

State Level Expert Appraisal Committee (SEAC), Karnataka
(Constituted by the MoEF, Government of India)

No. KSEAC: MEETING: 2015

Dept. of Ecology and Environment,
Karnataka Government Secretariat,
Room No. 710, 7th Floor, I Stage,
M.S. Building, Bangalore,
Date:-18.09.2015

**Additional Agenda for 148th Meeting of SEAC scheduled to be held on 21st, 22nd and
23rd September 2015**

21st September 2015
9.30 AM to 11.30 AM

EIA Presentation

148.140 Development of "Nadaprabhu Kempegowda Residential Layout" at Yeshwanthpura Hobli, Bangalore North Taluk and Kengeri Hobli, Bangalore South Taluk, Bangalore Urban District of Sri L. Raghu, Executive Engineer, Nadaprabhu Kempegowda Residential Layout (NKPL) Division, MRCP Layout, BDA Complex, Vijayanagar, Bangalore- 560040. (SEIAA 51 CON 2015)

4.00 PM to 5.30 PM

148.141 Building Stone Quarry Project, Sy.No.57/1 of Kakkihalli Village, Alur Taluk & Hassan Dist. (1-0 Acre) of Sri A H Abubakar S/o. Late Sri Aji Asainara, No.26-A, Jannapura- Kelagallale, Sakaleshpura Taluk, Hassan District. (SEIAA 833 MIN 2015)

148.142 Building Stone Quarry Project, Sy.No.29 of Huluvenahalli Village, Bengaluru South Taluk & Urban Dist. (9-20 Acres) of Sri P Thippeswamy (SEIAA 952 MIN 2015)

22nd September 2015
9.30 AM to 11.30 AM

148.143 Building Stone Quarry Project at Sy. No. 197/5 of Padaganur Village, Sindagi Taluk, Vijayapura District (1.3051 Ha) of M/s. Hi-Tech Rock Products & Aggregates Limited., (SEIAA 1086 MIN 2015)

148.144 Building Stone Quarry Project at Sy. No. 30/6 of Tawaregera Village, Kalburgi Taluk and District (2.6807 Ha) of M/s Hi-Tech Rock Products & Aggregates Limited., (SEIAA 1087 MIN 2015)

148.145 Building Stone Quarry Project at Sy. No. 23/1 & 23/2 of Mandewal Village, Jewargi Taluk, Kalburgi District (2.0234 Ha) of M/s Hi-Tech Rock Products & Aggregates Limited., (SEIAA 1088 MIN 2015)

4.00 PM to 5.30 PM

- 148.146 Multi Colour Granite Quarry Project, Sy.No.167 of Kotekoppa Village, Kanakapura Taluk, Ramanagara Dist. (5-0 Acres) of M/s. Shivashakthi Enterprises (SEIAA 1030 MIN 2015)
- 148.147 Grey Granite Quarry Project at Sy. No. 17 of Chikkagollahalli Village, Devanahalli Taluk, Bangalore Rural District (0-16 Acres) of Akhila Karnataka Vishwakarma Mahasabha (SEIAA 1105 MIN 2015)
- 148.148 Building Stone Quarry Project, Sy.No.27/1, Hosahalli Village, Somwarpet Taluk, Kodagu Dist. (1 Acre) of Sri T.R.Vijayan (SEIAA 1142 MIN 2015)

23rd September 2015

9.30 AM to 11.30 AM

Sand Mining Proposals, Dakshina Kannada District:

