

**Minutes of the 37th Meeting of State Environment Impact Assessment Authority (SEIAA), Odisha,
held on 16.10.2020, 21.10.2020 and 22.10.2020 at 11.30 AM**

The 37th meeting of the SEIAA, Odisha was held under the Chairmanship of Shri S.C Mohanty, on 16.10.2020, 21.10.2020 and 22.10.2020 in the office chamber of the Chairman. The following members were present in the meeting.

Members Present:

1. Shri S.C Mohanty, Chairman
2. Dr. S.P. Das, Member;
3. Shri Suresh Pant, Member Secretary

Discussions were held as per agenda circulated earlier and decisions /orders /observations in regard to grant of EC emerged as follows:

1. Forty two (42) nos. of Minor Mineral Proposals (B-2) received by SEIAA (Lease area upto 5 ha). (Offline Cases)

Sl. No.	Date of Online receipt of the proposal	a) Date of sending E-mail to PP for seeking additional information, if any after preliminary scrutiny by MS/ Env. Engr. / b) Date of asking for submission of hard copy of the proposal / c) Date of receipt of hard copy of the proposal for TOR / for EC. d)Date of dispatch of acceptance letter	Proposal File No. (auto generated in MoEF & CC website)	Treasure Challan Particulars (Scrutiny fees)	Category of the proposal	Project / Activity applied for	Name of the proposal	Name of the project proponent along with contact details	District / Tahasil	Gist of appraisal report / Communication received from SEAC / Present Status	Observations / Minutes of SEIAA meeting (To be uploaded to relevant website of MoEF&CC, and communicated to concerned quarters by post)
1	2	3	4	5	6	7	8	9	10	11	12
1.	05.10.2020	Manual	SEIAA-692/10-2020	Bank Transaction No. IK0ASGIS X6 / 25.09.2020 of Rs.2000/-	Non-Coal Mining	1(a) B2	Proposal for Sasanga Sand Quarry over an area of 6.10 acres or 2.47 ha at village Sasanga Tahasil Champua in the district of Keonjhar	Sri Rajesh Kumar Singh	Keonjhar / Champua	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land.	Send to SEAC for appraisal.

										The proposal is complete in all respect with regard environmental setting.	
2.	05.10.2020	Manual	SEIAA-693/10-2020	Bank Transaction No. 706101171 / 24.09.2020 of Rs.2000/-	Non-Coal Mining	1(a) B2	Proposal for Bhimpur Sand Quarry over an area of 0.50 acres or 0.20 ha at village Bhimpur Tahasil Champua in the district of Keonjhar	Sri Soumya Ranjan Pahi (P.K Minerals)	Keonjhar / Champua	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
3.	06.10.2020	Manual	SEIAA-694/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Talmenda Sand Quarry-A over an area of 6.00 acres or 2.428 ha at village Talmenda Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
4.	06.10.2020	Manual	SEIAA-695/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Sankirda Sand Quarry-B over an area of 6.00 acres or 2.4281 ha at village Sankirda Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
5.	06.10.2020	Manual	SEIAA-696/10-2020	Tahasildar Applicant. Scrutiny	Non-Coal Mining	1(a) B2	Proposal for Sankirda Sand Quarry-C over an area of 6.00	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required	Send to SEAC for appraisal.

				Fee is not required			acres or 2.428 ha at village Sankirda Tahasil Bheden in the district of Bargarh			documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	
6.	06.10.2020	Manual	SEIAA-697/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Talmenda Sand Quarry-B over an area of 6.00 acres or 2.428 ha at village Talmenda Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
7.	06.10.2020	Manual	SEIAA-698/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Bargaon Sand Quarry over an area of 12.00 acres or 4.856 ha at village Bargaon Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
8.	06.10.2020	Manual	SEIAA-699/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Kutpali Sand Quarry over an area of 11.80 acres or 4.775 ha at village Kutpali Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land.	Send to SEAC for appraisal. Tahasildar to clarify the distance of road bridge over the river from the quarry boundary.

										The concerned Tahasildar may be asked to clarify the distance from road bridge over river to quarry boundary	
9.	06.10.2020	Manual	SEIAA-700/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Bheden (New) Sand Quarry over an area of 12.00 acres or 4.856 ha at village Bheden Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
10.	06.10.2020	Manual	SEIAA-701/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Salna (New) Sand Quarry over an area of 9.54 acres or 3.860 ha at village Salna Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
11.	06.10.2020	Manual	SEIAA-702/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Dhubenpali-A Sand Quarry over an area of 12.00 acres or 4.856 ha at village Dhubenpali Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The concerned Tahasildar may clarify the exact distance between Dhubenpali-A & B Sand Bed.	Send to SEAC for appraisal. Tahasildar to intimate the exact distance between the quarries Dhubenpali-A & B quarries.
12.	06.10.2020	Manual	SEIAA-703/10-2020	Tahasildar Applicant. Scrutiny	Non-Coal Mining	1(a) B2	Proposal for Apamara Stone Quarry	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha.	Send to SEAC for appraisal.

				Fee is not required			over an area of 5.10 acres or 2.064 ha at village Apamara Tahasil Bheden in the district of Bargarh			The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	
13.	06.10.2020	Manual	SEIAA-704/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Jharapali Stone Quarry over an area of 12.00 acres or 4.856 ha at village Jharapali Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
14.	06.10.2020	Manual	SEIAA-705/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Barpadar Sand Quarry over an area of 12.00 acres or 4.856 ha at village Barpadar Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
15.	06.10.2020	Manual	SEIAA-706/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Luhakhandi Sand Quarry over an area of 12.00 acres or 4.856 ha at village Luhakhandi Tahasil	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land.	Send to SEAC for appraisal.

							Bheden in the district of Bargarh			The proposal is complete in all respect with regard environmental setting.	
16.	06.10.2020	Manual	SEIAA-707/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Achhandapali Sand Quarry-A over an area of 12.00 acres or 4.856 ha at village Achhandapali Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Exact distance of Achhandapali-B sand quarry from proposed quarry may be ascertained from tahasildar in regard to cluster.	Send to SEAC for appraisal. Tahasildar to intimate the exact distance of Achhandapali-A sand quarry from Achhandapali-B quarry.
17.	06.10.2020	Manual	SEIAA-708/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Achhandapali Sand Quarry-B over an area of 12.00 acres or 4.856 ha at village Achhandapali Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Exact distance of Achhandapali-A sand quarry from proposed quarry may be ascertained from tahasildar in regard to cluster.	Send to SEAC for appraisal. Tahasildar to intimate the exact distance of Achhandapali-B sand quarry from Achhandapali-A quarry.
18.	06.10.2020	Manual	SEIAA-709/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Deshbhatli Sand Quarry-B over an area of 12.00 acres or 4.856 ha at village Deshbhatli Tahasil Bheden in the district of Bargarh	Tahasildar, Bheden	Bargarh / Bheden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Apparently, the proposed lease area is not on a river bed, and also a highway cuts through the middle. The sand mining is in operation since, 2016. With these observations, the proposal may be sent to SEAC for appraisal.

