mopa plateau by the panel of six members.

ATT

*	How can 3 Airports exist from 100 to 150 kms within Goa i.e Dabolim		
	– Mopa and Chipli in Maharashtra		
*	Dabolim Airport is controlled by Navy, when assurance was given that		
	the same will be permitted for civilian use. However the assurances are		
	not kept. He also feared that the Dabolim airport will be closed down		
	due to the commencement of the Mopa airport		
Reply	The EIA report has been prepared as per the TOR by Engineers India as		
	per the MOEF guidelines.		
3.	Shri Venkatesh Gotge – Korgao stated that:		
*	Environmental Impact study has to be done in a proper manner.		

100

	<u> </u>	
i	*	Environmental Impact study has to be done in a proper manner.
` .		
4.3		
	4.	Shri Vinayak Mahale, Sarpanch, V.P. Mopa stated that:
ر آن ان	*	The report states that rain water harvesting will be done, when the
		plateau is surrounded by the Villages on all sides which will be affected.
76	*	Not against Dabolim Airport, however, Mopa will improve the state
		financial position of Goa and raise Goa on an international map. He
		further stated that Mopa airport is required since Dabolim does not have
		the required capacity and Mopa airport will provide ample employment
		opportunities to the people.
	*	He requested that the work on the airport be started at the earliest.
	Reply:	
		in the report and there will be no effect on the Villagers.
	L	

5.	Dr. Vasudev Deshprabhu, Chairperson Pernem Municipal Council stated that:
*	The plateau has multiple water sheds, and the discharge of water is going down to the rivers. He desired to know whether ETP / STP for industrial discharge from the plateau will be constructed. The report shows couple of rain water harvesting sites which appear to be not sufficient. Rainfall is approximately 1200 (One Thousand two Hundred)". No water is harvested till date. He desired to know whether the airport is going to have a Green building; whether there will be individual STP/ETP and whether disposal of garbage is taken care of.
Reply	He also desired to know the stress on the garbage management on account of catering facilities, the cargo inflow and the outflow. A dedicated Rain water harvesting project will be carried out with
repry	separate STP, ETP and garbage management plan has been provided in the Master Plan. However, ancilliary facilities will also be provided. A dedicated facility for cargo will be provided. The terminal building will be a green building and energy efficient building.

6.	Shri Pandagurang Parab, Zilla Panchayat Member, Torxem desired to know that:
ļ	
*	Due to the setting up of the airport the water supply has to be increased,
ļ	electricity supply has to be augumented, the fresh water springs have to
	be rejuvenated, Technical and Professional colleges should be set up to
	impart training to the locals so as to provide employment opportunities
	and minimum price of land should be notified for the benefit of the
	farmers. People who will lose land should be adequately compensated.
	Till date no compensation has been paid to the land affected.

Pat Jule

e i i i i i i i i i i i i i i i i i i i		
	*	He supported for the early commencement of the project.
- .	Reply	Tenders for the airport have been floated on 03/10/2014. All the required trainings shall be provided at the IIT Pernem, for which the Infrastructure will be provided by the Govt. and Faculty and other software will be provided by the Developer wherein the locals will be trained and absorbed when operations start.

•

7.	Shri	Sandeep	Kambli	Simechen	Adven,	Mopa
	stated t	hat:				
*	The flo	ora and faun	a of the villa	ige will be affected	l.The spring	s which
1.	number	around 40	will be affect	ted. The EIA report	rt does not	state the
₫%	farming	g and agricul	tural places.	The hearing has be	en-conducte	d where
\$	the lan	d is barren v	vhich shows	that there is no pla	antation at a	ıll. The
	report i	s biased and	is done on po	litical pressure.		
*	He furt	her question	ed the necess	ity for having two	airports in t	he small
	state of	Goa. He qu	estioned that	since the airport is l	being constr	ucted on
	PPP me	ode, the loca	ls will be ch	eated. He felt that	the report h	nas been
	prepare	ed not on the	he basis of	site visit by taki	ing the loc	als into
	conside	eration, but pr	epared as per	r the documents ava	ilable.	
Reply	The EL	A report is pr	epared as per	the Manual of Mo	EF Para 4.1	Primary
	data ha	as been coll	ected. As pe	er the study condi	ucted by D	r. Ligia
	Noronh	a, a Goan S	Scientist of T	ERI all ecological	aspects ha	ve been
	taken ir	nto considera	tion. The rej	oort has been prepai	red practical	ly.

