

CORRECTED MOM DUE TO SOME TYPOGRAPHICAL ERROR

Minutes of the 112th meeting of State Environment Impact Assessment Authority held on. 02nd May, 2018 under the Chairmanship Sh. Bharat Bhushan IAS (Retd.), Chairman, SEIAA held in the meeting room of office of SEIAA Haryana, Sector-2 Panchkula, regarding Environmental Clearance under EIA Notification dated 14.9.2006.

All the members are present. The project proposals as recommended by SEAC for Environmental Clearance or otherwise and listed in the Agenda item circulated vide letter No. 288 to 290 dated 23.04.2018 were discussed following decisions were taken:-

Item No.[1] Environment Clearance for proposed Sand Minor Mineral at Dadyana Block/AMB B-8, ML Area-2.85 Ha, Village Dadyana and District-Ambala by Sh. Devender Sharma, S/o Sh. Gauri Shankar Vashishta,

1. The project proponent submitted application on 27.12.2017 for seeking environment clearance for the project as indicated above.
2. The SEAC in its 165th meeting held on 14.03.2018 recommended this project for environment clearance under category 1(a) at category B-1 project.
3. The project proponent has been granted lease through auction by Sand Minor Mineral at Dadyana Block/AMB B-8, ML Area-2.85 Ha, Village Dadyana and District- Ambala for a period of 07 years vide letter dated 05.09.2017..
4. The project proponent has submitted copy of approved Mining Plan, NOC from Forest Department.
5. The proposed production is 1, 10, 000 TPA for first 5 years. The water requirement is 8 KLD.
6. The project proponent has proposed to plant 250 plants saplings for every year for 5 years along the roads, in barren area.

The above recommendation of SEAC was taken up for consideration in the today's meeting and it was noticed that:

- [1] Water is a very scarce resource, should be conserved; treated water from any STP be used for "Dust Suppression & Plantation"
- [2] At the point of loading & due to vehicular activity there would be dust generation, plan for mitigation
- [3] There should not be any spillage of diesel & other lubricants, submit the plan to prevent the spillage.
- [4] PP should submit an affidavit stating the proper roads would be laid down for the operations of mines and no construction waste or debris would be left behind
- [5] The project proponent should submit NOC/approved conservation plan from Forest Department.

In the today's meeting after detailed deliberations the Authority unanimously decided to defer this case with the decision that the project proponent may be asked to submit reply to the above raised observation within 15 days period.

Item No.[2] Environment Clearance for proposed Bakhrija Stone Mining Project (75,00,000 TPA), Plot No. 03, Total Area 40.62 Ha, Near Village- Bakhrija, Tehsil-Narnaul, District-Mahendragarh (Haryana) by M/s Nimawat Granite Pvt.,Ltd.

The SEAC has recommended this project for approval of TOR subject to stipulation stated therein. The Project Proponent has proposed Bakhrija Stone Mining Project (75,00,000 TPA), Plot No. 03, Total Area 40.62 Ha, Near Village- Bakhrija, Tehsil-Narnaul, District-Mahendragarh (Haryana).

In the today's meeting the SEIAA approved the "Terms of Reference" and it was decided that the project proponent will prepare the EIA by using Model Terms of Reference of MoEF& CC along with the following additional terms of reference:

Specific condition

1. Public hearing to be conducted for the project as per provisions of Environmental Impact Assessment Notification, 2006 and the issues raised by the public should be addressed in the Environmental Management Plan.
2. The PP should submit proper study of ground water level during pre-monsoon and post-monsoon.
3. The PP should provide site specific study.
4. The PP should submit traffic study in the nearby area and its impact on the ambient air quality along with mitigation measurement.
5. The PP should submit NOC from Forest and Wildlife.
6. The PP should provide detail rain water management plan during monsoon period.
7. The PP should submit plan for road approach to the site and along with tree plantation.
8. The project proponent should submit NOC/approved conservation plan from Forest Department.

Item No.[3] Environment Clearance for proposed Common Bio-Medical Waste Treatment Facility (CBWTF), at Plot no. 66, Roz Ka Meo Industrial area, Sohna, Mewat, Haryana by Synergy Waste Management Pvt. Ltd.

The case was taken up in the 165th meeting of the SEAC held on 14.03.2018.

The matter was discussed at length on the basis of document received in support from the SEIAA as well as from the Project Proponent was examined thoroughly by the Committee. In view of policy decision taken by the Govt. of Haryana to not to allow any new CBWTF and in view of the CPCB guidelines to not to grant permission for establishment on new CBWTF without conducting Gap Analysis. The Committee unanimously decided that the case cannot be considered for appraisal considering the fact

that this unit will be considered as new unit as it will be shifting to a new site which is more than 100 Kms and decided to refer back the case to SEIAA.

In the today's meeting as per MOEF & CC, GOI, New Delhi letter F.No. 20/1/2017-HSMD dated 05.01.2018 addressed to Member Secretary HSPCB, Panchkula under point 6.0 clearly stating that "Guidelines issued by CPCB do not have any provisions restricting the establishment of a new facility within the radial proximity of an existing facility".

It is pertinent to mention here that any executive order/direction passed by any other body cannot over ruled the direction of MoEF & CC, GoI.

In view of the above the Authority again directed to refer back this case to SEAC for appraisal.

Item No.[4] Environment Clearance for construction of Sewage Treatment Plant (4.0 MLD) at Village-Kithwari, Tehsil-Palwal, District-Palwal, Haryana by Public Health Engineering Department.

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the construction of Sewage Treatment Plant (4.0 MLD) at Village-Kithwari, Tehsil-Palwal, District-Palwal, Haryana on a total plot area of 2980.0 sqm (0.7363 Acres). The total built up area shall be 1711 sqm. The total water requirement shall be 3.15 KLD. The fresh water requirement shall be 0.63 KLD. The waste water generation shall be 0.849 KLD which will be treated in the STP of 4.0 MLD capacity. The total power requirement shall be 60 KW which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 804.6 sqm (27%) of project area Trees under Green belt 535.98 sqm and Lawn area 186.381 sqm. and Peripheral Plantation is 82.239 sqm. The Project Proponent proposed to construct 02 rain water harvesting pits as approved by the Central Ground Water Authority (CGWA). The solid waste generation will be 9.75 kg/day. The total parking spaces proposed are 9 ECS.

The above recommendation of SEAC was taken up for consideration in the today's meeting and it was noticed that the project proponent should submit the plan to segregate bio-degradable and non bio-degradable waste. The project proponent was further asked to submit the green belt plan along with the treatment and disposal of the sludge being generated in the treatment plan. The project proponent should develop green belt not less than 40.7% of the project and project proponent is asked to submit a plan to plant the species which significantly abate the pollution emanating from the project.

In the today's meeting after detailed deliberations the Authority unanimously decided to defer this case with the decision that the project proponent may be asked to submit reply to the above raised observation within 15 days period.

Item No.[5] Environment Clearance for Integrated Municipal Solid Waste Processing Facility located at Village Near Dhanur Gaon, District-Hisar, Haryana by Office of Municipal Corporation.