19.	06.10.2020	Manual	SEIAA-710/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Khairaguda Sand Quarry over an area of 12.00 acres or 4.856 ha at village Khairaguda Tahasil Gudari in the district of Rayagada	Tahasildar, Gudari	Rayagada / Gudari	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
20.	06.10.2020	Manual	SEIAA-711/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Silimi Morrur Quarry over an area of 8.00 acres or 3.237 ha at village Silimi Tahasil Gudari in the district of Rayagada	Tahasildar, Gudari	Rayagada / Gudari	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
21.	06.10.2020	Manual	SEIAA-712/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Gudari Sand Bed-II over an area of 11.64 acres or 4.71 ha at village Gudari Tahasil Gudari in the district of Rayagada	Tahasildar, Gudari	Rayagada / Gudari	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Exact distance of Gudari Sand Quarry-I from proposed quarry along with latitude & longitude may be ascertained from tahasildar in regard to cluster	Send to SEAC for appraisal. We may ask the Tahasildar to submit the actual linear map distance of Gudari-I sand quarry from the proposed quarry.
22.	06.10.2020	Manual	SEIAA-713/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Balimela Sand Bed over an area of 12.355 acres or 5.00	Tahasildar, Chitrakonda	Malkangiri / Chitrakonda	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-	Tahasildar be requested to clarify whether Balimela sand bed is one and the

							ha at village Balimela Tahasil Chitrakonda in the district of Malkangiri			1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Clarification may be asked from concerned Tahasiladar about the different name of the quarry mentioned in both lease order/mining plan and DSR and also submit EC compliance report if EC has been obtained earlier.	same as Orkel sand bed, because mining plan lease order and DSR have different named for the proposal. Send to SEAC for appraisal.
23.	06.10.2020	Manual	SEIAA-714/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Bairikupuli Granite (Ordinary Stone) Quarry over an area of 4.10 acres or 1.656 ha at village Bairikupuli Tahasil Lanjigarh in the district of Kalahandi	Tahasildar, Lanjigarh	Kalahandi / Lanjigarh	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
24.	06.10.2020	Manual	SEIAA-715/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Talipada Granite (Ordinary Stone) Quarry over an area of 2.27 acres or 0.918 ha at village Talipada Tahasil Lanjigarh in the district of Kalahandi	Tahasildar, Lanjigarh	Kalahandi / Lanjigarh	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
25.	07.10.2020	Manual	SEIAA-716/10-2020	Tahasildar Applicant. Scrutiny	Non-Coal Mining	1(a) B2	Proposal for Jaharitoli Sand Quarry over an area of 11.78	Tahasildar, Biramitrapur	Sundargarh / Biramitrapur	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required	Send to SEAC for appraisal.

				Fee is not required			acres or 4.767 ha at village Jaharitoli Tahasil Biramitrapur in the district of Sundargarh			documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	
26.	07.10.2020	Manual	SEIAA-717/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Chitabhanga Sand Quarry over an area of 10.20 acres or 4.127 ha at village Chitabhanga Tahasil Sadar Sundergarh in the district of Sundargarh	Tahasildar, Sadar Sundergarh	Sundargarh / Sadar Sundergarh	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
27.	07.10.2020	Manual	SEIAA-718/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Nua-Amlipali Sand Quarry over an area of 12.00 acres or 4.85 ha at village Nua-Amlipali Tahasil Sadar Sundergarh in the district of Sundargarh	Tahasildar, Sadar Sundergarh	Sundargarh / Sadar Sundergarh	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Clarification on exact distance of road bridge from proposed quarry may be ascertained from tahasildar.	Exact distance of road bridge from quarry boundary be intimated by Tahasildar. Send to SEAC for appraisal.
28.	09.10.2020	Manual	SEIAA-719/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Mahaguda Stone Quarry over an area of 9.355 acres or 3.785 ha at village Mahaguda Tahasil Ghumusur Bhanjanagar in	Tahasildar, Ghumusur Bhanjanagar	Ganjam / Ghumusur Bhanjanagar	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land.	Send to SEAC for appraisal.

							the district of Ganjam			The proposal is complete in all respect with regard environmental setting.	
29.	09.10.2020	Manual	SEIAA-720/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Kullada Sand Quarry over an area of 12.00 acres or 4.856 ha at village Kullada Tahasil Ghumusur Bhanjanagar in the district of Ganjam	Tahasildar, Ghumusur Bhanjanagar	Ganjam / Ghumusur Bhanjanagar	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
30.	09.10.2020	Manual	SEIAA-721/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Dhamanajholi Stone Quarry over an area of 12.00 acres or 4.856 ha at village Dhamanajholi Tahasil Ghumusur Bhanjanagar in the district of Ganjam	Tahasildar, Ghumusur Bhanjanagar	Ganjam / Ghumusur Bhanjanagar	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
31.	09.10.2020	Manual	SEIAA-722/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Gohiribadi Stone Quarry over an area of 11.00 acres or 4.451 ha at village Gohiribadi Tahasil Ghumusur Bhanjanagar in the district of Ganjam	Tahasildar, Ghumusur Bhanjanagar	Ganjam / Ghumusur Bhanjanagar	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.

32.	09.10.2020	Manual	SEIAA-723/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Indagada Stone Quarry over an area of 1.986 acres or 0.803 ha at village Indagada Tahasil Ghumusur Bhanjanagar in the district of Ganjam	Tahasildar, Ghumusur Bhanjanagar	Ganjam / Ghumusur Bhanjanagar	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
33.	12.10.2020	Manual	SEIAA-724/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Malipeta-3 Stone Quarry over an area of 2.50 acres or 1.012 ha at village Malipeta Tahasil Machhkund in the district of Koraput	Tahasildar, Machhkunda	Koraput / Machhkunda	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Exact distance of all Malipeta -1,2,3 stone quarries to each other may be ascertained from Tahasildar in regard to cluster along with latitude and longitude.	Send to SEAC for appraisal.
34.	12.10.2020	Manual	SEIAA-725/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Chickenput-I Morrum Quarry over an area of 2.00 acres or 0.809 ha at village Chickenput Tahasil Machhkund in the district of Koraput	Tahasildar, Machhkunda	Koraput / Machhkunda	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Exact distance of nearest other mines from proposed quarry may be ascertained from tahasildar in regard to cluster	Send to SEAC for appraisal.

35.	12.10.2020	Manual	SEIAA-726/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Malipeta-2 Stone Quarry over an area of 2.50 acres or 1.012 ha at village Malipeta Tahasil Machhkund in the district of Koraput	Tahasildar, Machhkunda	Koraput / Machhkunda	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Exact distance of nearest other mines from proposed quarry may be ascertained from tahasildar in regard to cluster	Send to SEAC for appraisal.
36.	12.10.2020	Manual	SEIAA-727/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Tusuba Morrum Quarry over an area of 2.00 acres or 0.809 ha at village Tusuba Tahasil Machhkund in the district of Koraput	Tahasildar, Machhkunda	Koraput / Machhkunda	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. Exact Distance of Jolaput reservoir from proposed quarry may be ascertained from tahasildar.	Send to SEAC for appraisal.
37.	12.10.2020	Manual	SEIAA-728/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Chitapari Stone Quarry No.1 over an area of 11.76 acres or 4.760 ha at village Chitapari Tahasil Chitrakonda in the district of Malkangiri	Tahasildar, Chitrakonda	Malkangiri / Chitrakonda	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
38.	12.10.2020	Manual	SEIAA-729/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Tamara Mahanadi Sand Bed over an area of	Tahasildar, Narasingpur	Cuttack / Narasingpur	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-	Send to SEAC for appraisal.

