


**पावरग्रिड
POWERGRID**

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)
POWER GRID CORPORATION OF INDIA LIMITED
(A Government of India Enterprise)

Ref No.- NR1/MBGH/PGCIL/

Dated:- 22-02-2021.

To,

**The Deputy Conservator of Forest
Kamla Nehru Ridge
North Forest Division
New delhi-110007**

Sub: Proposal for diversion of 13.5165 ha. Land for construction of LILO of 400 KV DC Bawana-Mandola Transmission Line at 400/220KV GIS Maharani Bagh S/S by Powergrid Corporation Of India Ltd. under Forest Conservation Act 1980.

Dear Sir,

In the above cited subject POWERGRID has applied under Forest Conservation act 1980, for the construction of LILO of 400 KV DC Bawana-Mandola Transmission Line at 400/220KV GIS Maharani Bagh S/S with the diversion of 13.5165 Hectors of forest land vide online portal Parivesh ID no: - FP/DL/TRANS/36614/2018 dated 17.12.2018. The proposal has been granted stage-1 approval by Regional office Jaipur MOEF & CC vide their letter Ref. No. 8B/Delhi/04/01/2020/25 dated 19.10.2020 with some terms and conditions. The point wise compliance of these terms and conditions are as under-

Condition imposed in stage-1 approval by RO MOEF & CC under FCA 1980 act for the construction of LILO of 400KV DC Bawana-Mandola Transmission Line at Maharani Bagh.	Compliance report by user agency.
1. Legal status of forest Land shall remain unchanged.	An Undertaking is enclosed herewith at annexure-1.
2. Forest land will be handed over to the user agency only after the non-forest land require for CA shall be handed over by the user agency to forest department.	Complied. Handing over documents for CA Land along with the Geo- reference maps with coordinate details is enclosed herewith at annexure-2.

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(A Govt. of India Enterprise)


400/220 के.वी. जी.आई.एस. महारानी बाग उपकेन्द्र, बहलोलपुर खादर (सराय काले खां बस स्टैंड के सामने), नई दिल्ली-110013
400/220 kV GIS Maharani Bagh Substation, Behlolpur Khader (In Front of Sarai Kale Khan ISBT), New Delhi-110013


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)
POWER GRID CORPORATION OF INDIA LIMITED
(A Government of India Enterprise)

<p>3.a. Compensatory afforestation shall be taken up by the Forest department over 2.44 ha. near shastri park Metro station adjoining to yudhister setu on Eastern bank of River Yamuna & 11.66 ha. (at near Usmanpur village adjoining to yudhister setu on Eastern bank of River Yamuna) (Total 13.5165 hectares NFL) at the cost of the user agency. As far as possible a mixture of local indigenous species shall be planted and monoculture of any species may be avoided.</p>	<p>A. Due to litigation in certain portion of allotted Land as mentioned in this PARA by DDA for CA, some new Land has been allotted by DDA Vide Letter No.- FLD/IL/0009/2020/GOVT/29-INSTITUTIONAL LAND-III/1347 dated 15-01-2021. The details of new allotted lands are as under-</p> <ol style="list-style-type: none"> 1. Area measuring 2.44 ha. near shastri park Metro station adjoining to yudhister setu on Eastern bank of River Yamuna. 2. Area measuring 2.26 ha. (at near Usmanpur village adjoining to yudhister setu on Eastern bank of River Yamuna) 3. Area measuring 5.3 Hectors along yudhister setu on eastern bank of river Yamuna. 4. Area measuring 4.3 hectors ha. along yudhister setu on eastern bank of river Yamuna. <p>(Total 14.30 hectares NFL).</p> <p>B. Rs. 11,00,60,788.00 (Rupees Eleven Crore Sixty Thousand Seven Hundred Eighty Eight Only) has been deposited to forest Department Vide Transaction No.- RTGS/ICICR22021021900006019/CORP0000371 dated 19-02-2021.</p>
<p>3.b. The Non Forest land shall be transferred and mutated in favor of the state forest department.</p>	<p>The Non Forest Land allotted for CA for this project has been handed over to Forest Department. Handing over documents for CA Land along with the Geo- reference maps with coordinate details is enclosed herewith at annexure-2.</p>