The SEAC has recommended this project for approval of TOR subject to stipulation stated therein. The Project Proponent has proposed for Integrated Municipal Solid Waste Processing Facility located at Village Near Dhanur Gaon, District-Hisar, Haryana.

In the today's meeting the SEIAA approved the "Terms of Reference" and it was decided that the project proponent will prepare the EIA by using Model Terms of Reference of MoEF& CC along with the following additional terms of reference:

Specific condition

1. Public hearing to be conducted for the project as per provisions of Environmental Impact Assessment Notification, 2006 and the issues raised by the public should be addressed in the Environmental Management Plan.
2. The PP shall submit the proposal for providing four monitoring cells covering all directions for monitoring of ground water.
3. The PP shall give the distance from the surface water body such as River/Canal/Drain, Lake and Pond.
4. The PP shall submit the proper proposal for controlling odour problem emitting from the Municipal Solid Waste with details.
5. The PP should submit the report of study period i.e. March, April & May, 2018.
6. The PP should submit that all vehicles carrying Municipal Solid Waste should be covered and they should have proper control certificates.
7. The PP shall submit a proposal to ensure that underground water is not polluted due to leachate coming from the municipal solid waste treatment disposal facility.
8. The PP shall submit the details w.r.t. best operation municipal solid waste facility operated in Bangalore, Hyderabad and Pune with details.
9. The PP should submit Ground water quality report.
10. The PP should submit proper distribution of budget of the CSR.

Item No.[6] Environment Clearance for Integrated Municipal Solid Waste Processing facility at Village Near Paposa, District-Bhiwani, Haryana by Municipal Council, Bhiwani, Haryana.

The SEAC has recommended this project for approval of TOR subject to stipulation stated therein. The Project Proponent has proposed for Integrated Municipal Solid Waste Processing facility at Village Near Paposa, District-Bhiwani, Haryana by Municipal Council, Bhiwani, Haryana.

In the today's meeting the SEIAA approved the "Terms of Reference" and it was decided that the project proponent will prepare the EIA by using Model Terms of Reference of MoEF& CC along with the following additional terms of reference:

Specific condition

1. Public hearing to be conducted for the project as per provisions of Environmental Impact Assessment Notification, 2006 and the issues raised by the public should be addressed in the Environmental Management Plan.
2. The PP shall submit the proposal for providing four monitoring cells covering all directions for monitoring of ground water.
3. The PP shall give the distance from the surface water body such as River/Canal/Drain, Lake and Pond.
4. The PP shall submit the proper proposal for controlling odour problem emitting from the Municipal Solid Waste with details.
5. The PP should submit the report of study period i.e. March, April & May, 2018.
6. The PP should submit that all vehicles carrying Municipal Solid Waste should be covered and they should have proper control certificates.
7. The PP shall submit a proposal to ensure that underground water is not polluted due to leachate coming from the municipal solid waste treatment disposal facility.
8. The PP shall submit the details w.r.t. best operation municipal solid waste facility operated in Bangalore, Hyderabad and Pune with details.
9. The PP should submit Ground water quality report.
10. The PP should submit proper distribution of budget of the CSR.

Item No.[7] Environment Clearance for Expansion of Commercial Colony on the land measuring 2.9125 acres in the revenue estate of Village Maidawas, Sector-67, Gurugram- Manesar urban Complex by M/s Martial Buildcon Pvt. Ltd.

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the Expansion of Commercial Colony on the land measuring 2.9125 acres in the revenue estate of Village Maidawas, Sector-67, Gurugram- Manesar on a plot area of 11786.45 sqm. The total built up area shall be 46344.48 sqm. The proposed complex shall have 01 no. of building block + 3 Basements + LG + UG + 4 Floors. The maximum height of the building shall be 24.50 meters. The total water requirement shall be 259 KLD. The fresh water requirement shall be 66 KLD. The waste water generation shall be 112 KLD, which will be treated in the STP of 135 KLD capacity. The total power requirement shall be 4468 KW which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 2947 sqm (25%) of project area (400.46 sqm tree plantation + 2546.54 sqm landscaping). The Project Proponent proposed to construct 03 rain water harvesting pits. The solid waste generation will be 0.76 TPD. The bio-degradable waste will be treated in the project area by installation of OWC (organic waste converter). The total parking spaces proposed are 620 ECS.

The above recommendation of SEAC was taken up for consideration in the today's meeting and it was noticed that

- [1] The project proponent was asked to submit the soft copy of the total area developed and submit an affidavit stating that the total area of the project is/will not exceed 150000 sqm at any stage of the project.
- [2] (108+16) KLD of water required for cooling, this much quantity would not be lost in evaporation/dripping. Resubmit the "Water Balance Diagram".
- [3] Pt. 5.1 & 9.5 of Form 1-A, be explained as asked
- [4] EC accorded on 08/08/11 & detailed monitoring report is also of 08/08/11, how?
- [5] The project proponent is further asked to submit proper fire safety plan and the traffic circulation plan.

In the today's meeting after detailed deliberations the Authority unanimously decided to defer this case with the decision that the project proponent may be asked to submit reply to the above raised observation within 15 days period.

Item No.[8] Environment Clearance for construction of "Antariksh Warehousing and Logistics Parks" at Village Bhaproda, Tehsil-Bhadurgarh, District Jhajjar, Haryana-124503 by M/s Antariksh Warehousing and Logistics Parks Pvt. Ltd.

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed construction of "Antariksh Warehousing and Logistics Parks" at Village Bhaproda, Tehsil-Bhadurgarh, District Jhajjar, Haryana on a total plot area of 137998.3307 sqmt (34.1006 Acres). The total built up area shall be 73855.9700 sqmt. The Ware House complex shall have comprised of 7 buildings for storage purpose. The maximum height of the building shall be 17.5 meter. The total water requirement shall be 169 KLD. The fresh water requirement shall be 99 KLD. The waste water generation shall be 78 KLD which will be treated in 2 STPs of 100 KLD (50 KLD capacities each). The total power requirement shall be 2250 KVA which will be supplied by UHBVN. The Project Proponent has proposed to develop green belt on 27429.90 sqm (20.37%) of project area (3370.38 sqm Green belt areas + 925.97 sqm Periphery plantation + 12349.92 sqm Avenue Plantation +10783.63 sqm Lawn Area). The Project Proponent proposed to construct 34 rain water harvesting pits with dual bore. The solid waste generation will be 278 kg/day. The total parking spaces proposed are 527 ECS & 142 for Trailers sqm.