							12.20 acres or 4.93 ha at village Tamara Tahasil Narasinghpur in the district of Cuttack			1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	
39.	12.10.2020	Manual	SEIAA-730/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Manapur Mahanadi Sand Bed over an area of 12.20 acres or 4.93 ha at village Manapur Tahasil Narasinghpur in the district of Cuttack	Tahasildar, Narasinghpur	Cuttack / Narasinghpur	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
40.	14.10.2020	Manual	SEIAA-731/10-2020	Bank Transaction No. IKOATHB BA9 / 14.10.2020 of Rs.1000/-	Non-Coal Mining	1(a) B2	Proposal for Jugarajpur-B Stone Quarry over an area of 12.20 acres or 4.937 ha at village Jugarajpur Tahasil Boden in the district of Nuapada	Sri Mahamad Arif	Nuapada / Boden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
41.	14.10.2020	Manual	SEIAA-732/10-2020	Bank Transaction No. IKOATHB WJ3 / 14.10.2020 of Rs.1000/-	Non-Coal Mining	1(a) B2	Proposal for Babebir Stone Quarry over an area of 12.00 acres or 4.856 ha at village Babebir Tahasil Boden in the district of Nuapada	Sri Lochan Sagadia	Nuapada / Boden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land.	Send to SEAC for appraisal.

										The proposal is complete in all respect with regard environmental setting.	
42.	14.10.2020	Manual	SEIAA-733/10-2020	Bank Transaction No. IK0ATHB OY1 / 14.10.2020 of Rs.1000/-	Non-Coal Mining	1(a) B2	Proposal for Rokal Stone Quarry over an area of 5.34 acres or 2.161 ha at village Rokal Tahasil Boden in the district of Nuapada	Sri Santosh Kumar Meher	Nuapada / Boden	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.

2. Proceeding of SEAC meeting held on 06.10.2020 forwarded through offline.

Sl. No.	Date of online receipt of the proposal	a) Date of sending E-mail to PP for seeking additional information, if any after preliminary scrutiny by MS/ Env. Engr. / b) Date of asking for submission of hard copy of the proposal / c) Date of receipt of hard copy of the proposal for TOR / for EC. d) Date of dispatch of acceptance letter	Proposal File No. (auto generated in MoEF & CC website)	Category of the proposal	Project / Activity applied for	Name of the proposal	Name of the project proponent along with contact details	District / Tahasil	Date of Send to SEAC	Gist of appraisal report / Communication received from SEAC / Present Status	Observations / Minutes of SEIAA meeting (To be uploaded to relevant website of MoEF & CC, and communicated to concerned quarters by post)
1	2	3	4	5	6	7	8	9	10	11	12
1.	07.02.2020 & 16.07.2020	Manual	SEIAA-47/02-2020	Non Coal Mining	1(a)	Proposal for San-Musaposh Stone Quarry over an area of 10.00 acres or 4.046 ha at village San-	Sri N. Suresh	Sundargarh /Gurundi	8833 / 31.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.	EC be given with standard conditions for stone quarries.

						Musaposh Tahasil Gurundia in the district of Sundargarh					The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC.	
2.	07.03.2020	Manual	SEIAA - 91/03-2020	Non Coal Mining	1(a)	Proposal for B. Nuagam Brick Earth Quarry over an area of 1.02 acres or 0.415 ha. in village B. Nuagam, Tahasil Patrapur in the district of Ganjam	Smt. M. Srilakshmi	Ganjam / Patrapur	7997 / 18.03.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of the following from the concerned Tahasildar. a) Revised checklist incorporating the information in Table 11 as per the clarification submitted by the Tahasildar reveals that B. Nuagam Brick earth quarry (owner) Y. Malakondaiah situated at B. Nuagam and B. Nuagam Brick earth quarry (owner) D. Srinivas Rao situated at B. Nuagam both these mines are located within 500 meters (around 250 meters) from the periphery of the proposed mine lease area of Smt. M. Srilakshmi owner of B. Nuagam Brick earth quarry. The clarification on remaining point may be submitted directly to SEIAA for EC. The proposal is put up for consideration for submission of information as recommended by SEAC.	EC may be issued on the basis of the cluster EMP.	
3.	07.03.2020	Manual	SEIAA - 93/03-2020	Non Coal Mining	1(a)	Proposal for B. Nuagam Brick Earth Quarry over an area of 0.860 acres or 0.348 ha. in village B.	Sri D. Srinivas Rao	Ganjam / Patrapur	7997 / 18.03.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease	EC may be issued on the basis of the cluster EMP.	

						Nuagam, Tahasil Patrapur in the district of Ganjam				period. However, EC may be issued after receipt of the following from the concerned Tahasildar. Revised checklist incorporating the information in Table 11 as per the clarification submitted by the Tahasildar reveals that B. Nuagam Brick earth quarry (owner) Y. Malakondaiah situated at B. Nuagam and B. Nuagam Brick Earth Quarry (owner) D. Srinivas Rao situated at B. Nuagam both these mines are located within 500 meters (around 250 meters) from the periphery of the proposed mine lease area of Smt. M. Srilakshmi owner of B. Nuagam Brick earth quarry. The proposal is put up for consideration for submission of information as recommended by SEAC.	
4.	18.03.2020	Manual	SEIAA - 125/03-2020	Non Coal Mining	1(a)	Proposal for Jakameripali Sand Quarry over an area of 8.125 acres or 3.288 ha. at village Jakameripali Tahasil Digapahandi in the district of Ganjam	D. Danda pani Dora	Digapahandi / Ganjam	8081 / 12.05.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC be given with standard sand quarry conditions.
5.	05.06.2020	Manual	SEIAA - 184/06-2020	Non Coal Mining	1(a)	Proposal for Kadarayan Sand Quarry over an area of 12.35 acres or 5.00 ha. at village Kadarayan Tahasil Basta in the district of Balasore	Tahasil, Basta	Balasore /Basta	8459 / 22.06.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC be given with standard sand quarry conditions.

6.	05.06.2020	Manual	SEIAA - 185/06-2020	Non Coal Mining	1(a)	Proposal for Dhitpura Sand Quarry over an area of 12.35 acres or 5.00 ha. at village Dhitpura Tahasil Basta in the district of Balasore	Tahasil Idar, Basta	Balasore /Basta	8459 / 22.06.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be given with standard sand quarry conditions.
7.	05.06.2020	Manual	SEIAA - 186/06-2020	Non Coal Mining	1(a)	Proposal for Ambakuruchi Sand Quarry over an area of 7.40 acres or 2.99 ha. at village Ambakuruchi Tahasil Basta in the district of Balasore	Tahasil Idar, Basta	Balasore /Basta	8459 / 22.06.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC granted with standard conditions.
8.	05.06.2020	Manual	SEIAA - 187/06-2020	Non Coal Mining	1(a)	Proposal for Devog Sand Quarry over an area of 12.35 acres or 5.00 ha. at village Devog Tahasil Basta in the district of Balasore	Tahasil Idar, Basta	Balasore /Basta	8459 / 22.06.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC granted with standard conditions.
9.	17.06.2020	Manual	SEIAA - 212/06-2020	Non Coal Mining	1(a)	Proposal for Kandara-II Stone Quarry over an area of 3.38 acres or 1.37 ha. at village	Tahasil Idar Barbil	Keonjhar / Barbil	8505 / 30.06.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p>	EC granted with standard conditions.

