

List of the cases taken up in the 200th Meeting of the State Expert Appraisal Committee, Haryana to be held on 13.07.2020 and 14.07.2020 under the Chairmanship of Sh.Vijay Kumar Gupta, through Video Conferencing.

Sr. No.	Proposal Number	Name & Address of the Project Proponent	Name & Location of the Project	Status of the Project Discussion
Dated 13.07.2020 (10:30 AM)				
200.01	SIA/HR/MIS/135 870/2020	M/s ERPL Warehouse Park Private LTD, One Indiabulls Centre, 11th Floor, Tower 2 A, Senapati Bapat Marg, Mumbai City, Maharashtra – 400013	EC of the Proposed Warehouse/Logistic/ Industrial storage project located in the Revenue Estate of the Village Sehsaula, Taluka, Tauru, District Mewat (Nuh), Haryana	For EC
200.02	SIA/HR/MIS/146 978/2020	M/s Outrank Logistic Park LLP, B-104, Kalkaji, Ist Floor, New Delhi	EC for Warehouse (Logistic) Project at Revenue Estate of Village Tauru, Tehsil Tauru, District- Nuh, Haryana	For EC Taken up in 198 th Meeting Deferred on request of PP Request received
200.03	SIA/HR/NCP/ 53872/2020	M/s Karma Lakelands Pvt. Ltd., 5, Green Avenue, Vasant Kunj, New Delhi	ToR for Residential Colony under NIPL Policy 2016 for project located at village Naurangpur, Sector-80, Gurugram, Haryana	For ToR
200.04	SIA/HR/MIS/160 096/2020	Sh. Ram singh s/o sh. Tula ram, s/sh. Dharambir singh-rajesh-sunil kumar s/o ram singh, Village- Sanpka, P.O.- Janola, Tehsil- Pataudi	EC for Non Agro Warehouse project located at village Sanpka, P.O. Janola, Tehsil Pataudi, Gurugram, Haryana	For EC
200.05	SIA/HR/MIS/151 726/2020	Sh. Satnarayan Janghu, Aryan janghu, Sachin Janghu H. No. 2364, BLOCK-E, Gurgaon, Haryana- 122017	EC for our proposed Warehouse projection the revenue estate of Village: Fatehpur, Tehsil Taoru & District: Nuh, Haryana	For EC
200.06	SIA/HR/MIS/112 772/2019	M/s Jewels Classic Hotels Pvt. Ltd, Regd. Office, 16, The Mall, Karnal-132001.	EC for Hotel, Restaurant & Banquet Hall, Recreational Park and Health Club “Noor Mahal” at Village Phusgarh, Distt. Karnal, Haryana.	Recommended to SEIAA in 191 st Meeting. Referred back by SEIAA. Reason : Remediation, Augmentation Plan should be sustainable, quantifiable and verifiable, should be in accordance with “Environmental Damage” done from the date of commencement of operations.

200.07	SIA/HR/MIS/11 0066/2019	M/s Vibhor Home Developers Pvt. Ltd., 11, DDA Janta Flats, Panchsheel Park, Shivalik Road, New Delhi-110017	EC for Proposed Affordable Plotted Colony under Deen Dayal Jan Awas Yojna Scheme-2016 of land measuring 9.0625 Acres At Sector- 35, Revenue Estate Sohna, Distt Gurugram, Haryana	Requested for withdrawal of application for EC because of not doing construction activity. Taken up in the 185th and 191 st meeting and deferred for more information.
200.08		M/s Lion Infra Developers LLP, Plot No. 10, 3rd Floor , Local Shopping Complex, B-1, Vasant Kunj, New Delhi, South West Delhi-110070	EC for Proposed Affordable Plotted Colony under Deen Dayal Jan Awas Yojna Scheme-2016 Of 12.41875 Acres at Sector- 35, Revenue Estate Sohna, Distt Gurgaon, Haryana	Requested for Withdrawal of application for EC because project is under DDJAY is plotted colony. Taken up in 185th and 191 st meeting of SEAC. Deferred for more information.