The above recommendation of SEAC was taken up for consideration in the today's meeting. Detailed discussions were held regarding water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of Forest land, recycle and reuse of water, parking plan, traffic circulation etc. It was observed by the Authority that:

- [1] Proposed capacity & no. of DG sets: (3*250 + 3*125+ 2*500+ 2*625 KVA), the consumption of diesel shown to be very less should be given a relook.
- [2] While in operation, 142 trailers are supposed to be plying along with the other vehicles, proposed plan for mitigation of fine dust originating from the movement of vehicles.
- [3] Form-1A, 5.1, Give details of background air quality levels with predicted values based on dispersion model taking into account the increased traffic generation (142 trailers + 527 ECS)
- [4] Water is a very scarce resource, every step should be taken to conserve it; 128 KLD of Fresh Water for gardening, may the treated water from any of the STP be used for the same.
- [5] 5 KLD water for miscellaneous use, provide details
- [6] Project proponent must ensure to deploy the measure to mitigate the Air pollution.
- [7] Being a warehousing and logistics park there would be very much increase in traffic, PP is asked to submit a traffic circulation plan on A-I size ensuring that there would not be any hindrance at entry/exit of the project.
- [8] The project proponent should clearly mention the RWH pits and location of the STP on the layout plan.
- [9] The project proponent is asked to submit an affidavit stating that the roads leading/exiting in to the project would be in proper condition and would be looked after properly from time to time.
- [10] The green belt is shown to be projected on the service lane which is contradictory; PP should rectify and re-submit the green area plan.

In view of the above, the Authority decided to agree with the recommendations of SEAC and EC would be accorded to project proponent provided they submits the satisfactory clarification to the above raised observations within 15 days. It was also decided that the project proponent shall supply the copies of information to all the members of SEIAA and after their approval the EC letter shall be issued.

Item No.[9] Environment Clearance for Integrated Municipal Solid Waste Processing Facility for Bhuna Municipal Corporation at Near Nadhori Village, Tehsil-Bhuna, District-Fatehabad, Haryana by Municipal Corporation of Bhuna,

The SEAC has recommended this project for approval of TOR subject to stipulation stated therein. The Project Proponent has proposed for Integrated Municipal Solid Waste Processing Facility for Bhuna Municipal Corporation at Near Nadhori Village, Tehsil-Bhuna, District-Fatehabad, Haryana.

In the today's meeting the SEIAA approved the "Terms of Reference" and it was decided that the project proponent will prepare the EIA by using Model Terms of Reference of MoEF& CC along with the following additional terms of reference:

Specific condition

1. Public hearing to be conducted for the project as per provisions of Environmental Impact Assessment Notification, 2006 and the issues raised by the public should be addressed in the Environmental Management Plan.
2. The PP shall submit the proposal for providing four monitoring cells covering all directions for monitoring of ground water.
3. The PP shall give the distance from the surface water body such as River/Canal/Drain, Lake and Pond.
4. The PP shall submit the proper proposal for controlling odour problem emitting from the Municipal Solid Waste with details.
5. The PP should submit the report of study period i.e. March, April & May, 2018.
6. The PP should submit that all vehicles carrying Municipal Solid Waste should be covered and they should have proper control certificates.
7. The PP shall submit a proposal to ensure that underground water is not polluted due to leachate coming from the municipal solid waste treatment disposal facility.
8. The PP shall submit the details w.r.t. best operation municipal solid waste facility operated in Bangalore, Hyderabad and Pune with details.
9. The PP should submit Ground water quality report.
10. The PP should submit proper distribution of budget of the CSR.

Item No.[10] Environment Clearance for development of Industrial Estate at Sector-30, 30-A, 31 & 32, Manakpur (Jagadhri), Haryana by Haryana State Industrial and Infrastructure Development Corporation Ltd,

The SEAC has recommended this project for approval of TOR subject to stipulation stated therein. The Project Proponent has proposed for Industrial Estate at Sector-30, 30-A, 31 & 32, Manakpur (Jagadhri), Haryana.

In the today's meeting the SEIAA approved the "Terms of Reference" and it was decided that the project proponent will prepare the EIA by using Model Terms of Reference of MoEF& CC along with the following additional terms of reference:

Specific condition

1. Public hearing to be conducted for the project as per provisions of Environmental Impact Assessment Notification, 2006 and the issues raised by the public should be addressed in the Environmental Management Plan.
2. The project proponent must ensure the sustainability of ground water resources in an around the project area and studies on impact assessment on ground water regime due to ground water abstraction to be ensured. Develop ground water rejuvenation plan for the region from competent agency and provide appropriate financial mechanism to implement the same.
3. Project proponent also prepares green belt development plan in consultation with Botanical Survey of India by planting native species only.

4. The PP should submit an affidavit that no A or B category industry should house in the Industrial Estate.

Item No.[11] Environment Clearance for Expansion of Group Housing Colony Situated at Sector-10A, Gurugram, Haryana by M/s Indian Oil Corporation Limited,

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the Expansion of Group Housing Colony Situated at Sector-10A, Gurugram, Haryana on a total plot area of 22581.42 sqm (5.58 Acres). The total built up area shall be 31607.835 sqm. (Existing 4080.43 sqm + Expansion 27527.405 sqm). The project proposed shall comprise of 4 types of quarter and 3 Residential Towers i.e. Tower 1 Stilt + 14 Floors, Tower 2; Stilt + 11 Floors and Tower 3; Stilt + 03 Floors in each tower and community centre. The proposed project shall have 182 Dwelling Units. The maximum height of the building shall be 49.2 meter. The total water requirement shall be 107 KLD. The fresh water requirement shall be 58.33 KLD. The waste water generation shall be 72.094 KLD which will be treated in the STP of 130 KLD capacity. The total power requirement shall be 1637.79 KVA which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 9445.010 sqm (41.82%) of project area (2196.290 sqm periphery plantations + 1896.527 sqm Avenue Plantation + 760.660 sqm Shrub area + 2533.020 sqm ground cover area + 2058.513 sqm Lawn areas). The Project Proponent proposed to construct 05 rain water harvesting pits. The solid waste generation will be 473 kg/day. The bio-degradable waste will be treated in the project area by adopting appropriate technology. The total parking spaces proposed are 312 ECS.

In the today's meeting the recommendation of SEAC and the project details were taken up for consideration in the presence of representative of the project proponent and consultant. Detailed discussions were held regarding existence of revenue rasta, water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of forest land, recycle and reuse of water, parking plan, traffic circulation etc. The Authority asked the project proponent to submit the documents along with the revised water balance diagram and project proponent must reply as asked under point 5.1, 9.1, 9.13 of form-1A subsequent to which the project proponent has submitted the reply.

In view of the above the Authority decided to agree with the recommendations of SEAC to accord Environment Clearance to this project

Item No.[12] Environment Clearance for expansion of Residential Plotted Colony located at Village Badshahpur, Tikkawali, Riwazpur, Bhupani & Kheri Kalan, Sector-88-89, Faridabad, Haryana M/s Fantabulous Town Planners Pvt. Ltd,

The SEAC has recommended this project for approval of TOR subject to stipulation stated therein. The Project Proponent has proposed for expansion of

Residential Plotted Colony located at Village Badshahpur, Tikkawali, Riwazpur, Bhupani & Kheri Kalan, Sector-88-89, Faridabad, Haryana.

In the today's meeting the SEIAA approved the "Terms of Reference" and it was decided that the project proponent will prepare the EIA by using Model Terms of Reference of MoEF& CC along with the following additional terms of reference:

Specific condition

1. The PP should submit MoEF report.
2. The PP should submit forest NOC.
3. The PP should submit permission for sewerage.
4. The PP should submit details of drains passing near the site.
5. The PP should submit CSR Plan.
6. The PP should submit site specific ground water studies and prepare rain water harvesting plan accordingly.