						Kandara Tahasil Barbil in the district of Keonjhar					The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be granted after receipt of the following: Detailed compliance report to the conditions stipulated in earlier EC. The proposal is put up for consideration for submission of information as recommended by SEAC.	
10.	17.06.2020	Manual	SEIAA - 214/06-2020	Non Coal Mining	1(a)	Proposal for Kandara-I Stone Quarry over an area of 1.92 acres or 0.78 ha. at village Kandara Tahasil Barbil in the district of Keonjhar	Tahasil Barbil	Keonjhar / Barbil	8505 / 30.06.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be granted after receipt of the following: Detailed compliance report to the conditions stipulated in earlier EC. The proposal is put up for consideration for submission of information as recommended by SEAC.	EC granted with standard conditions.	
11.	22.06.2020	Manual	SEIAA - 254/06-2020	Non Coal Mining	1(a)	Proposal for Bhanra Sand Bed over an area of 12.35 acres or 5.0 ha. at village Bhanra Tahasil Karanjia in the district of Mayurbhanj	Tahasil Karanjia	Mayurbhanj / Karanjia	8647 / 06.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC be granted with standard conditions.	
12.	22.06.2020	Manual	SEIAA - 256/06-2020	Non Coal Mining	1(a)	Proposal for Kutasinga Sand Bed over an area of 12.355 acres or 5.0	Sri Riksh Kumar Agrawal	Bolangir / Agalpur	8647 / 06.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.	EC granted with standard conditions.	

						ha. at village Kutasinga Tahasil Agalpur in the district of Bolangir					The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	
13.	03.07.2020	Manual	SEIAA - 286/06-2020	Non Coal Mining	1(a)	Proposal for Maninathpur Sand Bed over an area of 12.35 acres or 4.99 ha. at village Maninathpur Tahasil Bhandaripokhari in the district of Bhadrak	Tahasil Bhandaripokhari	Bhadrak / Bhandaripokhari	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC granted with standard conditions applicable to sand quarries restricting the depth of mining to 3m as per OM dated 24.12.2013 of MoEF&CC.	
14.	03.07.2020	Manual	SEIAA - 287/06-2020	Non Coal Mining	1(a)	Proposal for Sahupada & Dumuda Sand Bed over an area of 12.35 acres or 5.00 ha. at village Sahupada & Dumuda Tahasil Remuna in the district of Balasore	Tahasil Remuna	Balasore / Remuna	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC granted with standard conditions.	
15.	06.07.2020	Manual	SEIAA - 291/07-2020	Non Coal Mining	1(a)	Proposal for Fatamunda Sand Bed over an area of 12.355 acres or 5.00 ha. at village Fatamunda Tahasil Agalpur in	Sri Rikash Kumar Agrawal	Bolangir / Agalpur	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.	EC be granted with standard conditions.	

						the district of Bolangir					The proposal is complete in all respect and the SEIAA may consider for issuance of EC.	
16.	06.07.2020	Manual	SEIAA - 294/07-2020	Non Coal Mining	1(a)	Proposal for Kukedmal Sand Quarry over an area of 8.00 acres or 3.23 ha. at village Kukedmal Tahasil Tusura in the district of Bolangir	Tahasil Idar Tusura	Bolangir / Tusura	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC.	EC granted with standard conditions.	
17.	06.07.2020	Manual	SEIAA - 296/07-2020	Non Coal Mining	1(a)	Proposal for Bhatasar Sand Quarry over an area of 7.49 acres or 3.03 ha. at village Bhatasar Tahasil Bangomunda in the district of Bolangir	Sri Jaldhar Meher	Bolangir / Bangomunda	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC granted with standard conditions.	
18.	10.07.2020	Manual	SEIAA - 320/07-2020	Non-Coal Mining	1(a) B2	Proposal for Ekagharia Brahmani Sand Quarry over an area of 11.80 acres or 4.775 ha. at village Ekagharia Tahasil Odapada in the district of Dhenkanal	Tahasil Idar Odapada	Dhenkanal / Odapada	8823 / 26.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC be granted with standard conditions.	
19.	14.07.2020	Manual	SEIAA - 355/07-2020	Non-Coal Mining	1(a) B2	Proposal for Nunhad Sand Quarry over an area	Tahasil Idar Belpara	Bolangir / Belpara	8823 / 26.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA	EC granted with standard conditions.	

						of 12.355 acres or 5.00 ha. at village Nunhad Tahasil Belpara in the district of Bolangir				Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of compliance report to the conditions stipulated in earlier EC certified / authenticated by Regional Office of MoEF & CC as requested and by SEIAA vide letter no. 8821/SEIAA, Dated 26-08-2020 from the concerned Tahasildar. The proposal is put up for consideration for submission of information as recommended by SEAC.
--	--	--	--	--	--	---	--	--	--	--

3. Seven (7) nos. of Minor Mineral Proposals (B-2) received by SEIAA (Lease area upto 5 ha). (Offline Cases)

Sl. No.	Date of Online receipt of the proposal	a) Date of sending E-mail to PP for seeking additional information, if any after preliminary scrutiny by MS/ Env. Engr. / b) Date of asking for submission of hard copy of the proposal / c) Date of receipt of hard copy of the proposal for TOR/ for EC. d)Date of dispatch of acceptance letter	Proposal File No. (auto generated in MoEF & CC website)	Treasure Challan Particulars (Scrutiny fees)	Category of the proposal	Project / Activity applied for	Name of the proposal	Name of the project proponent along with contact details	District / Tahasil	Gist of appraisal report / Communication received from SEAC / Present Status	Observations / Minutes of SEIAA meeting (To be uploaded to relevant website of MoEF&CC, and communicated to concerned quarters by post)
1	2	3	4	5	6	7	8	9	10	11	12
1.	14.10.2020		SEIAA-734/10-2020	Bank Transaction No. CKO1230756 / 14.10.2020 of Rs.1000/-	Non-Coal Mining	1(a) B2	Proposal for Tangarpali Stone Quarry-I over an area of 4.00 acres or 1.618 ha at village Tangarpali	Sri Ramesh Chandra Harichandan	Sundargarh / Rourkela	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land.	Send to SEAC for appraisal. Tahasildar to clarify the exact distance of nearest

							Tahasil Rourkela in the district of Sundargarh			The concerned Tahasildar may be asked to clarify the exact distance of nearest mine with latitude and longitude may be ascertained from Tahasildar in regard to cluster	mine with latitude and longitude data.
2.	14.10.2020		SEIAA-735/10-2020	Bank Transaction No. IK0ATGP RS9 / 14.10.2020 of Rs.1000/-	Non-Coal Mining	1(a) B2	Proposal for Gobardhanprasad Stone Quarry over an area of 4.03 acres or 1.630 ha at village Gobardhanprasad Tahasil Bhapur in the district of Nayagarh	Sri Rajesh Kumar Pradhan	Nayagarh / Bhapur	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
3.	14.10.2020		SEIAA-736/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Sanarohila Stone Quarry over an area of 5.49 acres or 2.22 ha at village Sanarohila Tahasil Kishorenagar in the district of Angul	Tahasildar, Kishorenagar	Angul / Kishorenagar	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
4.	14.10.2020		SEIAA-737/10-2020	Tahasildar Applicant. Scrutiny Fee is not required	Non-Coal Mining	1(a) B2	Proposal for Ambapal Morrum Quarry over an area of 4.59 acres or 1.86 ha at village Ambapal Tahasil Kishorenagar in the district of Angul	Tahasildar, Kishorenagar	Angul / Kishorenagar	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.