8.	Shri Churchiil Alemao, stated that:	Ex-MLA Benaulim Constituency
*	Copy of the EIA report has n	ot been made available to him
*		tion of the animal life in the report wherein
*	The Civil Aviation Ministry allowed in the State of Goa.	has declared that no two Airports shall be

	D C T DIC A ' TI
9.	Prof. Joe D'Souza, Anjuna Vagator stated that:
*	The preparation of EIA report takes 3 years and not 3 months as this
	report, which has been prepared in a hurry. The fertility of the soil is not
	mentioned. Report does not go into the aspect of the overall impact.
	The effect of river Chapora which comes under the 10 km. Zone, which
	will be destroyed, is not considered. He further questioned whether this
	will be destruction of Goa. The flora and fauna of the village has not
	been reflected and he feared its destruction. The area is a permeable area
	and cause flooding in the villagers. EIA has not shown the Disaster
	Management Plan in the report.
Reply	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	accordingly the information provided is for one season excluding the
	monsoons. The soil quality and its impact has been measured. The
	water flow has been reflected in the report.

10.	Shri Ramesh Gauns, Bicholim, desired to know:
*	Whether the Public Hearing has a legal status like a Court - questioned

Poh julal

	the legality of the proceedings
*	Whether advertisement is issued in the Goa Newspapers and on which newspapers
*	There are two buffer zones within 5 kms and 10 kms radius. Whether the EIA report has been submitted to the Gram Panchayats in these buffer zones, and whether advertisement has been issued in the news papers in Maharashtra
*0	Non submission of the EIA report and advertisement on papers affects the Public hearing. No EIA report given to the Panchayats falling in the core zone areas.
>//	How the plateau has Bengal Tigers
**/	How long the Engineers were there to carry out this study? EIA does not state the Buffer zone area.
*	Ground water percolation and recharge have not been mentioned. The EIA is false and fabricated as such this Public hearing in absence of authenticated data does not have any standing. The Public Hearing becomes illegal.
*	The entire Mopa Plateau for the proposed airport is of 2271 acres of land which is by itself is a natural mechanism for ground water recharge, whereas ground water recharge mentioned in the project by the project proponent could hardly be 500 sq. mtrs.
Reply	It was clarified that advertisement was issued in the local newspapers i.e The Navhind Times, Sunaparant and Gomantak, Herald and Indian Express (Mumbai edition) on 31 st January, 2014. However a repeat of the advertisement was issued on 31/01/2014, besides FM Radio, News Channels and Panchayats in the vicinity of the project have been given copies of the EIA report and the Executive summary for the perusal of the public. Copies of the Reports were also made available at the office of the District Magistrate, North Goa, Deputy Collector's Office, Zilla Panchayats, District Industries Officer, and other local bodies. Enough care has been taken for giving wide publicity.
	Report has been prepared based on primary and secondary data. Red Data Hand book of MoEF mentions the Bengal Tiger.

11.	Shri Clifton D'Souza, resident of Velim stated that:
*	Government is promoting agriculture and not airport. He raised the issue of providing employment opportunities to the local people. He questioned how the Other Backward Class population will survive if their lands are taken away for the development of the airport.

12.	Shri Sandip Chandrakant, resident of Mopa stated that:
*	The springs in the vicinity of the proposed site will be affected and the impact on the water table will have to be studied.

13.	Shri Murari Parab, resident of Pernem stated that:
	The EIA report contains many flaws, which have to be corrected by the Environment Ministry and the concerns raised by the public, should be addressed.

