
SAND MINING
IN INDIA

IMPACTS

STEPS TAKEN TO PREVENT
ILLEGAL SAND MINING

Background

 • It will protect raid parties from attacks too.

Apprehensions to Illegal
Sand Mining in India

Sand forms 25 % of the
total minerals of Gujarat.

Sand is the fourth most mined
minor mineral (source- Indian
Bureau of Mines)

Cases of illegal mining of minor
minerals including sand were
reached more than 19,000 in
2015 - 16 (source – Ministry of
Mines).

Increasing Urbanization and in-
frastructure development can
further spike the demand of
sand and illegal mining activi-
ties. As sand is the main ingre-
dient in making concrete and
cement.

Instances of illegal sand mining
constitute 10-12 percent.

There are about 1200
legal sand mines in

Gujarat, located mostly
on riverbeds.

BIODIVERSITY
Impacts on related ecosys-

tems (for example, �sheries).

WATER SUPPLY
Through lowering of the water

table and pollution.

INFRASTRUCTURES
Damage to Brdiges, River Em-
bankments and Coastal Infra-
structures.

LANDSCAPE
Coastal erosion, changes in del-
taic structures, quarries, pollu-
tion of rivers.

LAND LOSSES
Both inland and coastal

through erosion.

HYDROLOGICAL
FUNCTIONS

Change in water �ows,
�ood regulation and

marine currents.

EXTREME EVENTS
Decline of protection
against extreme events
(�ood, drought, storm
surge).

CLIMATE
Directly through trans-
port emissions.

Government has amended the Environment Impact Assessment (EIA) Notification2006. It
prescribes for:
a. Mandatory Environmental impact clearance for small-scale sand mines.
b. District-level Expert Appraisal Committee (DEAC) to assess the environmental impact of mines
c. District Environment Impact Assessment Authority (DEIAA) to prepare a District Survey Report
 for granting clearances for the district

Ministry of Mines with IBM has developed Mining Surveillance System to use the space technology
to check illegal mining.

Ministry of Environment, Forest and Climate Change has issued

ILLEGAL SAND

MINING

Mines and Minerals
(Development and

Regulation) Act,
1957 (MMDR)

Sand is a minor miner-
al under the MMDR.

State government
under this Act is em-
powered to prevent il-
legal mining and relat-
ed activities.

MMDR
ACT

Sustainable Sand Mining Management
Guidelines, 2016

It prescribes bar coding,

remote sensing and other uses

of technology for stringent

monitoring of sand mining
It prescribes environment clearances for mine

lease areas for sand and minor minerals:
i. up to 5 hectare area at the District level.

ii. up to 50 hectares area at State level.

iii. more than 50 hectares area at Central level.

It emphasizes upon the need for
I. promotion of manufactured sand, artificial sand,

 fly ash etc

II. alternative technologies in construction materials

 for reducing the dependence on natural sand

III. training of architects and engineers

IV. framing of new laws and regulations

V. providing positive incentives to initiate a shift

 for lowering dependency on sand

It addresses the issues

relating to regulation of

sand mining

Why in News
Gujarat government for the first time is planning to
deploy drones to crack down illegal sand mining in
and around the river beds of Sabarmati, Tapi and

Narmada.
• It will help to reach areas

of riverbed that are inaccessible. • Now raids would be smarter

and more e�fective.
Under this plan, the government will conduct

a 24x7 surveillance operation.