Item No.[13] Environment Clearance for proposed Boulder, Gravel and Sand Minor Mineral Mines at "Karanpur Block PKL B-3" over an area of 8.23 ha with production capacity of 3.9 Lakhs TPA near Village Karanpur, Tehsil-Pinjore, District-Panchkula (Haryana) by Sh. Sushil Kumar S/o Sh. Mam Chand,

1. The project proponent submitted application on 01.01.2018 for seeking environment clearance for the project as indicated above.
2. The SEAC in its 166th meeting held on 11.04.2018 recommended this project for environment clearance under category 1(a) at category B-2 project.
3. The project proponent has been granted lease through auction by Boulder, Gravel and Sand Minor Mineral Mines at "Karanpur Block PKL B-3" over an area of 8.23 ha with production capacity of 3.9 Lakhs TPA near Village Karanpur, Tehsil-Pinjore, District-Panchkula (Haryana) for a period of 09 years vide letter dated 05.09.2017.
4. The project proponent has submitted copy of approved Mining Plan, NOC from Forest Department.
5. The proposed production is 3,60, 000 TPA for first 5 years. The water requirement 25 is KLD.
6. The project proponent has proposed to plant 1133 for first year saplings and 733 every year for 4 years along the roads, in barren area.

The above recommendation of SEAC was taken up for consideration in the today's meeting and it was observed that:

- [1] PP should submit an affidavit stating that no concrete debris or construction material would be left while making the concrete road and must ensure its implementation
- [2] Water is a very scarce resource, should be conserved; treated water from any STP be used for "Dust Suppression & Plantation"(48+12 KLD)

- [3] At the point of loading & due to vehicular activity there would be dust generation, plan for mitigation, proper “Dust suppression System” to be put in place
- [4] Being a river bed mining spillage of diesel & other lubricants would be disastrous, submit the plan not to allow spillage to happen
- [5] The project proponent should submit NOC/approved conservation plan from Forest Department, Haryana.

After detailed deliberations the Authority unanimously decided to defer this case with the decision that the project proponent should submit reply on the above raised observations.

Item No.[14] Environment Clearance for Affordable Group Housing Colony located at Village-Badshahpur, District- Gurugram Haryana by M/s Sai Aaina Farms Pvt. Ltd.,

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the construction of Affordable Group Housing Colony located at Village-Badshahpur, District- Gurugram Haryana on a total plot area of 40342.100 sqm. The total built up area shall be 111315.11 sqm. The project proposed shall comprise of 13 Residential Towers i.e. Tower A to h & Tower J to N & 2 Commercial (i.e. Complex 1 & 2), Basement + GF + S + 19 floors, Community Area and Aganwadi Area. The proposed project shall have 1497 Dwelling Units for zone 1 & 2. The maximum height of the building shall be 59.60 meter. The total water requirement for zone 1 & 2 shall be 712 KLD. The fresh water requirement for zone 1 & 2 shall be 501 KLD. The waste water generation for zone 1 & 2 shall be 576 KLD which will be treated in the 2 STPs of 690 KLD (375 KLD + 315 KLD) capacity. The total power requirement shall be 4217 KVA which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 9338.02 sqm (23.14%) of project area (2213.06 sqm periphery plantations + 2042.1 sqm Avenue Plantation + 5082.86 sqm Lawn area). The Project Proponent proposed to construct 10 rain water harvesting pits. The solid waste generation will be 4065 kg/day. The bio-degradable waste will be treated in the project area by adopting appropriate technology. The total parking spaces proposed are 984 ECS or 1497 two wheeler.

The above recommendation of SEAC was taken up for consideration in the today's meeting. Detailed discussions were held regarding water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of Forest land, recycle and reuse of water, parking plan, traffic circulation etc.

It was observed by the Authority that:

Parking Details

- [1] Basement parking/stilt parking/surface parking shown to be 32/28/23 sq. mt. for ECS respectively; shouldn't it be 35/30/25 sq. mt.?

As per the “Affordable Housing Policy 2013” parking norms (iii):

“Only one 2-wheeler parking shall be earmarked for each flat which shall be allotted only to flat-owners. The parking bay of 2-wheelers shall be 0.8 mt.x 2.5 mt. unless otherwise specified in zoning plan”.

Therefore, where (basement/stilt/surface) & how much is the dedicated 2-wheeler parking for flat owners?

Community Sites (iv)

- a) One built-up community hall of not less than 2000 sq. ft.
- b) One built-up anganwadi-cum-creche of not less than 2000 sq. ft. area

Show the location of the both above written centers on the layout plan

- [2] Pg. no. 18, presentation, “Water will be applied to mitigate dust generation? How would it be applied?”
- [3] Material handling & Transfer systems, pt.5, pg. no. 18, “Mud & dirt track-out & carry-out will be controlled properly and material drop will be minimized at the transfer point & enclosure; please explain what is to be conveyed through this
- [4] Pg. no. 24, Water Conservation Techniques; the proposed and shown technique for water conservation need more elaborate plan.
- [5] Form 1-A, 2.14/8.3/9.5/9.7, explain as asked

In view of the above discussions the Authority decided to defer this case with the decision that the project proponent may be asked to submit reply to the above raised observation within 15 days period.

Item No.[15] Environment Clearance for Expansion of Group Housing Colony located at Sector-64, Sonipat, Haryana by M/s TDI Realcon Private Limited,

The SEAC has recommended this project for approval of TOR subject to stipulation stated therein. The Project Proponent has proposed for expansion of Residential Plotted Colony located at Village Badshahpur, Tikkawali, Riwazpur, Bhupani & Kheri Kalan, Sector-88-89, Faridabad, Haryana.

In the today’s meeting the SEIAA approved the “Terms of Reference” and it was decided that the project proponent will prepare the EIA by using Model Terms of Reference of MoEF& CC along with the following additional terms of reference:

Specific condition

1. Diversion drain No. 8 passing nearby the project site. The PP should submit the details of preventing measure w.r.t highest flood level of the drain.
2. The PP should have approach through service land/approach road. PP should ensure by giving an undertaking that traffic is not directly approaching the national highway to avoid accidents.
3. The PP should submit plan for achieving zero discharge by way of recycling/reused of treated sewage effluent.

4. The PP should submit special mitigation measures for controlling air pollution during construction and operational phase alongwith measures for controlling noise pollution.
5. The PP should submit Green Belt plan for 30 %.
6. The PP should submit site specific rain water harvesting plan.
7. The PP should submit the report of study period i.e. March, April & May, 2018.
8. The PP should submit Municipal Solid Waste Management plan.