Plan

•

hild

14.	Shri Kennedy Afonso, NGO stated that:
*	The EIA report prepared by Engineers, India is a false, manipulated
	report prepared at the behest of the Government of Goa.
	The EIA report is a gross fraud on the people of Goa. The same had to
	be prepared before acquiring the land and not after the acquisition of the
	land proceedings, which is stated as per the Law
N.	He desired to know whether the EIA report has been authenticated by
-	the Goa State Pollution Control Board
- C.	The proposed six lane road project of the state Govt. does not reflect on
)))	the displacement of the affected people.
Reply	All guidelines of the MoEF are adhered to while preparing the report.
	EIA hearing is conducted as per the Notification of the Govt. of India.
	GSPCB is not required to stamp / approve the report.
	*

15.	Shri Chandan Parab, resident of Mencurem
*	Desired to know whether all guidelines for having a Green building for the airport have been followed. There is adequate requirement for water and electricity, and that the project will change the face of the North Goa District.
Reply	All the notifications issued by the Central Govt. will be adhered to in the construction of the Green building for the airport.

16.	Shri Rupesh M. Parab, Pernem stated that:
*	The compensation towards land is not adequate, which has to be increased. He stated that it is better to have an airport than having a mining site in the location.
	mining site in the location.

17.	Shri Pradip Sarmukadam, Consultant, resident of Allorna stated that:
*	Houses are located within 10 kms of the buffer zone. The study shows the presence of a bauxite ore located on the plateau. The area is ideal for an airport.
*	A detailed study report has to be carried out atleast of the two seasons of the ground water, the socio –cultural impact study has also to be carried out.
1 &	Shri Umesh Gauns Ex-Sarnanch Village Pacchayat Allorna Pernem

18.	Shri Umesh Gauns, Ex-Sarpanch, Village Panchayat, Allorna, Pernem
*	Congratulated for conduct of environmental public hearing for the
	development of the Village of Mopa.
*	He desired that the Village Panchayat of Allorna be taken into confidence in this project.
*	The ground water aspects should be assessed properly of Allorna Village.

19.	Shri Devendra Prabhudessai, Pernem stated that:
*	Jobs should be reserved for the persons who are losing land
*	The compensation for the land owners should be enhanced to Rs. 400/-per sq. mtr.
*	The land disputes should be settled
*	Local suggestions regarding bio-diversity should be taken into

arung bio-u

	confidence.
*	Rain water should be utilised for generation of electricity.

20.	Shri Daniel D'Souza, Panch, Village Panchayat Arambol
*	Desired that the affected farmers should be paid adequately.
1 (0)	Arrangements should be done for the supply of water to the farmers for
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	their cultivation
	Dust pollution during construction activity should be controlled.

Smt. Vidhila Vital Parab, Pernem
 She supported the construction of the Mopa Airport

22.	Shri Sandip Sawant - Sawantwadi, Maharashtra stated that:
*	The EIA report has not been available to the buffer affected zones and
	Gram Panchayat. He desired to know why the report has not been made
	available in Maharashtra.
*	He desired that the Western Ghats have to be protected. The air traffic
	should not disturb the flora and fauna of the western ghats which is
	under threat
Reply	The EIA report has been made available as per the requirements of the
	EIA Notification, to the local bodies and the concerned Government
	Authorities and Offices within whose jurisdiction the project is located.

- Shri Bablu V Varak, resident of Cacarvanem stated that:
 * Cattle farming and plantation of the local people will be affected, which should be taken care of
- Shri Dharmanand Kambli, resident of Simechem Advem, Mopa stated that:
 The locals should be adequately compensated which is not done till date.
 The EIA study contain all flaws, which should have impartially contained all facts.
 For the conduct of Environmental Public Hearing all contracts have been entrusted to the people from Kolhapur, then what guarantee is there that employment will be provided to the local people
 The number of trees to be affected by the proposed project have not been included in the report.
 The area required for the Airport has not been declared. The excess land which Govt. acquired needs to be deleted specially in the Simechem Advem
- Shri Dataram Takhur, resident of Harmal stated that:
 * He supported the project as Goa's development will be based on the construction of the airport.

