

C

1000CET415122206

Reg No.: _____

Name: _____

APJ ABDUL KALAM TECHNOLOGICAL UNIVERSITY

Seventh Semester B.Tech Degree (S, FE) Examination May 2023 (2019 Scheme)

Course Code: CET415

Course Name: ENVIRONMENTAL IMPACT ASSESSMENT

Max. Marks: 100

Duration: 3 Hours

PART A

Answer all questions, each carries 3 marks.

		Marks
1	Discuss the importance of EIA.	(3)
2	Define Terms of Reference.	(3)
3	Discuss screening in EIA.	(3)
4	What is ad hoc method in EIA?	(3)
5	Enumerate the purposes of Environment Management Plan.	(3)
6	Discuss the benefits of environment audit.	(3)
7	How impact prediction is done in EIA?	(3)
8	Discuss salient features of ISO 14001 standards.	(3)
9	What is Initial Environmental Examination?	(3)
10	What is the role of Environmental Monitoring Program?	(3)

PART B

Answer any one full question from each module, each carries 14 marks.

Module I

11	Discuss the salient features of EIA notification 2006.	(14)
----	--	------

OR

12	Explain the evolution of EIA in global and Indian scenario.	(14)
----	---	------

Module II

13	a) Explain environmental clearance process in India.	(10)
	b) Discuss various categories of projects in EIA.	(4)

OR

14	a) Discuss the structure of an EIA report.	(10)
	b) Explain the different types of EIA	(4)

Module III

15	Discuss the various EIA methodologies.	(14)
----	--	------

OR

- 16 a) Explain the steps involved in assessment of impacts on water environment. (7)
b) Discuss the social and economic impacts causes due to an airport project. (7)

Module IV

- 17 a) Discuss the purpose and importance of environment management plan. (7)
b) Prepare a flow chart of environmental audit procedure. (7)

OR

- 18 a) Explain the contents of an environment management plan. (7)
b) Discuss the salient features of ISO 14001 standards. (7)

Module V

- 19 Elaborate the environmental impact assessment of a hydroelectric project. (14)

OR

- 20 Discuss how to assess the environmental impacts of an airport project. (14)