5.	15.10.2020		SEIAA-738/10-2020	Bank Transaction No. IK0AQQJZR5 / 19.08.2020 of Rs.1000/-	Non-Coal Mining	1(a) B2	Proposal for Bhokilapada Stone Quarry over an area of 0.76 acres or 0.308 ha at village Bhokilapada Tahasil Bhapur in the district of Nayagarh	Sri Biswa Ranjan Pradhan	Nayagarh / Bhapur	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR and DLC. The lease area is not included forest land. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
6.	16.10.2020		SEIAA-739/10-2020	Bank Transaction No. IK0ATHLYG9 / 15.10.2020 of Rs.2000/-	Non-Coal Mining	1(a) B2	Proposal for Boragam Sand Quarry over an area of 3.65 acres or 1.477 ha at village Boragam Tahasil Kodinga in the district of Nabarangpur	Sri Padman Kumar Bisoi	Nabarangpur / Kodinga	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.
7.	19.10.2020		SEIAA-740/10-2020	Bank Transaction No. IK0ARAJRW0 / 28.08.2020 of Rs.2000/-	Non-Coal Mining	1(a) B2	Proposal for Sukhasoda Sand Quarry over an area of 7.00 acres or 2.832 ha at village Sukhasoda Tahasil Lakhanpur in the district of Jharsuguda	Sri Rabindra Behera	Jharsuguda / Lakhanpur	This is a category B2 project as the lease area is equal to 5 ha. The PP have submitted the cluster certificate and other required documents such as Checklist, Form-1, PFR, EMP, Approved Mining Plan, DSR. The proposal is complete in all respect with regard environmental setting.	Send to SEAC for appraisal.

4. One no. of New 'B' category project received online by SEIAA (Scrutiny prior to sending to SEAC).

Sl. No.	Date of online receipt of the proposal	a) Date of sending E-mail to PP for seeking additional information, if any after preliminary scrutiny by MS/ Env. Engr. / b) Date of asking for submission of hard copy of the proposal / c) Date of receipt of hard copy of the proposal for TOR / for EC. d)Date of dispatch of acceptance letter	Proposal File No. (auto generated in MoEF & CC website)	Bank Draft Particulars (Scrutiny fees)	File no. assigned by SEIAA	Categ ory of the propo sal	Proj ect / Activ ity appli ed for	Name of the proposal	Name of the project propon ent along with contact details	Distr ict / Taha sil	Gist of appraisal report / Communication received from SEAC /Present Status	Observations / Minutes of SEIAA meeting (To be uploaded to relevant website of MoEF & CC, and communicated to concerned quarters by post)
1	2	3	4	5	6	7	8	9	10	11	12	13
1.	19.09.2020	EDS-16.07.2020/ HC-28.09.2020 06.10.2020	SIA/OR/ MIN/546 85/2020	Bank Transaction No. 051020090001675 /03.10.2020 of Rs.100000/-	SEIAA File no. yet to be assigned	Non-Coal Mining	1(a) B-1 (For issue of ToR)	Pandiapathar Decorative Stone (Granite Gneiss) Mines deposit over an area of 20.566 hectares located in village Pandiapathar, tahasil: Aska, district: Ganjam (Lease period-30years)	Sri.Ajay Kumar Agrawal ;Prop-Jay Minerals	Ganjam /Aska	This is a category B1 project as the lease area more than 5ha. The PP has submitted Form-I, PFR & Approved Mining Plan for the project. The proposal is put up for consideration of ToR.	Send to SEAC for specific ToR.

5. Proceeding of SEAC meeting held on 30.09.2020 forwarded through online.

Sl. No	Date of online receipt of the proposal	a) Date of sending E-mail to PP for seeking additional information, if any after preliminary scrutiny by MS/ Env. Engr. / b) Date of asking for submission of hard copy of the proposal / c) Date of receipt of hard copy of the proposal for TOR / for EC. d)Date of dispatch of acceptance letter	Propo sal File No. (auto gener ated in MoEF & CC websit e)	Categ ory of the propo sal	Proj ect / Activ ity appli ed for	Name of the proposal	Name of the project propon ent along with contact details	District / Tahasil	Date of Send to SEA C	Gist of appraisal report / Communication received from SEAC / Present Status	Observations / Minutes of SEIAA meeting (To be uploaded to relevant website of MoEF & CC, and communicated to concerned quarters by post)
1	2	3	4	7	8	9	10	11	12	13	14
1.	13.07.2020	EDS-Nil/ HC-16.07.2020 20.08.2020	54671/ 04- MIS/0 7-2020	Bio- medica l waste Treatm ent Facility	7(da)	Establishment of Common Hazardous Waste Treatment, Storage and Disposal Facility (CHWTSDF) at Village- Patrapada, Teshil- Parjang, Dist- Dhenkanal – regarding consideration of ToR.	Western Integrated Waste Management Facility Pvt Ltd; Sri. Swayam Prakash Jena, MD	Dhenkana l/Parjang	8936 / 08.0 9.20 20	The SEAC in its meeting held on 30.09.2020 has prescribed the specific ToRs in addition to standard ToRs for conducting detailed EIA study for the project. Specific ToR: 1. Land details/ kissam. 2. Certificate from concerned DFO that no DLC land involve in the land area. 3. Exact distance from Brahmini river duly certified by Tahasildar. 4. Elevation of site and elevation of high flood line of river Brahmini. 5. Specific measures to prevent leaching in case of heavy rain fall, high flood and earth quake with justification with Complete scientific leachate management be submitted. 6. Water sampling and soil sampling monitoring points taking gradient into consideration 7. List of measure industries out of total 200 industries projected be indicated with their main products, production capacity with corresponding hazardous wastes being generated and the quantity there of. 8. Basis of estimation of hazardous waste as indicated i.e 50000 TPA. 9. Water balance with ETP details. 10. Status of NOC From CGWA and permission of WR department, Govt. of Odisha for use of ground water. 11. Inputs to STP, pusrpose of STP, STP capacity, septic tank and soak pits details be submitted.	Issue ToR to PP for undertaking the detailed EIA study.