26.	Shri Nilesh Patekar, resident of Dhargal stated that:											
*	He	objected	for	the	construction	of,	the	Go!f	course	on	the	land
				t	; Jul						·	

	earmarked for the Airport project. However, he supported the project for
	the construction of the airport
27.	Shri Vishwas Palekar – resident of Pernem
*	Supported the proposal for the construction of the airport
3	
28	Shri Pramod Parab, Sarpanch Ugem
*//	Supported the airport project but however, he desired that adequate
	compensation be given to the affected people.
29.	Shri Dayanand Mandrekar, resident of Pernem
*	Supported the proposal for the construction of the airport
30.	Shri Pundalik Arolkar, resident of Pernem
*	Supported the proposal for the construction of the airport
31.	Smt. Reshma Varak, resident of Simechem Adven stated that:
*	The problems related to Schools, water, farming and agriculture should
	be resolved. However she supported the construction of the airport.
32.	Smt. Geeta Karwat, resident of Simechem Adven stated that:
*	Supported the proposal for the construction of the airport
	G1: D. 1. 1. Comel Development of Workhand stated that:
33.	Shri. Prakash Gopal Parab, resident of Varkhand stated that: Adequate land compensation has not been paid to the affected people.
	He further desired that guidelines for rain water harvesting be followed.
	110-10-10-10-10-10-10-10-10-10-10-10-10-
	G1 : D1 D1 af Wowlehand gtotad that:
34.	Shri Bharat Bhatkar, resident of Varkhand stated that: Natural resources will be affected. The roads should be properly
	demarcated by following all the norms.
	attinuture of 1010
25	Chri Vinavale Managlear regident of Managhi Dani stated that
35.	Shri Vinayak Nanoskar, resident of Nanachi Pani, stated that: He supported both the Airports Dabolim and Mopa but insisted that the
	locals should be trained and given job opportunities.
L	
26	Shri Mukhund Sadekar, resident of Dhargal stated that:
36. *	Proper rates should be given for their acquired land. First preference for
	jobs should be given for the locals of this village. Locals should be
	given priority, opportunities.
37.	Shri Babushab Advaipakar, resident of Mandrem
*	Adequate compensation should be given to the land owners, preference
	should be given for locals with regard to employment opportunities.
	Ville Ha
	lile Ha

38.	Smt. Surangi Harmalkar, Zilla Panchayat Member			
*	Supported the proposal for the construction of the airport			
20.55	Shri Sameer Shetye, resident of Nagarcem			
39.	Supported the proposal for the construction of the airport			
	18 Proposition the concurrence of the map			
سريخ	7 <i>8</i> //			
400	Shri Amit Parab, Panch			
*	Supported the proposal for the construction of the airport, however care			
	should be taken for conducting water harvesting.			
41.	Shri Sanjay, resident of Morjim,			
*	Supported the proposal for the construction of the airport			
42.	Shri Ramakant Khalap, resident of Mandrem stated that:			
<i>4</i> ∠.	Compensation to the affected land owners should be adequate and			
	proportionate. Attention should also be paid for the recharging of the			
	ground water and soil which requires to be given due attention.			
42	Ch.: Year Marie Miranda Margae states that			
43. *	Shri Jose Maria Miranda, Margao stated that: The report ignores the wild life, and has omitted the springs, the flora the			
	fauna and the fertile soil. He further sought to know why was the data			
	collected from the survey conducted in 2011?			
	Ch. N David and af Worldward			
<u>44.</u>	Shri Narayan Parab, resident of Varkhand Stated that the rate of compensation to the affected people is very less,			
	which should be reasonable.			
	Willow Stiedard Co Teaboracie.			
45.	Mr. Eremeito Rebello, r/o. Sancoale stated that the report failed ot			
*	mention the presence of endangered species The water table and the springs will be adversely affected.			
*	Failed to meet the requirements of the Wild Life Act, 1972			
	Tanea to meet the requirements of the valid bike rict, 1972			
	<u> </u>			
46.	Shri Dilip Gaude, r/o Mandrem Pernem stated that he			
*	Supported the proposal for the construction of the airport			
47	Shri Vijay Parab. stated that:			
*	The destruction of the water tables / springs in every village has to be			
	assessed and proper remedial measures have to be proposed.			
48.	Shri Raghoba Khamble resident of Mopa stated that:			
_ 7 0.	Sini Ragisoua Khainote resident of Wopa Stated that.			

The dhangar families living in the earmarked land for the proposed project should be properly compensated, since they are not having proper records of their lands, although they were residing in the area for centuries.