Item No.[16] Environment Clearance for Expansion /Modification of Comercial Colony (2.44375 Acres) located at Village-Virendra Gram, Sikandarpur Ghosi, Sector-26, Gurugram, Haryana by M/s Emaar MGF Land Limited,

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the Expansion /Modification of Commercial Colony (2.44375 Acres) located at Village-Virendra Gram, Sikandarpur Ghosi, Sector-26, Gurugram, Haryana on a total plot area of 9889.546 sqm (2.44375 Acres). The total built up area shall be 45743.42 sqm (Existing 34314.427 sqm + Expansion 11428.993 sqm). The project proposed shall comprise of Retail shops in which 3 basements + GF + 11 Floors and Office area. The maximum height of the building shall be 48.75 meter. The total water requirement shall be 116 KLD. The fresh water requirement shall be 36 KLD. The waste water generation shall be 63 KLD which will be treated in the STP of 75 KLD capacity. The total power requirement shall be 2850 KVA which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 2600.28 sqm (26.29%) of project area (1080.59 sqm Green belt + 153.47 sqm periphery plantations + 15.84 sqm Avenue Plantation + 1350.38 sqm ground cover. The Project Proponent proposed to construct 3 rain water harvesting pits. The solid waste generation will be 713 kg/day. The bio-degradable waste will be treated in the project area by adopting appropriate technology. The total parking spaces proposed are 528 ECS.

The above recommendation of SEAC was taken up for consideration in the today's meeting. Detailed discussions were held regarding water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of Forest land, recycle and reuse of water, parking plan, traffic circulation etc. It was observed by the Authority that:

- [1] 4000 KVA DG sets ; What type of APCM proposed?

Quantum of fuel required must be very high, plan for safe transportation/storage

- [2] Form 1, pt. 1.27, pg no. 7, total water requirement 109 KLD & 30 KLD of fresh water raised to 116KLD & 36 KLD respectively while submitting the replies to the queries of SEAC

- [3] Form-1; Total population shown 5680 (pg no. 63) keeping the same on pg .no. 6 of reply but raised the domestic water demand from 30 KLD to 35 KLD by increasing the consumption from 25lpcd to 30lpcd; why?
- [4] Report of RO, MoEF as it is an expansion project
- [5] The project proponent should submit traffic circulation plan along with the location of RWH, STP and fire fighting plan on A-1 Size
- [6] The project proponent should properly explain point 5.1 form-IA.

In view of the above, the Authority decided to agree with the recommendations of SEAC and EC would be accorded to project proponent provided they submits the satisfactory clarification to the above raised observations within 15 days. It was also decided that the project proponent shall supply the copies of information to all the members of SEIAA and after their approval the EC letter shall be issued.

Item No.[17] Environment Clearance for construction of Commercial Colony project (4 Acres) in the revenue estate of Village Chauma, Sector-113, Gurgaon, Haryana by M/s Santur Projects (P) Ltd.

The recommendation of SEAC was taken up in the today's meeting and it was noticed that the project proponent vide letter dated 11.04.2018 that some part of the site in question was under NCZ and all approvals were stopped by the Town and Country Planning Department. PP further informed that the department has now cleared the project site as being out of NCZ and they have another Commercial Colony Project on 2.33 Acres adjacent to this project. PP has got the Combined Zoning for these projects and these projects will be developed as a single project and requested for withdrawal because they will seek EC for combined site as per new Zoning Plan.

After detail deliberation the Authority decided to accept the recommendations of SEAC and allow the project proponent to withdraw the case.

Item No.[18] Environment Clearance for proposed Commercial Colony at Sector-65, Gurgaon, Manesar Urban Complex, Haryana by M/s Wellworth Project Developers Pvt. Ltd.

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the Commercial Colony at Sector-65, Gurgaon, Manesar Urban Complex, Haryana on a total plot area of 13395.072 sqm (3.987 Acres). The total built up area shall be 74819.681 sqm. The project proposed shall comprise of Office area & Retail shops in which 4 basements + GF + 28 Floors. The maximum height of the building shall be 125 meter. The total water requirement shall be 227 KLD. The fresh water requirement shall be 66 KLD. The waste water generation shall be 137 KLD which will be treated in the STP of 165 KLD capacity. The total power requirement shall be 3613.75 KW which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 2654.2 sqm (25.19%) of project area (387.16 sqm Green belt + 344.079 sqm periphery plantations +

59.551 sqm Avenue Plantation + 186.263 sqm Lawn area). The Project Proponent proposed to construct 4 rain water harvesting pits. The solid waste generation will be 1149 kg/day. The bio-degradable waste will be treated in the project area by adopting appropriate technology. The total parking spaces proposed are 972 ECS.

The above recommendation of SEAC was taken up for consideration in the today's meeting. Detailed discussions were held regarding water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of Forest land, recycle and reuse of water, parking plan, traffic circulation etc.

It was observed by the Authority that:

- [1] Net plot area stated in main document page no. 19 & annexure-1 of reply to 166th meeting is 13395.072 sq. mt. but shown 10532.55 sq. mt. in annexure-7 of reply to 165th meeting, why this ambiguity?

Water Balance Chart

- [2] Quantity of water required for HVAC cooling tower, calculations be shown
- [3] Losses due to evaporation shown to be @20% which means 6KLD for DG sets & 44.8 KLD for HVAC instead of 8 & 56 KLD respectively
- [4] PP asked for 130 KLD of water for HVAC in reply to 163rd SEAC meeting & raised it to 224 KLD in 165th meeting; as per observation no. 3 raised by SEAC during 161st meeting, PP was asked "To revise the fresh water requirement as per MoEF guidelines & to provide details of HVAC". Even at that time PP did not provide any details & has increased the quantity of Water requirement without citing any change in the capacity of HVAC. PP should provide the complete details as asked in Form-1/Form-1A and submit the complete reply of the observations raised subsequently. Provide the details of HVAC on which basis water requirement has been calculated in Form-1A and resubmit the water balance chart
- [5] Schematic plan for treatment of residual water in cooling towers
- [6] Project proponent is asked to re-submit the area statement showing the percentage area allocation under the green area which should not be less than 25% of the project area.

The Authority received a complaint against the project proponent of starting the excavation/construction before getting the environment clearance dated 02.5.2018 through e-mail. Therefore Authority decided to defer this case and to depute Sh. Hitender Singh, Member SEAC to visit the site and submit the report at the earliest possible.

Item No.[19] Environment Clearance for Proposed IT Park at Sector-66, Village-Maidawas, Gurugram, Haryana by M/s Gupta Promoters Private Limited,

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the IT Park at Sector-66, Village-Maidawas, Gurugram, Haryana on a total plot area of 24837.603 sqm (6.1375 Acres). The total built up area shall be 140604.1801 sqm. The project proposed shall comprise of office area & Retail shop, IT units and commercial. The maximum height of the building shall be 64.88 meter. The total water requirement shall be 300 KLD. The fresh water requirement shall be 103 KLD. The waste water generation shall be 185 KLD which will be treated in the STP of 200 KLD capacity. The total power requirement shall be 6447 KW which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 6239.651 sqm (25.12%) of project area (511.517 sqm Green belt + 759.761 sqm periphery plantations + 69.57 sqm Avenue Plantation + 4358.797 sqm Lawn area). The Project Proponent proposed to construct 7 rain water harvesting pits. The solid waste generation will be 1104 kg/day. The bio-degradable waste will be treated in the project area by adopting appropriate technology. The total parking spaces proposed are 1831 ECS.