										12. Since Katabahal village is only 1.2 km from the site, odour prevention management be submitted. 13. When decommissioning is expected and the basis?	
2.	21.05.2020	EDS-Nil/ HC-26.05.2020 27.05.2020	53208/ 25- MINB1 /05- 2020	Non Coal Mining	1(a) B-1	Badakuchulu Limestone & Dolomite Mine over an area of 64.993Ha in village Badakuchul, under Biramitrapur tahasil, Sundergarh district- regarding consideration of ToR.	M/s. R.V Enterpri sers Pvt. Ltd; Biswana th Agrawal a	Sundergar rh / Biramitrap ur	8936 / 08.0 9.20 20	The SEAC in its meeting held on 30.09.2020 has prescribed the specific ToRs in addition to standard ToRs for conducting detailed EIA study for the project. Specific ToR: (i) NOC from Irrigation Division, Sundergarh and Rourkela Steel plant for use of water from Mandira Dam including an undertaking in form of a legal affidavit from the proponent to ensure safety of the said Dam. (ii) Details of Waste Management and Erosion Management. (iii) Plantation of trees within first year in safety zone to prevent air pollution (iv) Storm and surface runoff water management during monsoon be submitted. (v) Mitigation measures to be taken so that water bodies nearby is not polluted. (vi) Certificate from the concerned Mining Officer indicating that no mining activity carried out since 2014 i.e. the year of execution of the mining lease deed. (vii) Approved mining scheme for current plan period. (viii) Gochar land 30.182 ha. Details of conversion of Gochar land is to be submitted. (ix) Details of mine drainage water and its management practice. (x) Distance of Mandira Dam from the mining lease area. Detailed measures to be taken so that mining activity will not affect Mandira Dam. (xi) Details of safety zone planting and maintenance. Planting in first two year and maintenance after. (xii) Certificate from the concerned DFO that no DLC land is involved in the lease area. (xiii) Since there is a reservoir there must be avian species. A specific inventory for avian species and their migratory path must be provided. A conservation plan if required on the basis of above inventory be prepared. (xiv) The groundwater table will vary seasonally in this region and could be linked to the FRL of the reservoir. This is very important because limestone and dolomites are often well jointed and in this region the attitude of the beds is perpendicular to the river channel. Seasonal data on Ground Water table and FRL must be provided and flow directions of Ground Water in different time be assessed. (xv) Size, design and adequacy of garland drain and retaining wall. (xvi) Size and adequacy of settling pond including silt management so that no silt is escaped.	Issue ToR to PP for undertaking the detailed EIA study.

										xvii) Exact distance from water bodies duly certified by Tahasildar. xviii) KISSAM of land duly certified by Tahasildar. xix) Details of Waste Management plan. xx) Slope study of mines as well as dump / OB.	
--	--	--	--	--	--	--	--	--	--	---	--

6. Proceeding of SEAC meeting held on 09.10.2020 forwarded through offline.

Sl. No.	Date of online receipt of the proposal	a) Date of sending E-mail to PP for seeking additional information, if any after preliminary scrutiny by MS/ Env. Engr. / b) Date of asking for submission of hard copy of the proposal / c) Date of receipt of hard copy of the proposal for TOR / for EC. d) Date of dispatch of acceptance letter	Propo sal File No. (auto gener ated in MoEF & CC websit e)	Categ ory of the propo sal	Proj ect / Activ ity appli ed for	Name of the proposal	Name of the projec t propo nent along with conta ct details	District / Tahasi l	Date of Send to SEAC	Gist of appraisal report / Communication received from SEAC / Present Status	Observations / Minutes of SEIAA meeting (To be uploaded to relevant website of MoEF & CC, and communicated to concerned quarters by post)
1	2	3	4	5	6	7	8	9	10	11	12
1.	11.03.2020	Manual	SEIAA - 103/03 -2020	Non Coal Mining	1(a) B2	Proposal for Badnuagaon Brick Earth Quarry over an area of 6.11 acres or 2.472 ha. in village Badnuagaon, Tahasil Rajgangpur in the district of Sundargarh	Sri Kalyan Aind (M/s S.R. Bricks	Sundargarh / Rajgangpur	7997 / 18.03. 2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC to be given with standard conditions for brick earth quarry upto a depth of 1m.
2.	16.03.2020	Manual	SEIAA - 117/03 -2020	Non Coal Mining	1(a) B2	Proposal for Rankuda Stone Quarry over an area of 4.00 acres or 1.619 ha. at village Rankuda Tahasil Aska in	Sri Sushanta Kumar Rout	Ganjam / Aska	8209 / 18.05. 2020 & 8990 / 16.09. 2020	The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period with conditions as suggested by the DFO, Ghumsur, South Division, Ganjam vide letter no. 6503, dated 11.09.2020. Conditions of DFO need to be compiled by the project proponent and strictly monitored/regulated by DFO.	EC be granted with stipulations suggested by DFO regarding blackbuck conservation.

						the district of Ganjam				However, EC may be issued after receipt of copy of EC granted by DEIAA /SEIAA if any earlier and compliance to EC conditions from the concerned Tahasildar.	
3.	01.07.2020	Manual	SEIAA - 279/06-2020	Non Coal Mining	1(a) B2	Proposal for Deogaon Zeera River Sand Bed over an area of 12.02 acres or 4.864 ha. at village Deogaon Tahasil Bargarh in the district of Bargarh	Tahasil Bargarh	Bargarh		<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with standard conditions.
4.	01.07.2020	Manual	SEIAA - 281/06-2020	Non Coal Mining	1(a) B2	Proposal for Bageibira Zeera River Sand Bed over an area of 12.06 acres or 4.880 ha. at village Bageibira Tahasil Bargarh in the district of Bargarh	Tahasil Bargarh	Bargarh	8710 / 17.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with standard conditions.
5.	01.07.2020	Manual	SEIAA - 282/06-2020	Non Coal Mining	1(a) B2	Proposal for Girsul River Sand Bed over an area of 6.02 acres or 2.436 ha. at village Girsul Tahasil Bargarh in the district of Bargarh	Tahasil Bargarh	Bargarh	8710 / 17.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with standard conditions.
6.	01.07.2020	Manual	SEIAA - 283/06-2020	Non Coal Mining	1(a) B2	Proposal for Balitikra Zeera Nadi Sand Bed-2 over an area of 12.35 acres or 4.997 ha. at village Balitikra	Tahasil Bargarh	Bargarh	8710 / 17.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p>	EC be granted with standard conditions.

						Tahasil Bargarh in the district of Bargarh					The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	
7.	06.07.2020	Manual	SEIAA - 295/07-2020	Non Coal Mining	1(a) B2	Proposal for Sargada Sand Quarry over an area of 12.00 acres or 4.856 ha. at village Sargada Tahasil Tusura in the district of Bolangir	Tahasil Idar / Tusura	Bolangir / Tusura	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC be granted with standard conditions.	
8.	06.07.2020	Manual	SEIAA - 297/07-2020	Non Coal Mining	1(a) B2	Proposal for Turekela Sand Quarry over an area of 7.49 acres or 3.03 ha. at village Turekela Tahasil Bangomunda in the district of Bolangir	Ms Sujata Mohanty	Bolangir / Bangomunda	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC be granted with standard conditions.	
9.	07.07.2020	Manual	SEIAA - 305/07-2020	Non Coal Mining	1(a) B2	Proposal for Khuntpali Pudhiatikra Stone Quarry-E over an area of 5.33 acres or 2.157 ha. at village Khuntpali Tahasil Bargarh in the district of Bargarh	Tahasil Idar / Bargarh	Bargarh / Bargarh	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of compliance to EC conditions from the concerned Tahasildar.	EC granted with standard stone quarry conditions.	
10.	07.07.2020	Manual	SEIAA - 306/07-2020	Non Coal Mining	1(a) B2	Proposal for Khuntpali Ganjhiatikira Stone Quarry over an area of 3.37 acres or 1.364 ha. at village	Tahasil Idar / Bargarh	Bargarh / Bargarh	8710 / 17.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.	EC granted with standard stone quarry conditions.	

