


Letter No.- 299

Patna, Dated- 15/10/19

NOTICE

A meeting of SEIAA shall be held on Wednesday & Thursday, 16th & 17th October, 2019. All the Honourable Members are requested to make it convenient to attend the meeting at the venue & time mentioned below:

Day	:-	Wednesday & Thursday
Date	:-	16 th & 17 th October, 2019
Time	:-	4:00 PM onward.
Venue	:-	Chairman's Chamber 2 nd Floor, Beltron Bhawan, Shastri Nagar, Patna-23

Agenda

16-10-2019 (Wednesday)

◆ **For consideration of grant of Environmental Clearance (Under further Consideration) to the followings:-**

1. Sand Mining Project on Falgu river at Alipur Ghat of District- Gaya, State- Bihar, Area - 30.05 Ha (File No. - SIA/1(a)/323/16), Online proposal No.: -SAI/BR/MIN/17902/2016).
2. Sand Mining Project on Shanti Nagar Ghat (Stretch 2 of Block -I I) of District:- Gaya, State:- Bihar, Area - 30.50 Ha (File No. - SIA/1(a) /441/17), Online Proposal No. : - SIA/BR/MIN/17923/2016).
3. Sand Mining Project on Bajitpur Ghat (Stretch 4, Block - 2) of District:- Gaya, State:- Bihar, Area - 30 Ha (File No. - SIA/1(a)/439/17), Online proposal No.:- SIA/BR/MIN/17918/2016).

◆ **For consideration of grant of Environmental Clearance of the followings:-**

4. SHRI RAM JANAKI MEDICAL COLLEGE AND HOSPITAL, Village:- Narghoghi, Tehsil:- Sarairanjan, District:- Samastipur, Bihar Total Plot Area:- 85,652 m², Total Build-up Area:- 1,24,288 714 m² (File No. - SIA/8(a)/692/19), Online Proposal No.:- SIA/BR/MIS/115168/2019).
5. Sand Mining Project on river Kiul at Kishanpur Sand Ghat of Lakhisarai district, Area - 23 Ha (Proposal No. - SIA/1(a)/543/18). Online Proposal No.:- SIA/BR/MIN/30930/2019).


6. Maliya Sand Ghat on Kiul River of Lakhisarai district, Area - 24.5 Ha (File No. - SIA/1(a)/545/18). Online Proposal No.:- SIA/BR/MIN/30938/2019).
7. Sand Mining Project on river Kiul at Ghoshi Kundi Sand Ghat of Lakhisarai district, Area - 22 Ha (File No. - SIA/1(a)/546/18). Online Proposal No.:- SIA/BR/MIN/30928/2019).
8. Sand Mining Project on river Kiul at Garhi Bisanpur Sand Ghat of Lakhisarai district, Area - 24 Ha (File No. - SIA/1(a)/548/18). Online Proposal No.:- SIA/BR/MIN/30922/2019).
9. Sand Mining Project on river Kiul at Rampur Sand Ghat of Lakhisarai district, Area - 23.5 Ha (File No. - SIA/1(a)/550/18). Online Proposal No.:- SIA/BR/MIN/30937/2019).
10. Kalai & Durga Mandir Sand Ghat on Ulai River of District- Jamui, Area - 24 Ha (Proposal No. - SIA/1(a)/555/18). Online Proposal No.:- SIA/BR/MIN/30947/2019).
11. Kalyanpur Sand Ghat on Kiul River of District- Jamui, Area - 21.5 Ha (Proposal No. - SIA/1(a)/557/18). Online Proposal No.:- SIA/BR/MIN/30958/2019).
12. Garsanda Sand Ghat on Kiul River of District- Jamui, Area - 24 Ha (File No. - SIA/1(a)/558/18). Online Proposal No.:- SIA/BR/MIN/30961/2019 (old) SIA/BR/MIN/41334/2019 (new)}.
13. Kendua Balu Ghat on Barnar River of District- Jamui, Area - 23 Ha (File No. - SIA/1(a)/559/18). Online Proposal No.:- SIA/BR/MIN/30968/2019).
14. Sono Balu Ghat on Barnar River of District- Jamui, Area - 21 Ha {(File No. - SIA/1(a)/561/18), Online Proposal No.:- SIA/BR/MIN/31027/2019 (old) SIA/BR/MIN/41270/2019 (new)}.
15. Smarak Sand Ghat on Kiul River of District- Jamui, Area - 22 Ha (File No. - SIA/1(a)/563/18). Online Proposal No.:- SIA/BR/MIN/31025/2019).
16. Sand Mining Project on river Kiul at Birdaban Sand Ghat of Lakhisarai district, Area - 18 Ha (File No.:- SIA/1(a)/566/18). Online Proposal No.:- SIA/BR/MIN/30913/2019).
17. Judgi Balu Ghat on Barnar River of Jamui district, Area - 23.5 Ha (File No. - SIA/1(a)/569/18). Online Proposal No.:- SIA/BR/MIN/30998/2019).