49.	Shri Prabhakar Parab, r/o Varkhand
*	Supported the proposal for the construction of the airport

50.	Shri Abhijit Prabhudassai, r/o Curtorim stated that:						
*	Guidance Manual, points out that stress should be given to the						
	location. The EIA has not taken the location of the project in						
	consideration. The plateau is located close to the Western Ghats. EIA						
16	fails to reflect the impact on Tillari dam. The Dodamarg Wild Life						
~ 76 /	sanctuary has been sanitized by the Hon. High Court. Adequate						
-	permissions from the Chief Wild Life warden have not been obtained.						
* 38	The project proponent has ignored the fact that the site is having bauxite						
\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	ore, 43 perennial springs which support farming and agriculture and						
	fisheries of Chapora and Tiracol rivers.						
*	The socio-cultural impact on the State of Maharashtra has been ignored						
	in the report.						
*	The Feudal system of land ownership has not been reflected in the study						
	and many tenants still exists.						
*	Medicinal knowledge of the villagers has also not been reflected in the						
	report.						
*	The Terms of Reference has expired in May, 2014 which is invalid						
*	Forest Clearance has not been obtained and the Other Backward						
	Community has not been included in the Report						
*	The Manual requires Litigation to be mentioned in the EIA Report, but it						
-	does not mention ongoing litigation regarding land acquisition						
*	The approach lighting extends 100s of metres beyond the edge of the						
	plateau, making it technically not feasible.						
*	The sacred groves of the area have not been described including the						
	barazan which will be lost.						
*	The socio economic aspects of the community is our greatest wealth.						
Reply	Ligia Noronha, Scientist from Goa has noted that the area is least						
	sensitive as per ecological sensitivity Index.						

51.	Shri Nilesh Naik r/o Ozrim
*	Supported the proposal for the construction of the airport

52.	Shri Babu Narolkar r/o Chandel
*	The land owners should be adequately compensated and precautions
	should be taken to safeguard springs.

53.	Shri Jaganath Parsekar r/o Mandrem
*	Supported the proposal for the construction of the airport

L	54.	Mr. Kiran Kandolkar, MLA Thivim, stated that:
	*	That the issues raised at the hearing namely environment issues and
		land related issues should be addressed in detail by the Government.
L		He stated that all the issues are to be considered and resolved by the
L		The state of the s

Wild Co

Government.

55.	Mr. Nau Varak r/o Simeche Adven, stated that:
*	He stated that he resides at Dhangar vaddo his livelihood by way of agriculture and rearing of livestock. He stated that the airport project will cause huge loss to his livelihood.

Mr. Gurudas P. Kudav. r/o
 * He stated that the Airport project will cause destruction of standing crops. He stated that the airport project will cause destruction of water resources. He stated that the Kamdhenu Yojana Scheme will be affected if the project takes off, and milk production will also be affected. He stated that local population is uneducated and will not be able to get employment in the Airport project.

57.	Mr. Sudan Kambli.	·		
*	He stated that the airpor	t project will	cause destruction	of the
	environment and agriculture	in the area.		

58.	Ms. Babita Varak.
*	She stated that airport project will cause serious problems in supply of
	water and electricity to the local residents. She stated that the project
	will cause destruction of agriculture in the area. She stated that the
	Government will be required to provide adequate employment to the
	local residents.

59.	Mr. Pramod Sawant MLA, Sanquelim		
*	He submitted that there are 5 issues namely environment, land,		
	construction of airport, development of Pernem Taluka and		
	development of youth of Mopa.		
	He stated that this issue should not lead to North - South divide in the		
	State.		
	He stated that there should be adequate safeguards during construction		
	of the airport to protect the environment.		
	He stated that compensation to the affected farmers/landowners should		
	be adequate.		
	He stated that the airport which will be constructed is a Greenfield		
	airport.		
	He stated that the airport is required for development of the State as		
	especially Tourism sector.		
	He stated that the airport will create employment for the locals.		

60.	Mr. Umesh A. Kambli, r/o.Simechem Adven,	
*	He stated that due to the project and land acquired for the same he has	
	lost all his fields and property	
	He stated that inspite of being an affected person, he has not been	
	adequately compensated by the Government.	