- 148.149 River Sand Quarrying Project, Gurupura River Bed, Sy.No.45/1 of Badaga Bellur, Sy.No.51/1 of Mogaru Village, Sy.No.13 of Muttururu Village, Bantwal & Mangaluru Taluks, Dakshina Kannada District (24 Ha). (Block Nos.21, 30, 31 & 32) (Cluster No.09) of District Sand Monitoring Committee, Dakshina Kannada District (SEIAA 1017 MIN 2015)
- 148.150 River Sand Quarrying Project, Gurupura River Bed, Sy.No.28 of Ammunje Village, Sy.No.52 of Karianagala Village, Sy.No.26 of Ulaibettu Village, Sy.Nos.26, 63 of Adduru Village, Bantwal & Mangaluru Taluks, Dakshina Kannada District (24.96 Ha) (Block Nos.17, 24, 25, 26 & 27) of District Sand Monitoring Committee, Dakshina Kannada District(SEIAA 1018 MIN 2015)
- 148.151 River Sand Quarrying Project, Gurupura River Bed, Sy.Nos.46, 7 & 8 of Karianagala Village, Sy.Nos.11, 1 & 38 of Tenka Ulipadi Village, Bantwal & Mangaluru Taluks, Dakshina Kannada District (24.96 Ha) (Block Nos.18, 19 & 20, 28 29) (Cluster No.08) of District Sand Monitoring Committee, Dakshina Kannada District(SEIAA 1019 MIN 2015)
- 148.152 River Sand Quarrying Project, Kumardhara River Bed, Sy.No.112/1 of Kenya Village, Sullia Taluks, Dakshina Kannada District (5 Ha). (Block No.38) of District Sand Monitoring Committee, Dakshina Kannada District(SEIAA 1020 MIN 2015)
- 148.153 River Sand Quarrying Project, Kumardhara River Bed, Sy.No.1 of Alankaru Village, Puttur Taluk, Dakshina Kannada District (5 Ha). (Block No.37) of District Sand Monitoring Committee, Dakshina Kannada District(SEIAA 1021 MIN 2015)
- 148.154 River Sand Quarrying Project, Gundy River Bed, Sy.No.72/1 of Nooji Baltila Village, Puttur Taluk, Dakshina Kannada District (5 Ha). (Block No.36) of District Sand Monitoring Committee, Dakshina Kannada District(SEIAA 1022 MIN 2015)

148.155 River Sand Quarrying Project, Netravati River Bed, Sy.No.166 of Kokkada Village, Sy.No.264 of Bandaru Village, Beltangadi Taluk, Dakshina Kannada District (5 Ha). (Block No.2) of District Sand Monitoring Committee, Dakshina Kannada District(SEIAA 1023 MIN 2015)

148.156 River Sand Quarrying Project, Gurupura River Bed, Sy.No.48 of Kulavuru Village, Mangaluru Taluk, Dakshina Kannada District (5 Ha). (Block No.33) of District Sand Monitoring Committee, Dakshina Kannada District(SEIAA 1024 MIN 2015)

4.00 PM to 5.30 PM

Sand Mining Proposals, Bagalkote District:

148.157 River Sand Mining Project at Ghataprabha River Bed, Block-1, adjacent to Sy. Nos. 35, 36, 40, 46, 47 & 37 of Bargavi Village, Mudhol Taluk, Bagalkote District (5.00 Ha) of District Sand Monitoring Committee, Bagalkote (SEIAA 1067 MIN 2015)

148.158 River Sand Mining Project at Ghataprabha River bed, Nagaral Sand Block Quarry, adjacent to Sy. Nos. 183, 185, 186, 187, 188, 189, 190, 191, 193, 194 & 196 of Nagaral Village, Mudhol Taluk, Bagalkote District (5.00 Ha) of District Sand Monitoring Committee (SEIAA 1068 MIN 2015)

148.159 River Sand Mining Project at Ghataprabha River bed, Jhanjharakoppa Sand Block, adjacent to Sy. Nos. 116, 117, 118, 132 & 133 of Jhanjharakoppa Village, Mudhol Taluk, Bagalkote District (5.00 Ha) of District Sand Monitoring Committee (SEIAA 1068 MIN 2015)

148.160 River Sand Mining Project at Ghataprabha River bed, Block – 1 adjacent to Sy. Nos. 194, 196, 197, 198, 199, 200, 201, 202, 203, 204, 205 & 206 of Mulali Village, Mudhol Taluk, Bagalkote District (5.00 Ha) of District Sand Monitoring Committee (SEIAA 1068 MIN 2015)

Sand Mining Proposals, Kodagu District:

148.161 River Sand Mining Project, at Kiru Hole River Bed, of Block No. 1 adjacent to Sy. No. 307 East & 335 to West of Bembaluru Village, Somavarpete Taluk, Kodagu District (5-00 Acres) of District Sand Monitoring Committee (SEIAA 1112 MIN 2015)

148.162 River Sand Mining Project, at Lakshmana Thirtha River Bed, of Block No. 1 adjacent to Sy. No. 24, 25, 25/1, in North & Sy. No. 3, 23, 23/2, 25/3 in South of Kotagere Village, Virajapete Taluk, Kodagu District (8-00 Acres) of District Sand Monitoring Committee, Kodagu District (SEIAA 1113 MIN 2015)