						Khuntpali Tahasil Bargarh in the district of Bargarh					The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of compliance to EC conditions from the concerned Tahasildar.	
11.	07.07.2020	Manual	SEIAA - 307/07-2020	Non Coal Mining	1(a) B2	Proposal for Dhanger Stone Quarry-A over an area of 8.54 acres or 3.456 ha. at village Dhanger Tahasil Bargarh in the district of Bargarh	Tahasil Bargarh	Bargarh / Bargarh	8710 / 17.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC granted with standard stone quarry conditions.	
12.	10.07.2020	Manual	SEIAA - 327/07-2020	Non-Coal Mining	1(a) B2	Proposal for Turlakhaman Sand Quarry over an area of 5.00 acres or 2.023 ha. at village Turlakhaman Tahasil Kesinga in the district of Kalahandi	Sri Hemanta Sahu	Kalahandi / Kesinga	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be granted after receipt of</p> <p>a) Copy of Environmental Clearance, if granted by DEIAA/SEIAA earlier and compliance status of EC conditions if granted.</p> <p>b) No. of Barrage proposal is under construction form by Water Resources Department across Tel river. This may be verified freshly by Water Resources Department and shall be submitted.</p>	EC be granted with a condition that the quarry lease shall be at least 500m clear of any barrage.	
13.	10.07.2020	Manual	SEIAA - 328/07-2020	Non-Coal Mining	1(a) B2	Proposal for Bisod Nadi Ghat over an area of 11.16 acres or 4.516 ha. at village Bisodi & Matia Tahasil Kesinga in the district of Kalahandi	Sri Brahma Kumar Goel	Kalahandi / Kesinga	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be granted after receipt of</p>	EC be granted with a condition that the quarry lease shall be at least 500m clear of any barrage.	

											<p>a) Copy of Environmental Clearance, if granted by DEIAA/SEIAA earlier and compliance status of EC conditions if granted.</p> <p>b) A Dam is under construction across river Ret. A certificate from irrigation authority shall be submitted on the issue.</p>	
14.	10.07.2020	Manual	SEIAA - 331/07-2020	Non-Coal Mining	1(a) B2	Proposal for Boria Sand Quarry over an area of 7.00 acres or 2.833 ha. at village Boria Tahasil Kesinga in the district of Kalahandi	Sri Saroj Prasad Nayak	Kalahandi / Kesinga	8823 / 26.08.2020	The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of compliance to EC conditions from the concerned Tahasilidar.	EC be granted with usual stipulations.	
15.	13.07.2020	Manual	SEIAA - 340/07-2020	Non-Coal Mining	1(a) B2	Proposal for Bhuslad Sand Quarry over an area of 12.355 acres or 5.00 ha. at village Bhuslad Tahasil Bangomunda in the district of Bolangir	Tahasilidar Bango munda	Bolangir / Bango munda	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.	
16.	13.07.2020	Manual	SEIAA - 341/07-2020	Non-Coal Mining	1(a) B2	Proposal for Sanmula Sand Quarry over an area of 12.355 acres or 5.00 ha. at village Sanmula Tahasil Bangomunda in the district of Bolangir	Tahasilidar Bango munda	Bolangir / Bango munda	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.	
17.	13.07.2020	Manual	SEIAA - 342/07-2020	Non-Coal Mining	1(a) B2	Proposal for Sriram Sand Quarry over an area of 12.355 acres or 5.00 ha. at village Sriram Tahasil Bangomunda in	Tahasilidar Bango munda	Bolangir / Bango munda	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p>	EC be granted with usual stipulations.	

						the district of Bolangir					The proposal is complete in all respect and the SEIAA may consider for issuance of EC	
18.	13.07.2020	Manual	SEIAA - 344/07-2020	Non-Coal Mining	1(a) B2	Proposal for Palaskhanda Sand Quarry over an area of 12.355 acres or 5.00 ha. at village Palaskhanda Tahasil Bangomunda in the district of Bolangir	Tahasil Dar Bango munda	Bolangir / Bango munda	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.	
19.	13.07.2020	Manual	SEIAA - 345/07-2020	Non-Coal Mining	1(a) B2	Proposal for Bandhapada Sand Quarry over an area of 12.355 acres or 5.00 ha. at village Bandhapada Tahasil Deogaon in the district of Bolangir	Tahasil Deogaon	Bolangir / Deogaon	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.	
20.	13.07.2020	Manual	SEIAA - 349/07-2020	Non-Coal Mining	1(a) B2	Proposal for Kaindapali Sand Quarry over an area of 12.355 acres or 5.00 ha. at village Kaindapali Tahasil Loisingha in the district of Bolangir	Tahasil Loisingha	Bolangir / Loisingha	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of compliance to EC conditions from the concerned Tahasilidar.</p>	EC be granted with usual stipulations.	
21.	14.07.2020	Manual	SEIAA - 357/07-2020	Non-Coal Mining	1(a) B2	Proposal for Charigan Sand Quarry over an area of 5.40 acres or 2.185 ha. at village Charigan Tahasil Bonth in the district of Bhadrak	Tahasil Bonth	Bhadrak / Bonth	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p>	EC be granted with usual stipulations.	

											The proposal is complete in all respect and the SEIAA may consider for issuance of EC	
22.	14.07.2020	Manual	SEIAA - 359/07-2020	Non-Coal Mining	1(a) B2	Proposal for Gopinathpur Sand Quarry over an area of 7.00 acres or 2.832 ha. at village Gopinathpur Tahasil Bonth in the district of Bhadrak.	Tahasil Idar Bonth	Bhadrak / Bonth	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.	
23.	14.07.2020	Manual	SEIAA - 360/07-2020	Non-Coal Mining	1(a) B2	Proposal for Sahupada Sand Quarry over an area of 9.68 acres or 3.917 ha. at village Sahupada Tahasil Bonth in the district of Bhadrak	Tahasil Idar Bonth	Bhadrak / Bonth	8823 / 26.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.	
24.	14.07.2020	Manual	SEIAA - 361/07-2020	Non-Coal Mining	1(a) B2	Proposal for Chakarapadhi Sand Quarry over an area of 8.70 acres or 3.520 ha. at village Chakarapadhi Tahasil Bonth in the district of Bhadrak	Tahasil Idar Bonth	Bhadrak / Bonth	8833 / 31.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.	
25.	14.07.2020	Manual	SEIAA - 363/07-2020	Non-Coal Mining	1(a) B2	Proposal for Belgaon Sand Quarry over an area of 9.50 acres or 3.844 ha. at village Belgaon Tahasil Saintala in the district of Bolangir	Tahasil Idar Saintala	Bolangir / Saintala	8833 / 31.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period.</p> <p>The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.	