सुधीर कुमार सिंह / SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 KV Maharani Bagh GIS Sub Station,
सराय काले खान बस स्टैंड नई दिल्ली-110013


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड

(भारत सरकार का उद्यम)

POWER GRID CORPORATION OF INDIA LIMITED

(A Government of India Enterprise)

<p>4. The cost of CA at the prevailing wage rate as per compensatory afforestation scheme and the cost of the survey, demarcation and erection of permanent pillars, if required on CA land shall be deposited in advance with the forest department by the project authority. The CA will be maintained for 10 years. The scheme may include appropriate provision for anticipated cost increase for work schedule for subsequent years.</p>	<p>Letter No.- 01/NFD/TC/FCA/M-Bagh/13.516ha./Power Grid/2020-21/1138 dated 17-02-2021, Department of Forest and Wild Life, Delhi raised a demand of Rs. 11,00,60,788.00 (Rupees Eleven Crore Sixty Thousand Seven Hundred Eighty Eight Only) against CA Scheme. Same has been deposited to Forest Department by POWERGRID Vide Transaction No.- RTGS/ICICR22021021900006019/CORP0000371 dated 19-02-2021.</p>
<p>5. The state Govt. shall charge the Net Present Value (NPV) for the 13.5165 ha. forest area to be diverted under this proposal from the user agency as per the orders of the Hon'ble supreme court of India dated 30/10/2002, 01/08/2003, 28/03/2008, 24/04/2008 and 09/05/2008 in IA No. WP(C) No. 202/1995 and as per the guidelines issued by the ministry vide letters No- 5-1/1998-FC (pt.III) dated 18/09/2003 as well as per the letters No- 5-2/2206-FC dated 03/10/2006 and 5-3/2007-FC dated 05/02/2009 in this regard.</p>	<p>Vide Letter dated 12-11-2020, Department of Forest and Wild Life, Delhi raised a demand of Rs. 1,19,89,135.00 (Rupees One Crore Nineteen Lakhs Eighty Nine Thousand One Hundred Thirty Five Only) against Net Present Value. Same has been deposited to Forest Department by POWERGRID Vide Transaction No.- RTGS/ICICR22021021900006019/CORP0000371 dated 19-02-2021.</p>
<p>6. Additional amount of the NPV of the diverted forest land, if any becoming due after finalization of the same by the Hon'ble Supreme Court of India on receipt of the report from the expert committee shall be charged by the state Govt. from the user agency. The user agency shall furnish an undertaking to this effect.</p>	<p>An undertaking for payment of additional NPV has been submitted at annexure-3.</p>
<p>7. User agency shall restrict the felling of trees to minimum number in the diverted forest land and the trees shall be felled under the strict supervision of the state Forest department and the cost of felling of trees shall be deposited by the User</p>	<p>An undertaking for restrict the felling of trees to minimum number in the diverted forest land and the trees shall be felled under the strict supervision of the state Forest department is enclosed at annexure-4. The cost of felling of trees shall be bear by PowerGrid</p>

400/220 के.वी. जी.आई.एस. महारानी बाग उपकेन्द्र, बहलोलपुर खादर (सराय काले खां बस स्टैण्ड के सामने) नई दिल्ली-110013

400/220 KV GIS Maharani Bagh Substation, Behlolpur Khader (In Front of Sarai Kale Khan ISBT) New Delhi-110013

संचालक, पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि. (भारत सरकार का उद्यम)

संचालक, पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि. (भारत सरकार का उद्यम)


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)