The above recommendation of SEAC was taken up for consideration in the today's meeting. Detailed discussions were held regarding water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of Forest land, recycle and reuse of water, parking plan, traffic circulation etc. It was observed by the Authority that:

- [1] HVAC & DG cooling losses due to evaporation shown @20% comes out to be 46 KLD & 1.2 KLD instead of 58 & 2 KLD respectively
- [2] Provide detail specification of HVAC & calculations on basis of which requirement of water for cooling tower has been calculated?

In view of the above, the Authority decided to agree with the recommendations of SEAC and EC would be accorded to project proponent provided they submits the satisfactory clarification to the above raised observations within 15 days. It was also decided that the project proponent shall supply the copies of information to all the members of SEIAA and after their approval the EC letter shall be issued.

Item No.[20] Environment Clearance for proposed "Commercial Colony" at Sector-38, Panipat, Haryana by M/s TDI Realcon Private Limited.

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the "Commercial Colony" at Sector-38, Panipat, Haryana on a total plot area of 15074.17 sqm (3.72496 Acres) (Pocket-A 9373.95 sqm and Pocket-B 5700.22 sqm). The total built up area shall be 26515.84 sqm. The proposed project shall have 2 basements + GF + 3

floors. The project proposed shall comprise of shops, Auditorium (760 no. of seats), showrooms (332 no.), & Food court. The maximum height of the building shall be 22.03 meter. The total water requirement shall be 111 KLD. The fresh water requirement shall be 26 KLD. The waste water generation shall be 90 KLD which will be treated in the STP of 110 KLD capacity. The total power requirement shall be 3000 KW which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 3768.54 sqm (25%) of project area (940.5 sqm Green belt plantation + 1579 sqm periphery plantations + 398 sqm Avenue Plantation + 851.04 sqm Lawn area). The Project Proponent proposed to construct 4 rain water harvesting pits. The solid waste generation will be 581 kg/day. The bio-degradable waste will be treated in the project area by adopting appropriate technology. The total parking spaces proposed are 452 ECS.

The above recommendation of SEAC was taken up for consideration in the today's meeting. Detailed discussions were held regarding water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of Forest land, recycle and reuse of water, parking plan, traffic circulation etc. It was observed by the Authority that:

- [1] Form 1-A; 9.1, 9.3, 9.4, 9.5; explain as asked
- [2] 9.7, Provide details of the transformers & motor efficiencies, lighting intensity & air-conditioning load assumptions?
- [3] 9.13, "To what extent the non-conventional energy technologies are utilized in the overall energy consumption?"

In view of the above, the Authority decided to agree with the recommendations of SEAC and EC would be accorded to project proponent provided they submits the satisfactory clarification to the above raised observations within 15 days. It was also decided that the project proponent shall supply the copies of information to all the members of SEIAA and after their approval the EC letter shall be issued.

Item No.[21] Environment Clearance for Expansion of Commercial cum Residential Colony at Sector-79, Omaxe City Centre, Faridabad, Haryana by M/s Robust Buildwell Pvt. Ltd.,

The recommendation of SEAC was taken up in the today's meeting and it was noticed that the project proponent requested vide letter dated 13.04.2018 for withdrawal of their case due to some unavoidable reasons/circumstances. The project proponent has also submitted online application under MoEF & CC, GoI Notification dated 14.03.2017 and SEIAA accepted the case on 23.04.2018.

After detail deliberation the Authority decided to accept the recommendations of SEAC and allow the project proponent to withdraw the case.

Item No.[22] Environment Clearance for proposed Asawari Masonry Stone Mining Project (Stone 12,00,275 TPA & Mineral reject 67,173 TPA), Khasra No. 143, Total area 7.6 ha, near village- Asawari, Tehsil-Dadri, District-Dadri (Haryana) by Sh. Data Ram, S/o Sh. Rameshwar Prasad,

1. The project proponent submitted application on 01.02.2018 for seeking environment clearance for the project as indicated above.
2. The SEAC in its 166th meeting held on 12.04.2018 recommended this project for environment clearance under category 1(a) at category B-2 project.
3. The project proponent has been granted lease through auction by Mines and Geology Department Haryana for Asawari Masonry Stone Mining Project (Stone 12,00,275 TPA & Mineral reject 67,173 TPA), Khasra No. 143, Total area 7.6 ha, near village- Asawari, Tehsil-Dadri, District-Dadri (Haryana) for a period of 10 years vide letter dated 04.10.2017.
4. The project proponent has submitted copy of approved Mining Plan, NOC from Forest Department.
5. The proposed production is 12,63,448 TPA for first 5 years. The water requirement is 51.58 KLD.
6. The project proponent has proposed to plant 608 saplings every year for first 5 years along the roads, in barren area.

The above recommendation of SEAC was taken up for consideration in the today's meeting and it was observed by the Authority that:

- [1] Water is a very scarce resource, should be conserved; treated water from any STP be used for "Dust Suppression & Plantation"
- [2] At the point of loading & due to vehicular activity there would be dust generation, plan for mitigation.

In view of the above, the Authority decided to agree with the recommendations of SEAC and EC would be accorded to project proponent provided they submits the satisfactory clarification to the above raised observations within 15 days. It was also decided that the project proponent shall supply the copies of information to all the members of SEIAA and after their approval the EC letter shall be issued.

Item No.[23] Environment Clearance for proposed POL Depot at Village- Datta, Tehsil: Hansi, District: Hisar, Haryana along with receipt pipelines from IPS Barwala by M/s Hindustan Petroleum Corporation Limited.

The SEAC has recommended this project for approval of TOR subject to stipulation stated therein. The Project Proponent has proposed for POL Depot at Village- Datta, Tehsil: Hansi, District: Hisar, Haryana along with receipt pipelines from IPS Barwala.

In the today's meeting the SEIAA approved the "Terms of Reference" and it was decided that the project proponent will prepare the EIA by using Model Terms of

Reference of MoEF& CC along with the following additional terms of reference:

Specific condition

1. The PP should submit special mitigation measurement to control fire hazard as per guidelines of Petroleum Explosive Safety Organization and Oil Industry Safety Organization.
2. The PP should submit offsite and onsite emergency plan.
3. The PP should submit details of nearest village, town and any inhabitation.
4. The PP should submit the detailed CSR Plan for nearby villages.
5. The PP should submit undertaking for giving priority for employment to Haryana residents.
6. The PP should submit NOC from Petroleum Explosive Safety Organization (PESO).
7. The PP should submit permission from competent authority for obtaining 58 KL water.
8. The PP should submit permission from Forest and Wildlife, if any.
9. Public hearing to be conducted for the project as per provisions of Environmental Impact Assessment Notification, 2006 and the issues raised by the public should be addressed in the Environmental Management Plan.