26.	14.07.2020	Manual	SEIAA - 364/07-2020	Non-Coal Mining	1(a) B2	Proposal for Ampalli Sand Quarry over an area of 7.10 acres or 2.873 ha. at village Ampalli Tahasil Saintala in the district of Bolangir	Tahasil Saintala	Bolangir / Saintala	8833 / 31.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.
27.	14.07.2020	Manual	SEIAA - 368/07-2020	Non-Coal Mining	1(a) B2	Proposal for Kamarlaga Sand Quarry over an area of 8.10 acres or 3.278 ha. at village Kamarlaga Tahasil Saintala in the district of Bolangir	Tahasil Saintala	Bolangir / Saintala	8833 / 31.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.
28.	14.07.2020	Manual	SEIAA - 373/07-2020	Non-Coal Mining	1(a) B2	Proposal for Chhanchhada Sand Quarry over an area of 12.00 acres or 4.85 ha. at village Chhanchhada Tahasil Saintala in the district of Bolangir	Tahasil Saintala	Bolangir / Saintala	8833 / 31.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.
29.	14.07.2020	Manual	SEIAA - 374/07-2020	Non-Coal Mining	1(a) B2	Proposal for Mahagaon Sand Quarry over an area of 12.00 acres or 4.85 ha. at village Mahagaon Tahasil Saintala in the district of Bolangir	Tahasil Saintala	Bolangir / Saintala	8833 / 31.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC</p>	EC be granted with usual stipulations.
30.	14.07.2020	Manual	SEIAA -	Non-Coal Mining	1(a) B2	Proposal for Tikrapada Sand Quarry over an	Tahasil Saintala	Bolangir /	8833 / 31.08.2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per</p>	EC be granted with usual stipulations.

			377/07-2020			area of 12.00 acres or 4.85 ha. at village Tikrapada Tahasil Saintala in the district of Bolangir	Saintala	Saintala		the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	
31.	14.07.2020	Manual	SEIAA - 378/07-2020	Non-Coal Mining	1(a) B2	Proposal for Saintala Sand Quarry over an area of 12.35 acres or 4.99 ha. at village Saintala Tahasil Saintala in the district of Bolangir	Tahasil Saintala	Bolangir / Saintala	8833 / 31.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of copy of Environmental Clearance, if granted by DEIAA/SEIAA earlier and compliance to the EC conditions if granted from the concerned Tahasilidar.	EC be granted with usual stipulations.
32.	14.07.2020	Manual	SEIAA - 381/07-2020	Non-Coal Mining	1(a) B2	Proposal for Kuikeda Sand Quarry over an area of 8.15 acres or 3.298 ha. at village Kuikeda Tahasil Saintala in the district of Bolangir	Tahasil Saintala	Bolangir / Saintala	8833 / 31.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. The proposal is complete in all respect and the SEIAA may consider for issuance of EC	EC be granted with usual stipulations.
33.	14.08.2020	Manual	SEIAA - 425/08-2020	Non-Coal Mining	1(a) B2	Proposal for Kanti Kothbad Sand Bed over an area of 3.50 acres or 1.418 ha. at village Kanti Kothbad Tahasil Pipili in the district of Puri.	Tahasil Puri	Puri / Pipili	8833 / 31.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of copy of final DSR from the concerned Tahasilidar.	Ask for final DSR from Tahasilidar.
34.	14.08.2020	Manual	SEIAA -	Non-Coal Mining	1(a) B2	Proposal for Kakudia Sand Bed over an area	Tahasil Puri	Puri / Pipili	8833 / 31.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per	Ask for final DSR from Tahasilidar.

			426/08-2020			of 4.00 acres or 1.62 ha. at village Kakudia Tahasil Pipili in the district of Puri.				the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of copy of final DSR from the concerned Tahasildar.	
35.	14.08.2020	Manual	SEIAA - 427/08-2020	Non-Coal Mining	1(a) B2	Proposal for Totapada Sand Bed over an area of 4.00 acres or 1.62 ha. at village Totapada Tahasil Pipili in the district of Puri	Tahasil, Puri	Puri / Pipili	8833 / 31.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of copy of final DSR from the concerned Tahasildar.	Ask for final DSR from Tahasildar.
36.	14.08.2020	Manual	SEIAA - 428/08-2020	Non-Coal Mining	1(a) B2	Proposal for Patelikuda Sand Bed over an area of 4.00 acres or 1.62 ha. at village Patelikuda Tahasil Pipili in the district of Puri	Tahasil, Puri	Puri / Pipili	8833 / 31.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded up to the lease period. However, EC may be issued after receipt of following documents: a) Copy of final DSR from the concerned Tahasildar. b) Clarification from the irrigation authority of Puri / Nimapada with regard to river embankment in the lease area with distance from the boundary of mine.	Ask for final DSR from Tahasildar.
37.	14.08.2020	Manual	SEIAA - 429/08-2020	Non-Coal Mining	1(a) B2	Proposal for Gangapada Sand Bed over an area of 3.50 acres or 1.418 ha. at village Gangapada Tahasil Pipili in the district of Puri	Tahasil, Puri	Puri / Pipili	8833 / 31.08.2020	This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report. The SEAC recommended to grant EC valid from the date of EC accorded upto the lease period. However, EC may be issued after receipt of copy of final DSR from the concerned Tahasildar.	Ask for final DSR from Tahasildar.

38.	14.08.20 20	Manual	SEIAA - 430/08 -2020	Non- Coal Mining	1(a) B2	Proposal for Gobardhanpur Sultnnagar Sand Bed over an area of 4.50 acres or 1.823 ha. at village Gobardhanpur Sultnnagar Tahasil Pipili in the district of Puri.	Tahasi ldar, Puri	Puri / Pipili	8833 / 31.08. 2020	<p>This is a Category B2 proposal as the lease area is less than 5ha and the PP has submitted all the required information for the project as per the provision of EIA Notification,2006. The lease area is not included in forest land. The SEAC have submitted their appraisal report.</p> <p>The SEAC recommended to grant EC valid from the date of EC accorded up to the lease period. However, EC may be issued after receipt following document:</p> <p>a) Copy of final DSR from the concerned Tahasildar.</p> <p>b) Letter from irrigation authority Puri / Nimapada with regard to presence of river embankment along with distance.</p>	Ask for final DSR from Tahasildar.
-----	----------------	--------	-------------------------------	------------------------	------------	--	-------------------------	------------------	--------------------------	--	--

7. Letter received for five nos. of Country liquor proposals requesting to SEIAA to consider the proposals under Category-B2.

(File No. SIA/OR/IND2/48450/2019, SIA/OR/IND2/48407/2019, SIA/OR/IND2/48406/2019, SIA/OR/IND2/48354/2019 and SIA/OR/IND2/48446/2019).

Decision of SEIAA: The EC applications filed in 2018 in these five cases where grievance has been made may be transmitted to SEAC for appraisal and recommendation.

The Meeting ended with a vote of thanks to the Chairman.

(Shri Suresh Pant)
Member Secretary, SEIAA

(Dr. S. P. Das)
Member, SEIAA

(Shri S.C. Mohanty)
Chairman, SEIAA