Lile

61.	Mr. Prasad Shahapurkar, r/o. Mandrem,	
*	He stated that the EIA report was made available in all the affected Village Panchayats He stated that with regard to para 2.1 of the EIA report regarding air pollution he has suggestion that an independent office should be set up	
į		
	at Pernem to control pollution that will be caused due to operation of	
	the project	

	/ 21			
ļ	62.	Mr. Nilkant Nagapa r/o Dhangar.		
	*	He stated that he has large number of livestock including goats, cows,		
		etc. He stated that if the project is constructed he will lose all the		
		livestock. He stated that if the project takes place, the forest in the area		
,	will be destroyed including the unique medicinal plants available in			
forests. He requested the Govt. to consider t		forests. He requested the Govt. to consider these issues.		
)	0,0			
*	<u> </u>			
	63.	Mr. Sidharth Karapurkar r/o Navelim,		
	*	He stated that EIA report falsely states that the plateau in question is		
		flat and slopes on the side. The report does not state the reality as		
		there are cashew plantations on the slopes. He stated that the EIA		
		report refers to setting up of a business centre and the golf course.		
		This needs to be clarified.		
		He stated that the data used in the report has been submitted by the		
		project proponent. He states that this is wrong as the State		
		Government is the interested party and its data will be biased. He		
		stated that this data should have been submitted by an independent		
		authority like Goa University. He stated that the EIA report should		
		have been prepared by a local college or university and not by an		
		agency from Ghaziabad. He stated that the affected area falling in		
		Maharashtra has not been studied in the EIA report.		
		He stated that the EIA report also mentions the names of the animals		
		inaccurately e.g. Bengal Fox		
	*	The slopes of plateau have huge cashew plantations of nearly 40 lakh		
		cashew trees which give income of nearly Rs. 50 crores per annum		
	*	The study has not been done in Maharashtra in the 10 km. radius of hte		
		proposed project		
	Reply			
	F-J	for the project. The project proponent submitted that a local		
		college/university could not be permitted to prepare the EIA report as		
		they are not MoEF accredited.		
	L	mej are not more acceptance.		

64.	Mr. Vikas Mahale.
*	He stated that his land has been acquired on account of the project. He stated that he has not taken compensation offered by the Government as the same is less. He stated that Water sources in the area will not be affected by the project. He stated that cultivation of cash crops i.e. cashew will not be affected by the project. He stated that this project is required for the development of the Pernem Taluka. He submitted that it is wrong to say that the locals of Pernem Taluka are opposed to the project.

hild

Pla

65.	Mr. Luel Fernandes r/o South Goa	
	Stated that similar projects are constructed across the World without	
	any issues, there is no reason why this project cannot be successfully	
	implemented in Goa, after adopting adequate measures to safegua	
	environment in a planned manner.	

66.	Mr. Narayan Salgaonkar	
*	He submitted that the animals and the wild life in the proposed area	
ž,	needs to be protected.	
\(\frac{1}{2}\)	He stated that peacocks are also present in the area which needs to be	
)	protected. He also stated that the herbal medicines and the various	
	plants species are available in the forests of the affected area and that	
	these need to be protected. He submitted his objection to the project.	

67.	Mr. Uday Gauns, r/o. Chandel
*	He stated that the sewage water generated from the project will enter
the Chandel Village. He stated that the youth of the affected v	
	not educated and the government will have to explain as to how these
	uneducated youths will get employment in the airport project. He
	stated that the Airport is of the Central Government
Project and not the State Government project. He stated	
	agriculture is destroyed due to the project and the youth are unable to
	get employment then they will not survive in the future.

68.	Mr. Balkrishna Parab, r/o. Mopa.
*	He stated that the solid waste management facility of the project will
	have to be studied in detail and strictly implemented in order to control
	the solid waste generated from the project. He further stated that the
	project will have to be studied in detail and strictly implemented in
	order to control the solid waste generated from the project.

69.	Mr. Shamba Varang	
*	He submitted his total support to the project. He stated that various objections raised by the public at the hearing will have to be considered by the government	

70.	Mr. Arun Bagkar
*	He stated that it is the first time in Goa that such an efficient and successful public hearing has been conducted. He stated that this public hearing has enabled the affected people to place their views before the committee.

The recorded minutes were accordingly read out to the public in Konkani and subsequently after receiving suggestions and as agreed were signed by the Collector and District Magistrate (North) and Member Secretary, Goa State Pollution Control Board.

Jule

A total of 1586 number of persons present for the public hearing have signed the enclosed attendance sheet.