POWER GRID CORPORATION OF INDIA LIMITED

(A Government of India Enterprise)

agency with the State forest Department.	
8. All the funds received from the user agency under the project shall be transferred/ deposited to campa fund through e-portal (http://parivesh.nic.in).	This pertains to forest department. However, payment against demand note of CA scheme & NPV has been deposited by the user agency at Delhi Campa fund through e-portal (http://parivesh.nic.in).
9. The complete compliance of FRA, 2006 shall be ensured by the way of prescribed certificate from the concerned District Collector.	The complete compliance report of FRA 2006 issued by Competent authority is enclosed at annexure-5.
10. User agency shall obtain Environment Clearance as per the provision of the Environmental (Protection) Act 1986, if applicable.	Not applicable in this case/project.
11. The user agency in consultation with the state forest department prepare a detailed scheme for creation and maintenance of plantation of dwarf species (preferably medicinal plants) in right of way under the transmission line and deposit the cost of execution of the said scheme to the State forest department.	An undertaking is enclosed at annexure-6.
12. The user agency at its cost shall provide bird deflectors, which are to be fixed on upper conductor of the transmission line at suitable intervals to avoid birds' hits.	An undertaking in this regard is enclosed at annexure-7.
13. The User agency shall comply with the guidelines for laying transmission through forest areas issued by the Ministry vide letter no-7-25/2012-FC. dated 05/05/2014 & 19/M/2014.	An undertaking in this regard is enclosed at annexure-8.
14. The layout plan of the proposal shall not be changed without prior approval of Central Govt.	An undertaking in this regard is enclosed at annexure-9.
15. No labour camp shall be establish on the forest land.	An undertaking in this regard is enclosed at annexure-10.


सुधीर कुमार सिंह / SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
(भारत सरकार का उद्यम) / (A Government of India Enterprise)
400/220 के.वी. जी.आई.एस. महारानी बाग उपकेंद्र, बहलोलपुर खादर (सराय काले खां बस स्टैंड के सामने) नई दिल्ली-110013
400/220 KV GIS Maharani Bagh Sub Station, Behlolpur Khader (In Front of Sarai Kale Khan (SBT), New Delhi-110013

400/220 के.वी. जी.आई.एस. महारानी बाग उपकेंद्र, बहलोलपुर खादर (सराय काले खां बस स्टैंड के सामने) नई दिल्ली-110013
400/220 KV GIS Maharani Bagh Substation, Behlolpur Khader (In Front of Sarai Kale Khan (SBT), New Delhi-110013


पावरग्रिड
POWERGRID


पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड

(भारत सरकार का उद्यम)

POWER GRID CORPORATION OF INDIA LIMITED

(A Government of India Enterprise)

16. Sufficient firewood, preferably the alternate fuel shall be provided by the user agency to the labourer after purchasing the same from the state Forest Department or the Forest Development corporation or any other legal source of alternate fuel.	An undertaking in this regard is enclosed at annexure-11.
17. The boundary of the diverted forest land shall be suitably demarcated on ground at the project cost as per the directions of the concerned Divisional Forest officer.	An undertaking in this regard is enclosed at annexure-12.
18. No additional or new path will be constructed inside the forest area for transportation of construction materials for execution of project works.	An undertaking in this regard is enclosed at annexure-13.
19. The period of diversion under this approval shall be co-terminus of lease to be granted in favor of the user agency or the project life whichever is less.	An undertaking in this regard is enclosed at annexure-14.
20. The forest land shall not be used for purpose other than that specified in the project proposal.	An undertaking in this regard is enclosed at annexure-15.
21. The forest land proposed to be diverted shall under no circumstances be transferred to any other agencies, department or person without prior approval of Govt. of India.	An undertaking in this regard is enclosed at annexure-16.
22. Violation of any of these conditions will amount to violation of Forest (Conservation) Act, 1980 and action would be taken as per the MoEF&CC Guidelines F. No. 11-42/2017 dated 29/01/2018	An undertaking in this regard is enclosed at annexure-17.
23. As far as possible maximum numbers of trees shall be translocated according to a detailed scheme for translocation of suitable plants, prepaid in consultation with the state forest Department and the	An undertaking in this regard is enclosed at annexure-18.


सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
(भारत सरकार का उद्यम) (A Government of India Enterprise)
400/220 kV Maharani Bagh Substation, Behloulpur Khader (In Front of Sarai Kale Khan IGBT), New Delhi-110013


400/220 के.वी. जी.आई.एस. महारानी बाग उपकेन्द्र, बहलोलपुर खादर (सराय काले खां बस स्टैंड के सामने), नई दिल्ली-110013
400/220 kV GIS Maharani Bagh Substation, Behloulpur Khader (In Front of Sarai Kale Khan IGBT), New Delhi-110013

उत्तरी क्षेत्र में पावरग्रिड कॉर्पोरेशन ऑफ इंडिया लि. के कार्यालय

cost for the same shall be borne by the user agency.		
24. The Compliance report shall be uploaded on e-portal (https://parivesh.nic.in/)	An undertaking in this regard is enclosed at annexure-19.	
25. Any other condition that the Ministry of MoEF&CC may stipulate from time to time in the interest of conservation, protection and development of Forest and wildlife.	An undertaking in this regard is enclosed at annexure-20.	

From above you are kindly requested to grant working permission in the forest area.
Thanking you,

Yours faithfully


(S. K. SINGH)
Sr. DGM, (Delhi Project)

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
Opp. Sarai Kale Khan Bus Stand, New Delhi - 110013

AGENCY COPY

NEFT / RTGS CHALLAN for Ad-HOC CAMPA

Date : 17-02-2021

Agency Name.	POWERGRID CORPORATION OF INDIA LIMITED
Application No.	6436614404
MoEF/SG File No.	88/DLI/04/1/2020
Location.	DELHI
Address.	400/220KV GIS Substation Maharabagh, Behlulpur Khadar, Opposite Sarai Kale Khan ISBT, New Delhi, South
Amount(in Rs)	122049924/-

Amount in Words : Twelve Crore, Twenty Lakh Forty-Nine Thousand Nine Hundred and Twenty Four Rupees Only

NEFT/RTGS to be made as per following details;

Beneficiary Name:	DELHI CAMPA
IFSC Code:	CORP0000371
Pay to Account No.	150546436614404
Bank Name & Address:	Corporation Bank Lodhi Complex Branch, Block 11, CGO Complex, Phase I, Lodhi Road, New Delhi -110003

• This Challan is strictly to be used for making payment to CAMPA by NEFT/RTGS only

BANK COPY

NEFT / RTGS CHALLAN for Ad-HOC CAMPA

Date : 17-02-2021

Agency Name.	POWERGRID CORPORATION OF INDIA LIMITED
Application No.	6436614404
MoEF/SG File No.	88/DLI/04/1/2020
Location.	DELHI
Address.	400/220KV GIS Substation Maharabagh, Behlulpur Khadar, Opposite Sarai Kale Khan ISBT, New Delhi, South
Amount(in Rs)	122049924/-

Amount in Words : Twelve Crore, Twenty Lakh Forty-Nine Thousand Nine Hundred and Twenty-Four Rupees Only

NEFT/RTGS to be made as per following details;

Beneficiary Name:	DELHI CAMPA
IFSC Code:	CORP0000371
Pay to Account No.	150546436614404
Bank Name & Address:	Corporation Bank Lodhi Complex Branch, Block 11, CGO Complex, Phase I, Lodhi Road, New Delhi -110003

• This Challan is strictly to be used for making payment to CAMPA by NEFT/RTGS only

After making successful payment, User Agencies may send a line of confirmation through
Email: helpdeskcampa@corpbank.co.in

2/22/2021

FW: UTR No

FW: UTR No

X DELETE ← REPLY ⇐ REPLY ALL → FORWARD ...


A K Rai {अशोककुमार राय}

Mon 22-02-2021 10:19

Mark as unread

To: S K Singh (एस.के. सिंह);

From: Ram Niwas Meena {राम निवास मीना} <rnmeena@POWERGRIDINDIA.COM>

Sent: Friday, February 19, 2021 15:35

To: A K Rai {अशोककुमार राय} <akraicc@powergridindia.com>

Subject: UTR No

<u>Transaction Date</u>	<u>Description</u>	<u>Amount (INR)</u>
19/02/2021	RTGS/ICICR22021021900006019/CORP0000371/	12,20,49,924.00 DR

Ram Niwas Meena,
GM (F&A) – Corporate Treasury Section,
Power Grid Corporation of India Limited,
Saudamini, Plot No 2, Sector – 29, Gurgaon – 122001