Sr. No.	Proposal Number	Name & Address of the Project Proponent	Name & Location of the Project	Status of the Project Discussion
Dated 14.07.2020 (09:30 PM)				
200.09	SIA/HR/MIS/157057/2020	M/s Sternal Buildcon Private Limited, Ground Floor, Tower-A, Signature Tower, South City-1, Gurugram	EC for Affordable Group Housing Colony Project located at Village Dhorka, Sector-95, Gurugram, Haryana	For EC
200.10	SIA/HR/MIS/157005/2020	M/s Sternal Buildcon Private Limited, 12th floor, Dr Gopal Das Bhawan, Barakhamba Road	Affordable Group Housing Colony Project located at Estate of Village- Gadoli Kalan, Sector- 37D, Gurugram Manesar Urban Complex, Haryana by M/s Sternal Buildcon Private Limited	For EC
200.11	SIA/HR/MIS/149204/2020	M/s Sunsat Warehousing Pvt. Ltd. & Sh. Satpal Singh, Anarkali Complex, Jhandewalan, New Delhi, Gurgaon, Haryana-122001	EC for Proposed Warehouse Building for Non Agro Produce (Logistic) is planned at village Sanpka, tehsil- Farrukhnagar, District-Gurugram, Haryana	For EC Taken up in 199 th Meeting. Deferred. Request received.
200.12	SIA/HR/MIS/131901/2019	M/s Bestech India Pvt. Ltd., 5th floor, Aria Signature Offices, JW Marriott Hotel Delhi Aero-city, Hospitality District, Near IGI Airport, New-110037	EC for expansion & Moderanization of Group Housing Project at Village Naurangpur, Sector-79, District Gurugram, Haryana	Recommended to SEIAA in 194 th Meeting. Referred back Reason: Project Proponent vide his letter dated Nil intimated that there is oversight in built up area calculated of the project

				and requested to SEIAA for refer back the case to SEAC for re-appraisal with correct built up area.
200.13	IA/HR/NCP/31343 2019	M/S Oasis Landmarks LLP, 3rd Floor, UM House Tower A, Plot no. 35, Sector-44, Gurgaon-122002	Environmental Clearance for Expansion of Group Housing Colony at Sec 88A & 89A, Village-Harsaru, Tehsil Gurgaon, Haryana	<p>Recommended to SEIAA in 190th Meeting. Referred back by SEIAA.</p> <p>Reason: In the granted “EC” the Green area is 35% of net plot area while after proposed expansion being reduced to 30.97%, the reduction in the Green area in previously granted “EC” is not permissible.</p>
200.14		M/s G.P. Realtors Pvt. Ltd., Gurinder Singh & Others V/s Union of India & Others.	EC for setting up of Special Economic Zone	<p>Previous EC Granted on 5.04.2016</p> <p>Violation Case. Referred back by SEIAA</p> <p>Reason: The Authority said that the present case is of violation and further directed the Project Proponent to get the extent of violation assessed by some accredited consultant and get appraised by SEAC.</p>

Project Proponents are requested to forward the copies of all documents by post as well as through e-mail to all the Members on or before 07-07-2020 positively and PP shall be abide by the timeline for supply of documents. Names and addresses of the Members are given below. Please avoid delivery of documents by hand and separate meeting with Chairman/Members, in this regard.

List of Chairman and Members of SEAC

Sr. No.	Name and Address	Designation
1.	Sh. Vijay Kumar Gupta, # 1030, Sector-14, Faridabad vk_gupta14@yahoo.in vkguptavk6@gmail.com	Chairman
2.	Dr. Surinder Kumar Mehta, # 8/19, New Campus, CCS, HAU Hisar - 125004 skmdanish97@gmail.com	Member
3.	Dr. Mehar Chand, #108, Block-A, Ansal Sushant City, Sector-32, Kurukshetra meharhau@gmail.com	Member
4.	Sh. Prabhaker Kumar Verma, F-12, Module-9, Mangalam Home, Abhay Khand-3, Indirapuram, Ghaziabad. prabhakerverma56@hotmail.com	Member
5.	Sh. Anil Kumar Mehta, #1405, Sector-9, HUDA, Ambala City. akmehta276@gmail.com	Member
6.	Sh. Raj Kumar Sapra, IFS (Retd.) 601, GH-12, Angels Apartments, Sector-24, Panchklula rk_sapraus@yahoo.com	Member
7.	Dr. S.N. Mishra, D-50, GF, Lotus Floors, Mayfield Gardens, D Block Sec - 50, Gurgaon. snmishramdu@gmail.com	Member
8.	Ar. Hitender Singh, House No. 1006, Sector-4, Panchkula, Haryana singh.hitender1964@gmail.com	Member
9.	Dr. Vivek Saxena, D-I/1, Bharti Nagar, Meharishi Raman Marg, Near Khan Market, New Delhi-110003 viveksax1@gmail.com	Member
10.	Dr. Raj Kumar Chauhan, Joint Director, Environment & Climate Change Department, Haryana, SCO-1-3, Sector-17-D, Chandigarh. rajkc52@yahoo.co.in jdenv15@gmail.com	Secretary, SEAC

NOTE:

1. Sh. Prabhaker Kumar Verma and Dr. Vivek Saxena have desired that only soft copy of projects be sent to them on e-mail address as provided above.
2. Project Proponent shall enclose all the analysis/testing reports of water, air, soil, noise etc. using the MoEF & CC/NABL accredited laboratories with all scope of accreditation along with requisite range of testing.
3. All the original analysis/testing reports should be available during appraisal of the project.
4. The link shall be provided just before the taking up of the project.