A total of 1150 representations have been received with regard to the proposed project out of which 598 representations have been submitted by Shri. Siddharth Karapurkar, resident of Navelim that have been signed by various individuals.

On this 1st day of February, 2015.

Shri Levinson Martins Member Secretary,

Goa State Pollution Control

Nila Mohanan (IAS)

dieder and District Magistrate

North Goa

STATEMENT OF ISSUES RAISED BY PUBLIC AND COMMENTS OF THE APPLICANT AT THE PUBLIC HEARING FOR THE PROPOSED GREENFIELD INTERNATIONAL AIRPORT AT MOPA HELD ON 1ST February, 2015 AT SITE'SIMECHE ADVEN'.

Sr.No.	Statement of issues	Renly of the applicant
1	Role of official present on dias	Reply of the applicant Collector North Goa clarified that as
1	Role of official present off dias	per the Notification the Collector and
		the Addl. Collector are present along
		with the Member Secretary, Goa State Pollution Control Board and other
		1
		officials of the Airport Directorate, who are Project Proponents.
2	Whether official on dias i.e.	Not replied by the applicant
_	Collector and Member	Two replied by the applicant
	Secretary have conducted	·
	inspection of the site	
3	Inadequate area provided for	A detailed rain water harvesting project
	rain water harvesting	will be carried out. Rain water
		harvesting will be done and the path of
		water flow is shown in the report and
		there will be no effect on the villagers.
4	Report does not address the	The water flow has been reflected in
	issue of Impact on the natural	the report.
	spring	
5	Details regarding exact	A dedicated rain water harvesting
	method of treatment of sewage	project will be carried out with separate
	not addressed in the report	STP, ETP and garbage management
		plan has been provided in the Master
	XX 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Plan.
6	Whether terminal building and	The terminal building will be a green
	other facilities will be	building and energy efficient building.
	constructed as Green building norms.	
7	No mention of local youth to	All required trainings shall be provided
,	be trained, prior to	at the IIT Pernem, for which the
	commencement of the airport	Infrastructure will be provided by the
	to take up jobs on the airport	Government and Faculty and other
	to third up jobs on the unpoin	Software will be provided by the
		Developer wherein the locals will be
		trained and absorbed when operations
		start.
8	Inadequate compensation	Not replied by the applicant
	given to the owners of the land	
	during land acquisition	
9	Priority for giving jobs to	All required trainings shall be provided
	those people who have lost the	at the IIT Pernem, for which the
	land not addressed.	Infrastructure will be provided by the
		Government and Faculty and other
		Software will be provided by the
		Developer wherein the locals will be
		trained and absorbed when operations
		start.

10	Whether airport will handle	Anaillary facilities will also be
10	cargo	Ancillary facilities will also be provided. A dedicated facility for cargo will be provided.
11	Ownership and tenants rights issued not yet settled	Not replied by the applicant
12	EIA report has not included the animals, flora and fauna and number of tress.	The EIA report is prepared as per the Manual of MoEF Para 4.1 Primary data has been collected. As per the study conducted by Dr.Ligia Norohna, a Goan Scientist of TERI all ecological aspects have been taken into consideration. The report has been prepared practically.
		Report has been prepared based on primary and secondary data. Red Data Hand book of MoEF mentions the Bengal Tiger.
13	EIA report has not specified agricultural land.	Not replied by the applicant
14	No need of two airports	Not replied by the applicant
15	Animals locally found not mentioned in the report	The EIA report is prepared as per the Manual of MoEF Para 4.1 Primary data has been collected. As per the study conducted by Dr.Ligia Norohna, a
		Goan Scientist of TERI all ecological aspects have been taken into consideration. The report has been prepared practically. Report has been prepared based on primary and secondary data. Red Data Hand book of MoEF mentions the Bengal Tiger.
16	EIA studies should be carried out for a minimum period of three years.	The EIA report has been prepared as per the TOR by Engineers India as per the MoEF guidelines.
17	The project will destroy the flora and fauna in the area.	
18	The paving / covering of plateau for construction of airport will lead to flooding of the area in the foot hill.	Rain water harvesting will be done and the path of water flow is shown in the report and there will be no effect on the Villagers.
19	Disaster Management Plan not a part of the report.	Not replied by the applicant
20	Public Hearing is illegal as advertised and not made available in the villages of Maharashtra, which is the core zone and the buffer zone of the area.	It was clarified that advertisement was issued in the local newspapers i.e. The Navhind Times, Sunaparant, and Gomantak, Herbal and Indian Express (Mumbai edition) on 31 st January, 2014. However a repeat of the advertisement was issued on
		31/01/2014, besides FM Radio, News Channels and Panchayats in the vicinity of the project have been given copies of the EIA report and the