दावात्याग : यह ईमेल पावरग्रिड के दावात्याग नियम व शर्तों द्वारा शासित है जिसे <http://apps.powergridindia.com/Disclaimer.htm> पर देखा जा सकता है।

Disclaimer: This e-mail is governed by the Disclaimer Terms & Conditions of POWERGRID which may be viewed at <http://apps.powergridindia.com/Disclaimer.htm>

दावात्याग : यह ईमेल पावरग्रिड के दावात्याग नियम व शर्तों द्वारा शासित है जिसे <http://apps.powergridindia.com/Disclaimer.htm> पर देखा जा सकता है।

Disclaimer: This e-mail is governed by the Disclaimer Terms & Conditions of POWERGRID which may be viewed at <http://apps.powergridindia.com/Disclaimer.htm>

Annexure-1


Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that Legal status of forest land shall remain unchanged.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक/ Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेंद्र,
400/220 kV Maharani Bagh GIS Sub Station,
Opp. Sarai Kale Khan Bus Stand New Delhi-110013

Handing over/Taking over certificate

Handing over/Taking over of 5.3 Hect. of Land along Yudhister Setu on Eastern Bank of River Yamuna for compensatory afforestation for construction of LILO of 400KV Bawana – Mandola T/L at Maharanibagh.

In line with DDA Letter No.- FLD/IL/0009/2020/GOVT/29-INSTITUTIONAL LAND-III/1347 dated 15-01-2021 encroachment & litigation free land, as per enclosed plan/coordinates (as provided by DDA), identified for compensatory afforestation for under construction line (LILO of 400KV Bawana – Mandola T/L at Maharanibagh) is being handed over to forest department by DDA for taking up compensatory afforestation. Any kind of litigation matter will be responsibility of DDA.

(Handed Over)**(Taken Over)**

For and on behalf of
DDA

For and on behalf of
Forest Department
Govt of NCT

रवाली करामी जमीन भूमि मोजा निराशा है (भूमि मोजा)
की सरकारी भूमि हो तथा इस रवाली करामी जमीन
भूमि पर किसी भी मांगती न जायालय से
रवागन आदेश पारित नहीं है।

12/02/2021
12/02/2021

(In Presence of)
For and on behalf of
POWERGRID

(SUSIKHIN)
Sr DGM

12/02/2021
(Vaseem) Sd/-

12/02/2021
(Kamini) Sd/- (Kamini) Sd/-

Handing over/Taking over certificate

Handing over/Taking over of 4.3 Hect. of Land along Yudhister Setu on ~~Western~~ ^{Forest} Bank of River Yamuna for compensatory afforestation for construction of LILO of 400KV Bawana – Mandola T/L at Maharaniabagh.

In line with DDA Letter No.- FLD/IL/0009/2020/GOVT/29-INSTITUTIONAL LAND-III/1347 dated 15-01-2021 encroachment & litigation free land, as per enclosed plan/coordinates (as provided by DDA), identified for compensatory afforestation for under construction line (LILO of 400KV Bawana – Mandola T/L at Maharaniabagh) is being handed over to forest department by DDA for taking up compensatory afforestation. Any kind of litigation matter will be responsibility of DDA.

(Handed Over)

Physiognomical
12.02.2021
S.O(M)/DDA
For and on behalf of
DDA
(S. S. ENDRAKUMAR)
ASST. (Genl.)/DDA

श्रीमान् जी. DDA द्वारा खाली करायी गयी भूमि मौज्जापिराबाह
(मुमाली) की है। खाली करायी गयी भूमि पर किसी
भी भवन की च न्यायालय से हथगन आदेश पारित
नहीं है। खाली करायी गयी भूमि DDA की सख्ती
में है।

10 N.T. Central
12/02/2021

(In Presence of)
For and on behalf of
POWERGRID

(SK SINGH)
Sr DDA

(Taken Over)

For and on behalf of
Forest Department
Govt of NCT

14/2/2021
D R G
Ravindra Kumar
12/2/2021
(Vaseem Saifi, F.G.)
12/2/2021
Ranjit Singh Sekhawat
(F.G. NCT)

Handing over/Taking over certificate

Handing over/Taking over of 2.44 Hect. of Land near Shastri Park Metro Station adjoining to Yudhister Setu on Eastern Bank of River Yamuna for compensatory afforestation for construction of LILO of 400KV Bawana – Mandola T/L at Maharanibagh.