Item No.[24] Environment Clearance for API Manufacturing Project “Kaiser Life” located at Village Dabkauri, Tehsil & Distt. Panchkula, Haryana by M/s Kaiser life,

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed API Manufacturing Project “Kaiser Life” located at Village Dabkauri, Tehsil & Distt. Panchkula, Haryana on a total plot area 3920.59 Sq. m and site falls under Industrial Zone as per the plan of Town and Country Planning Department, Panchkula. The industry is located about 15 km from the bulk drug APIs and Intermediates Hub of North India, Derabassi, Punjab and there is no residential area within 0.5 km of the site. It was further informed by the project proponent that the power requirement for the project shall be 200 KW, which will be provided by Uttar Haryana Bijli Vitran Nigam and for power back-up they will install 1 DG Sets of total capacity 200 KVA. Total manpower engaged during the operation phase shall be 15 (Skilled and Un-Skilled). The total Industrial and Domestic water requirement for the project will be 12 KLD and 1.5 KLD respectively. Around 8 KLD effluent shall be generated which will be treated in ETP of 20 KLD capacity. Treated water will be recycled for cooling/ boiler makeup and remaining will be discharged to land for irrigation and about 1.2 KLD of domestic waste water shall be generated which will be treated in the septic tank. The source of air pollution is the flue gas through utility boiler stack and DG. To minimize the concentration of the PM, Sox and Nox, adequate stack height and APCD will be attached with the Boiler. Hazardous

waste will be send to TSDF site or sold to authorized vendor. Ambient Air Quality Monitoring reveals that the minimum and maximum concentrations of PM 10 for all the 8 Air Quality monitoring stations were found to be 75.4 µg/m³ and 79.0 µg/m³ respectively, while for PM_{2.5} it vary between 43.3 µg/m³ and 45.6 µg/m³.

The above recommendation of SEAC was taken up for consideration in the today's meeting. Detailed discussions were held regarding water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of Forest land, recycle and reuse of water, parking plan, traffic circulation etc. It was observed by the Authority that:

- [1] How to dispose of chemical waste generating ?
- [2] Any proposal to have Incinerator or waste disposal equipment in-house, type & specifications?
- [3] Proposed safety measures & permissions required to store methanol & acetone like inflammable chemicals
- [4] Type of storage system to be provided & proposed safety measures
- [5] Preventive measures to be taken to prevent any seepage of chemicals
- [6] What does "Blow down" mean in case of running of boiler? Plan to treat the material of blow-down.
- [7] RWH pit, would it be made on the site or the storm water would be fed to the adopted pond?
The distance between the pond & the proposed site is 2.2 KM
- [8] What type of APCMs are proposed for the chimneys /incinerators?
- [9] Pollution prevention plan (2.9.1) pg no. 91(chapter-2) "High Density polyethylene bags or drums will be used. Hence, the generation of plastic waste is reduced". What do you want to convey?
- [10] Water conservation plan, how water would be conserved by using Jet Pump for cleaning of equipment etc? How would the water after cleaning be treated & put into reuse? Any dedicated place for cleaning?

In view of the above, the Authority decided to agree with the recommendations of SEAC and EC would be accorded to project proponent provided they submits the satisfactory clarification to the above raised observations within 15 days. It was also decided that the project proponent shall supply the copies of information to all the members of SEIAA and after their approval the EC letter shall be issued.

Item No.[25] Environment Clearance for construction of "Cyber Park-Park Centra" at Sector-30, Gurgaon, Haryana by M/s Delhi Buildwell Pvt. Ltd (formerly knowns as Countrywide Promoters Pvt. Ltd).

The SEAC has recommended this project for Environmental Clearance subject to stipulation stated therein. The Project Proponent has proposed the construction of "Cyber Park-Park Centra" at Sector-30, Gurgaon, Haryana on a total plot area of 20053 sqm (4.955 Acres). The total built up area shall be 137581.09 sqmt and basement

area shall be 86740.67 sqm. The proposed project shall have GF + 12 floors. The maximum height of the building shall be 60 meter. The total water requirement shall be 303 KLD. The fresh water requirement shall be 83 KLD. The waste water generation shall be 244 KLD which will be treated in the STP of 300 KLD capacity. The total power requirement shall be 4500 KVA which will be supplied by DHBVN. The Project Proponent has proposed to develop green belt on 5685 sqm (28.35%) of project area (2278 sqm Green belt plantation + 3407 sqm landscape area). The Project Proponent proposed to construct 5 rain water harvesting pits. The solid waste generation will be 500 kg/day. The bio-degradable waste will be treated in the project area by adopting appropriate technology. The total parking spaces proposed are 1030 ECS.

The above recommendation of SEAC was taken up for consideration in the today's meeting. Detailed discussions were held regarding water requirement, quality of water, green belt development plan, Ambient Air Quality, NOC regarding non-involvement of Forest land, recycle and reuse of water, parking plan, traffic circulation etc.

In view of the above the Authority decided to agree with the recommendations of SEAC to accord Environment Clearance to this project.

Item No.[26] Extension of EC for Group Housing Complex "Parikarma" at Sec-20, Village Kundli, Panchkula, Haryana by M/s Santur Projects Pvt. Ltd.

In the today's meeting it was noticed that the SEAC has recommended this case for prosecution under the violation of environmental clearance act.

After detailed deliberations the Authority decided to defer this case with the decision that the project proponent should be heard before taking a final view on this issue as per the request of authorized signatory of M/s Santur Projects Pvt. Ltd.

Item No.[27] Environment Clearance for expansion of Group Housing Project 'Atharva' at Sector- 109, Village Panwala, Khusrupur, Gurgaon, Haryana by M/s Raheja Developers Ltd.

In the today's meeting it was noticed that the SEAC has recommended this case for prosecution under the violation of environmental clearance act.

The reply of project proponent has been rejected and prosecution already be launched against M/s Raheja Developers Ltd. by Chairman State Environment Impact Assessment Authority. Hence, action taken by Chairman is ratified.

Item No.[28] Environment Clearance for construction of Group Housing Colony (11.362 acres) in the revenue estate of Village Daula, Sector-49, Faridabad, Haryana by M/s Pyramid Buildtech Pvt. Ltd,

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[29] Environment Clearance for Proposed Amendments in Environmental Clearance - Proposed Group Housing project at Village- Dharuhera, Sector-3, District- Rewari, Haryana by M/S Brihaspati Construction Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[30] Environment Clearance for construction of “Ruhil Affordable Housing” at Sec-37, Village Nuna Majra, Bahadurgarh, Haryana by M/s Kashi Promoters Pvt. Ltd,

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy

of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[31] Environment Clearance for construction of “Affordable Group Housing” at Sector-45, Village Uchana, Karnal, Haryana by M/s CHD Developers Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[32] Environment Clearance for construction of “Ruhil Township” (Plotted Development) at Sector-36, Jhajjar, Bahadurgarh, Haryana by M/s GNEX Realtech Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

In the today's meeting after detailed deliberation the Authority was of the unanimous opinion that it needs more time to study and analyze the case, therefore it has been deferred for the next meeting.

