

List of the cases taken up in the 194th Meeting of the State Expert Appraisal Committee, Haryana to be held on 15.01.2020 & 16.01.2020 under the Chairmanship of Sh.Vijay Gupta, Chairman at Bays No.55-58, First Floor, Paryatan Bhawan, Sector-2, Panchkula

Sr. No.	Name & Address of the Project Proponent	Name & Location of the Project	Status of the Project Discussion
Dated 15.01.2020 (10:30 AM)			
194.01	M/s Active Promoters Pvt. Ltd., Regd Office : 306-308, Square One, C-2, District Centre, Saket, New Delhi-110017	ToR for Expansion cum Modification of Group Housing Colony at Village- Maidawas, Sector-65, Gurgaon	ToR
194.02	M/s Nayati Healthcare and Research NCR Pvt. Ltd, A-1401, Exotica Elegant Mall, Indrapuram, Ghaziabad-201014	EC for proposed expansion of “Nayati Midicity” (formerly known as OSL Hospital) located at Plot No. 1202, 1203, 1204 DLF Phase-I, Golf Course Road, Sector-28, Gurugram, Haryana.	For EC Taken up in the 184th meeting of SEAC but deferred until unless compliance report from Regional Office is submitted Taken up in 193rd Meeting. Deferred on request of PP Compliance Report from Regional Office received
194.03	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 “Park View” at Village Wazirpur, Sector-92, District Gurugram,	For EC Previous EC granted on 12.12.2013
194.04	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	For EC Previous EC granted on 12.12.2013

194.05	M/s Emporium Industrial Parks (India) Pvt Ltd, CEO, 4 Chandan Niwas-Old, M.V Road, Andheri-Kurla Road, Andheri East, Mumbai Suburban	ToR for Non-Agro project on Land Measuring 76.8437 Acre (3,10,975.59) m ² (76.84375Acres) located at Village Rahaka & Ranika Singhola, Tehsil Sohna, District Gurugram, Haryana	ToR
194.06	M/s GLS Infraprojects Pvt. Ltd., 311, 3rd Floor, JMD Pacific Squire, Sec.-15, Part-II, Gurgaon	EC for Expansion of Affordable Group Housing Colony at Village Sohna & Khaika, Sector-4, District Gurugram, Haryana	For EC Previous EC granted on 12.04.2016
194.07	M/s Signature Global Homes Pvt. Ltd, 1309, 13 th Floor, Dr. Gopal Das Bhawan, 28, Barakhamba Road, Connaught Place, New Delhi-110001.	EC for affordable plotted colony project (10.5310 acres) located at village Hariyahera, Sector 36, Sohna, Gurugram, Haryana	For EC
194.08	M/s Signature Global Homes Pvt. Ltd, 1309, 13 th Floor, Dr. Gopal Das Bhawan, 28, Barakhamba Road, Connaught Place, New Delhi-110001	EC for affordable plotted colony project (15 acres) located at village Hariyahera, Sector 36, Sohna, Gurugram, Haryana	For EC

Sr. No.	Name & Address of the Project Proponent	Name & Location of the Project	Status of the Project Discussion
Dated 16.01.2020 (09:30 AM)			
194.09	M/s Shree Balaji Mines & Minerals, 1072, NHBC, Sector-11, Panipat - 132103 Haryana	ToR of Proposed Mandlai 1 Block/PKL B 21 River Bed Minerals (Boulder, Gravel and Sand Stone) Mining Project -559543.808MT (ROM)), Area13.20 ha, Near Village-Mandlai, Tehsil- Raipur Rani, Panchkula, Haryana	ToR
194.10	M/s Ramprastha Promoters & Developers (Pvt) Ltd, 114, Sector-44, Gurugram, Haryana-122002.	EC for Group Housing Colony Project “Edge Tower at Ramprastha City” at Sector 37 D, District Gurgaon, Haryana	(Violation Project) ToR was approved by SEIAA, Haryana on 07.08.2018. Taken up in 192 nd meeting and deferred for want of more information Reply received on 31.12.2019
194.11	M/s French Built Mart Pvt Ltd. N-8 Ground Floor Panchsheel Park New Delhi – 17	EC for Revision and Expansion of proposed Commercial Complex at Sector 66, Maidawas, Gurugram Haryana.	For EC Taken up in 192 nd meeting of SEAC Deferred for want of more information Reply received
194.12	M/s RPS infrastructure Ltd 1117-1120, DLF Tower-B, Jasola District Center, New Delhi- 110025	EC for Expansion of IT Park at Village Sarai Khawaja, Sector 27-C, Faridabad, Haryana	For EC Taken up in 193 rd Meeting Deferred on request of PP
194.13	M/s B. M. Gupta Developers Pvt. Ltd, Director, Site Off: Elegant City, Sector-26, Garhi Bolni Road, Rewari-123401, Haryana	ToR for Revision & Expansion of Group Housing Colony (9.943) in residential plotted colony at Village Dhamlaka, Dhaliawas & Padinwas, Sector-26, District Rewari, Haryana	ToR

194.14	M/s Focus Energy Ltd. 3rd Floor, Gopala Tower 25 Rajendra Place New Delhi Delhi 110008	Application For Amendment In TOR Institutional "Office Building" Plot No. 6, Sector 32, Gurgaon 122003, Haryana	Amendment in TOR Taken up in 193 rd Meeting Deferred on request of PP
194.15	M/S St. Patricks Realty Private Limited, 3rd Floor, Tower D, Global Business Park, MG Road, Gurgaon	EC for expansion of Residential Plotted Colony at Village Dhunela & Berka, Sector-29, 30, 32 & 33, Tehsil Sohna, District-Gurgaon, Haryana	For EC TOR approved in 177 th meeting. Request received for fresh TOR for expansion. Taken up in 193 rd Meeting Deferred on request of PP

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 10.01.2020 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, # 1621, Mehta Nagar, Hisar 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. 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, Member SEAC has desired that only soft copy of projects be sent to him 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.