18. Chorghara and Amba Sand Ghat on Ulai River of Jamui district, Area – 23.5 Ha {(File No. - SIA/1(a)/570/18), Online Proposal No.:- SIA/BR/MIN/30959/2019 (old) SIA/BR/MIN/41143/2019 (new)}.
19. Ghanshyamthan Koluha Balu Ghat on Barnar River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/575/18). Online Proposal No.:- SIA/BR/MIN/30972/2019).
20. Katauna Sand Ghat on Kiul River of Jamui district, Area – 22.5 Ha (File No. - SIA/1(a)/576/18). Online Proposal No.:- SIA/BR/MIN/30963/2019).
21. Dumri Sand Ghat on Barnar River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/577/18). Online Proposal No.:- SIA/BR/MIN/30943/2019).
22. Gausala Sand Ghat on Ulai River of Jamui district, Area - 24 Ha {(File No. - SIA/1(a)/578/18), Online Proposal No.:- SIA/BR/MIN/30966/2019 (old) SIA/BR/MIN/41127/2019 (new)}.
23. Parsa Sand Ghat on Kiul River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/579/18). Online Proposal No.:- SIA/BR/MIN/31024/2019 (old) SIA/BR/MIN/41076/2019 (new)}.
24. Sair and Pandeydih Sand Ghat on Ulai River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/580/18), Online Proposal No.:- SIA/BR/MIN/30995/2019 (old) SIA/BR/MIN/41189/2019 (new)}.
25. Kendih Sand Ghat on Kiul River of Jamui district, Area - 23 Ha (File No. - SIA/1(a)/581/18). Online Proposal No.:- SIA/BR/MIN/30965/2019).

17-10-2019 (Thursday)

26. Nariyana Chacho Sand Ghat on Kiul River of Jamui district, Area - 21.5 Ha (File No. - SIA/1(a)/582/18). Online Proposal No.:- SIA/BR/MIN/30945/2019).
27. Bihari Sand Ghat on Kiul River of Jamui district, Area - 20.5 Ha (File No. - SIA/1(a)/585/18). Online Proposal No.:- SIA/BR/MIN/30950/2019).
28. Satgama Sand Ghat on Kiul River of Jamui district, Area - 23.5 Ha (File No. - SIA/1(a)/586/18). Online Proposal No.:- SIA/BR/MIN/30999/2019).
29. Auria Sand Ghat on Bannar River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/588/18). Online Proposal No.:- SIA/BR/MIN/30960/2019 (old) SIA/BR/MIN/41235/2019 (new)}.


30. Balthar and Hanjro Sand Ghat on Bannar River of Jamui district, Area - 22.5 Ha (File No. - SIA/1(a)/589/18). Online Proposal No.:- SIA/BR/MIN/30975/2019).
31. Pakri Sand Ghat on Kiul River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/591/18). Online Proposal No.:- SIA/BR/MIN/31026/2019).
32. Bhour Sand Ghat on Kiul River of Jamui district, Area - 23.5 Ha (File No. - SIA/1(a)/592/18). Online Proposal No.:- SIA/BR/MIN/30962/2019).
33. Jaljoga Sand Ghat on Kiul River of Jamui district, Area - 23 Ha (File No. - SIA/1(a)/593/18). Online Proposal No.:- SIA/BR/MIN/30983/2019 (old) SIA/BR/MIN/41216/2019 (new)}.
34. Lotun and Ratanpur Sand Ghat on Kiul River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/595/18). Online Proposal No.:- SIA/BR/MIN/30978/2019 (old) SIA/BR/MIN/41398/2019 (new)}.
35. Sati and Garhi Sand Ghat on Ulai River of Jamui district, Area - 22 Ha (File No. - SIA/1(a)/597/18). Online Proposal No.:- SIA/BR/MIN/31019/2019 (old) SIA/BR/MIN/41164/2019 (new)}.
36. Sand Mining Project on river Kiul at Tetarhat Sand Ghat of Lakhisarai district, Area – 21.5 Ha (File No.:- SIA/1(a)/608/19). Online Proposal No.:- SIA/BR/MIN/30921/2019).
37. Giddheshwar Sand Ghat on Kiul River of Jamui district, Area - 23.5 Ha (File No. - SIA/1(a)/609/19). Online Proposal No.:- SIA/BR/MIN/30974/2019).
38. Mandhata Sand Ghat on Barnar River of Jamui district, Area - 23.5 Ha (File No. - SIA/1(a)/611/19). Online Proposal No.:- SIA/BR/MIN/31028/2019).
39. Jogidiha Numar Sand Ghat on Anjana River of Jamui district, Area - 22.5 Ha (File No. - SIA/1(a)/612/19). Online Proposal No.:- SIA/BR/MIN/30996/2019).
40. Lipatwa Sand Ghat on Damai River of Jamui district, Area - 22 Ha (File No. - SIA/1(a)/613/19). Online Proposal No.:- SIA/BR/MIN/30976/2019).
41. Simaria Sand Ghat on Barnnar River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/614/19). Online Proposal No.:- SIA/BR/MIN/31031/2019).


42. Panbarwa Sand Ghat on Kiul River of Jamui district, Area - 22 Ha (File No. - SIA/1(a)/584/18).
Online Proposal No.:- SIA/BR/MIN/31021/2019).
43. Darha & Bharari Sand Ghat on Anjana River of Jamui district, Area - 23.5 Ha (File No. -
SIA/1(a)/615/19). **Online Proposal No.:- SIA/BR/MIN/30980/2019 (old)**
SIA/BR/MIN/41436/2019 (new)}.
44. Dinari Sand Ghat on Barnnar River of Jamui district, Area - 24 Ha (File No. - SIA/1(a)/616/19).
Online Proposal No.:- SIA/BR/MIN/30967/2019).

◆ **For consideration of grant of Terms of Reference (ToR) to the followings:-**

45. Shivashiv Steel Pvt. Ltd., (Expansion Project), Mauza:- Raipura, Tehsil:- Fatuha, District:-
Patna, State:- Bihar, Proposed Production:- 1,50,000 TPA to 4,00,000 TPA and Induction
Furnace:- 3,00,000 TPA, (File No. - SIA/3(a)/448/17/II/19). **Online Proposal No.:-**
SIA/BR/IND/37579/2019).
46. Any other matter with the permission of the Chairman.

Kamaljeet Singh
(Kamaljeet Singh)
14.10.19

12

12/11/11
10/11/11