148.163 River Sand Mining Project, at Lakshmana Thirtha River Bed, of Block No. 2 adjacent to Sy. No. 64/8, 64/19, 64/16A, 64/13, 64/10, 64/2, 59 of Bekkisodaluru Village, Virajapete Taluk, Kodagu District (4.79 Acres) of District Sand Monitoring Committee, Kodagu District (SEIAA 1114 MIN 2015)

- 148.164 River Sand Mining Project, at Lakshmana Thirtha River Bed, of Block No. 3 adjacent to Sy. No. 35/3, 49/1, 57, 59 of Bekkisodaluru Village, Virajapete Taluk, Kodagu District (6.13 Acres) of District Sand Monitoring Committee, Kodagu District (SEIAA 1115 MIN 2015)
- 148.165 River Sand Mining Project, at Lakshmana Thirtha River Bed, of Block No. 2 adjacent to Sy. No. 34/2, in North and Sy. Nos. 35/1, 35/2 of Kotagere Village, Virajapete Taluk, Kodagu District (8-00 Acres) of District Sand Monitoring Committee, Kodagu District (SEIAA 1116 MIN 2015)
- 148.166 River Sand Mining Project, at Kaveri River Bed, of Block No. 1 adjacent to Sy. No. 1/1, 2/1, Hachchinadu Village, Somavarpete Taluk, Kodagu District (8-00 Acres) of District Sand Monitoring Committee, Kodagu District (SEIAA 1117 MIN 2015)

Sd/-
(O.Palaiah)
Secretary, SEAC
Karnataka.

To,

1. Sri. N. Naganna, Chief Engineer, (Retd), No. 174, 7th Cross, 5th C Main, R.P.C. Layout, Vijayanagar 2nd Stage, Bangalore – 560104 (Mobile No: 9448151106).
2. Prof. D. L. Manjunath, "Tunga", Near Eswara Temple, Gowrikoppal Road, Hassan-573 202 (Mobile No: 9448719678).
3. Dr. S. Manjappa, House No.1777/3, Vinayaka Extension, 2nd Cross, Vidyanagar, Davanagere– 577 005 (Mobile No: 9844320294).
4. Dr.B. Manoj Kumar, Professor, Department of Environmental Engineering, Sri Jayachamarajendra College of Engineering, Mysore- 570 006 (Mobile No: 9886544263).
5. Dr. B. S. Jai Prakash, Director, Institute of Environment and Hazardous Materials Management (IEHMM), # 208, V. V. Pura College of Science, K. R. Road, Bangalore –560 004 (Mobile No: 9845286484).
6. Dr.M.I.Hussain, Flat No. 2, # 62 Vrushi Apartment, MLA Layout, RMV 2nd Stage, Dollars colony, Bangalore. (Mobile No: 9449813785).
7. Dr.H.B.Aravinda, Professor and Head, Department of Civil Engineering, Bapuji Institute of Engineering and Technology, Davanagere-577004 (Mobile No: 9844061789).
8. Sri B. Chikkappaiah, IFS, DCF (Retd.), No. 135 N Block, Kuvempunagara, Mysore-570023 (Mobile No: 9449852203).
9. Dr. N. Krishnamurthy, University Head and Professor, Dept. Agronomy, College of Agriculture Sciences, Bangalore-560 065 (Mobile No: 9448120837).
10. Dr.S.Prashanth, Professor and Head, Department of Civil Engineering, Government Engineering College, Hassan- 573201. (Mobile No: 9448427136).

11. Dr.K.C.Jayaramu, Professor, Department of Civil Engineering, Bangalore Institute of Technology, V.V.Puram, Bangalore-560004. (Mobile No: 9844003186).
12. Shri H Srinivasaiah, # 926, Phalguni, 10th Cross, 5th Main, E & F Block, Ramakrishna Nagar, Mysore – 570022. (Mobile No: 94483 82318).
13. Dr. K. B. Umesh, Professor and Head Department of Agriculture Economics, College of Agriculture, Gandhi Krishi Vignan Kendra, University of Agriculture Sciences, Bangalore. (Mobile No: 9448853476)
14. Sri Subramany. M, Former Additional Director, Department of Mines & Geology, No. 127, "Om Sai Krupa", 6th Cross, Bapuji Layout, Vijayanagar, 2nd stage, Bangalore-560040. (Mobile No. 9844018684)

(9900116943) Shiva Shakti Enterprises