Item No.[33] Environment Clearance for construction of “Inland Container Depot, Container Freight Station and Warehouse (Agro & Non Agro) located at Village Jhattipur, Tehsil-Samalkha, Distt Panipat, Haryana by M/s Continental Warehousing Corp. (Ns) Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

In the today's meeting the Authority has come to notice that the PP has started the construction before getting environmental clearance, hence, the Authority decided to defer this case with the decision that a show-cause notice may be issued why the legal action should not be taken against the project proponent for violating EIA notification 14.09.2006.

Item No.[34] Environment Clearance for construction of Commercial Colony at Village- Fazilpur Jharsa, Sector-48, Gurgaon, Haryana by M/s Trivani Leather Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[35] Environment Clearance for proposed Affordable Group Housing Colony projects at Village Alipur, Sector-31 Part (HD) of Sohna, Gurgaon, Haryana by M/s AAR Housing Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[36] Environment Clearance for expansion of Diary Project at Plot no 1, 2 & 3 Sector-30-A in Industrial Estate, at IMT Rohtak, Haryana by M/s Sabarkantha District Co- operative Milk Producers's Union Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority

said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[37] Environment Clearance for proposed Group Housing Colony at Village Khanpur, Sector-17, Sohna, Tehsil-Nuh, District Mewat, Haryana by M/s Goldsouk Infrastructure Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[38] Environment Clearance for construction of Residential Plotted Colony “Dwarkadhis City” at Sector-22 & 23, Village Maheswari, Dharuhera, Haryana by M/s Dwarkadhis Buildwell Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[39] Environment Clearance for Construction of Group Housing Colony located at Dharuhera, Sector-3, District Rewari, Haryana by M/s Lord Venkateshwara Buildcon Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[40] Environment Clearance for Construction of Residential Plotted Colony project located at Sector-9&11, Fatehabad, Haryana by Office of the Executive Engineer HUDA.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

In the today's meeting the Authority has come to notice that the PP has started the construction before getting environmental clearance, hence, the Authority decided to defer this case with the decision that a show-cause notice may be issued why the legal action should not be taken against the project proponent for violating EIA notification 14.09.2006.

Item No.[41] Environment Clearance for Construction of Group Housing Colony located at Village Garh Shahjanpur, The. & Dist. Sonapat, Haryana by M/s Jindal Infrabuild (P) Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy

of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[42] Environment Clearance for Construction of the Group Housing Project located at Village Dharuhera, Sector-3A, Rewari, Haryana by M/s S. N. Jee Buildwell Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[43] Environment Clearance for construction of Group Housing Colony located at Sector-2, Sohna, Distt-Gurgaon, Haryana by M/s Santur Builders Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[44] Environment Clearance for construction of Group Housing Project located at Sector-3 A, Bahadurgarh, Dist-Jhajjar, Haryana by M/s JBG Buildcon Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[45] Environment Clearance for construction of Commercial Colony (2.6 acres) located at Sector-113, District-Gurgaon, Haryana by M/s Jyoti Projects Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[46] Environment Clearance for construction of Group Housing Colony located at Sohna, Haryana by M/s Desi Construction Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[47] Environment Clearance for the expansion of Group Housing Project located at Sector-87, Village Baselwa, Faridabad, Haryana by M/s SRS Real Estate Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[48] Environment Clearance for construction of Residential Plotted project, located at Village Dodhwa & Shamgarh, Sector-1, Nilokheri-Taraori, District-Karnal, Haryana by M/s MG Estate Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[49] Environment Clearance for modification/expansion of Group Housing Project at Sector-4, Village Khaika, Tehsil Sohna, Gurgaon, Haryana by M/s Faith Buildtech Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not

shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[50] Extension of EC for the Group Housing Project “KLJ Greens” at Sector-77, Faridabad, Haryana M/s KLJ Developers Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[51] Environment Clearance for Group Housing Colony 5.512 acres at Village-Khera & Bhatauli, Sector-20, District Yamuna Nagar, Haryana by M/s Pandit land and Infrastructure pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[52] Revision and Extension in Environment Clearance for Commercial Complex at Sector-19, village-Kamaspur, Sonipat, Harana by TDI Infrastructure Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

In the today's meeting it was noticed that the project proponent submitted a request vide letter dated 21.04.2018 for not to de-list the case and request for further appraisal.

On the basis of request of the project proponent, Authority decided not to de-list the case and to refer back the case to SEAC for further appraisal & recommendation as per the norms.

Item No.[53] Environment Clearance for Revision and Expansion of Group Housing Project "The Fern hill" at Sector – 91, Manesar, Gurgaon by M/s Aravali Heights Infratee Pvt. Ltd. Sh. Vikram Singh & M/s S.R.P. Builders Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[54] Environment Clearance for Residential Plotted Colony Project located at Village Garhi Alwalpur, Sector-24, Dharuhera, Rewari, Haryana by M/s Gopal Hitech Infra Developers Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided

that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[55] Environment Clearance Extension in Environment Clearance of project Residential Complex “Tivoli Holiday Village” at Sector-5, Dharuhera, Haryana by M/S T.G. Buildwell Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

The Authority after detailed discussion decided to agree with the recommendation of SEAC to de-list the above said case as the project proponent has not shown any interest to respond to the various communications. At the same time Authority said that any construction, what so ever, found at any given time without seeking prior environmental clearance would be treated as violation as per Environmental Act and the project proponent is liable to be prosecuted as per the prevailing law. It was also decided that the decision of the Authority should be conveyed to the Project Proponent and copy of the same be forwarded to the Haryana State Pollution Control Board, DGTCP, Haryana & R.O. MOEF, GOI for information and necessary action.

Item No.[56] Environment Clearance Extension of validity of Environmental Clearance for proposed construction of Township Project “Parsvnath City, Dharuhera” at Sector 1, 1 B & 2B, near village Kharkhera, Distt-Rewari, Haryana by M/s Parsvnath Developers Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

In the today’s meeting it was noticed that the project proponent submitted a request vide letter dated 02.05.2018 for not to de-list the case and request for further appraisal.

On the basis of request of the project proponent, Authority decided not to de-list the case and to refer back the case to SEAC for further appraisal & recommendation as per the norms.

Item No.[57] Re-validation of Environmental Clearance for the project “Parsvnath Mall” Commercial Complex at Sector-8, Near Tau Devi Lal Park, Soniapt, Haryana by M/s Parsvnath Developers Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

In the today's meeting it was noticed that the project proponent submitted a request vide letter dated 21.04.2018 for not to de-list the case and request for further appraisal.

On the basis of request of the project proponent, Authority decided not to de-list the case and to refer back the case to SEAC for further appraisal & recommendation as per the norms.

Item No.[58] Environment Clearance for Proposed 'Group Housing Scheme' at village- Rewazpur, Sector- 89, Faridabad, Haryana by M/S Ferrous Infrastructure Pvt. Ltd.

The SEAC in its 166th Meeting held on 12.04.2018 has recommended to **de-list** as the project proponent fails to comply the observations within a period of six months as per the directions of MoEF.

In the today's meeting the Authority has come to notice that the PP has started the construction before getting environmental clearance, hence, the Authority decided to defer this case with the decision that a show-cause notice may be issued why the legal action should not be taken against the project proponent for violating EIA notification 14.09.2006.