		Executive summary for the perusal of the public. Copies of the Reports were also made available at the office of the District Magistrate, North Goa, Deputy Collector's Office, Zilla Panchayats, District Industries, and other local bodies. Enough care has been taken for giving wide publicity.
21	EIA report has not addressed the issues pertaining to flora and fauna, animal species in the reserve forest of Maharashtra which is the buffer zone of the project.	The EIA report is prepared as per the Manual of MoEF Para 4.1 Primary data has been collected. As per the study conducted by Dr.Ligia Norohna, a Goan Scientist of TERI all ecological aspects have been taken into consideration. The report has been prepared practically. Report has been prepared based on primary and secondary data. Red Data Hand book
22	Livelihood issues pertaining to OBC and ST Category	of MoEF mentions the Bengal Tiger. All required trainings shall be provided at the IIT Pernem, for which the Infrastructure will be provided by the Government and Faculty and other Software will be provided by the Developer wherein the locals will be trained and absorbed when operations start.
23	EIA report manipulated and prepared after acquisition of land.	
24	Report not authenticated by Goa State Pollution Control Board.	Goa State Pollution Control Board is not required to stamp/ approve the report.
25	Report does not take into account the displacement of people and land acquisition 6 lane road leading to the project.	Not replied by the applicant
26	Scarcity of water and electricity	Rain water harvesting will be done and the path of water flow is shown in the report and there will be no effect on the villagers.
27	Socio-cultural impact on the State of Maharashtra has been ignored in the report.	Not replied by the applicant
28	Environmental Management Plan is never completed on completion of the project	Not replied by the applicant
29	Need for development of green belt/ plantation and generation of electricity	Not replied by the applicant
30		The EIA report is prepared as per the Manual of MoEF Para 4.1 Primary data

	acquisition beyond requirement has been mentioned.	1
31	Water, air and noise monitoring carried out in 2011 and Public hearing carried out in 2015.	The EIA report has been prepared as per the TOR by Engineers India as per
32	Proximity to Western Ghats.	Not replied by the applicant
33	Details of ligation not mentioned in the report	
34	No NOC obtained from Chief Wildlife Warden.	Not replied by the applicant
35	EIA Report does not reflect the bauxite reserved in the present site.	Not replied by the applicant
36	Impact on State of Maharashtra which contains 40 % of area in the buffer zone which is not mentioned.	per the TOR by Engineers India as per
37	Locals, ownership of land not mentioned in the report.	Not replied by the applicant
38	Validity of TOR has expired.	Not replied by the applicant
39	Issues of the Shepherds residing within the proposed site not addressed.	Not replied by the applicant
40	The natural growth of grass at the site utilised by all the farmers as cattle feed will be destroyed.	Not replied by the applicant
41	Monitoring office has to be established at the site for pollution issues.	Not replied by the applicant
42	Destruction of medical plants in the area.	Not replied by the applicant
43	Existence of cashew plantation not reflected in the report.	Not replied by the applicant
44	·	Not replied by the applicant

.

	not justified.	
45	Loss of annual income of 50 crores to local farmers.	Not replied by the applicant
46	Issue of solid waste management facility not addressed.	Take the state of the vesting
47	Supply of water to agricultural land.	
48	The sacred groves of the area have not been described including the barazan which will be lost.	noted that the area is least sensitive as
49	Impact on river chapora which is within 10 kms.	Rain water harvesting will be done and the path of water flow is shown in the report and there will be no effect on the Villagers.
50	The EIA report has not been available to the buffer affected zones and Gram Panchayat. He desired to know why the report has not been made available in Maharashtra.	The EIA Report has been made available as per the requirements of the EIA Notification, to the local bodies and the concerned Government Authorities and Offices within whose jurisdiction the project is located.