In line with DDA Letter No.- FLD/IL/0009/2020/GOVT/29-INSTITUTIONAL LAND-III/1347 dated 15-01-2021 encroachment & litigation free land, as per enclosed plan/coordinates (as provided by DDA), identified for compensatory afforestation for under construction line (LILO of 400KV Bawana – Mandola T/L at Maharanibagh) is being handed over to forest department by DDA for taking up compensatory afforestation. Any kind of litigation matter will be responsibility of DDA.

(Handed Over)

Bygachan
11.02.2021

(Perund Kumar Bygachan) (Bijendra Kumar)

S.O.D/140-1E
For and on behalf of Asst. Dir (Hort/P.D.)
DDA

स्वास्ती करात्री गम्भी भूमि मौला बेल्ला की तरफ
भूमि है जहाँ स्वास्ती करात्री गम्भी भूमि पर किसी
ब्यापारालम के कोई केस खलियन नहीं है।

K. N. DDA
11/02/2021

Subir
11/2/2021
(S. K. S. N. S. H.)

(In Presence of) S. D. M.
For and on behalf of POWERGRID
POWERGRID

(Taken Over)

For and on behalf of
Forest Department
Govt of NCT

Shakti
12/2/2021
(Vicecom Secy, F.G.)

Shakti
12/2/2021
D. R.

Shakti
12/2/2021
(Asst. Secy, F.G.)
(F.G. / N.F.D.)

Handing over/Taking over certificate

Handing over/Taking over of 2.26 Hect. of Land near Usmanpur Village adjoining to Yudhister Setu on Eastern Bank of River Yamuna for compensatory afforestation for construction of LILO of 400KV Bawana – Mandola T/L at Maharanibagh.

In line with DDA Letter No.- FLD/IL/0009/2020/GOVT/29-INSTITUTIONAL LAND-III/1347 dated 15-01-2021 encroachment & litigation free land, as per enclosed plan/coordinates (as provided by DDA), identified for compensatory afforestation for under construction line (LILO of 400KV Bawana – Mandola T/L at Maharanibagh) is being handed over to forest department by DDA for taking up compensatory afforestation. Any kind of litigation matter will be responsibility of DDA.

(Handed Over)

(Taken Over)

P. Byadrol
12.02.2021

B.V.
12.02.2021

A. D. (M. S. H.) / P.D. H.

S. O. (U) / H. O. (F) /
DDA

For and on behalf of
DDA

For and on behalf of
Forest Department
Govt of NCT

खाली करायी गयी भूमि मौजा चिरागाह (मुमाली)
की सरकारी भूमि है। खाली करायी गयी भूमि
पर किसी भी मामलीय जवाबालम से हस्तगत
आदेशा पारित नहीं है।

Demolition to be done
for making the land vacant.

Shahid
12/02/2021

(Vaseem Saifi, F.G.)

NP N.T. Central DDA
12/02/2021

Shahid
12/2/2021
DfO

(In Presence of)

For and on behalf of
POWERGRID

(Signature)
(S.K. SINGH)
Sr. DGM

(Signature)
12/02/2021
Kamif Singh Sehrawat
F.G. (NFD)

Annexure-3


Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake to pay the Additional amount of the NPV of the diverted forest land, if any becoming due after finalization of the same by the Hon'ble Supreme Court of India on receipt of the report from the expert committee shall be charged by the state Govt. from the user agency.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 KV Maharani Bagh GIS Sub Station,
Opp. Sarai Kale Khan Bus Stand New Delhi-110013

Annexure-4


Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that User agency shall restrict the felling of trees to minimum number in the diverted forest land and the trees shall be felled under the strict supervision of the state Forest department and the cost of felling of trees shall be bear by the PowerGrid.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र.
400/220 kV Maharani Bagh GIS Sub Station.
Opp. Sarai Kale Khan Bus Stand New Delhi-110013

Annexure-5

**OFFICE OF SUB-DIVISIONAL MAGISTRATE: GANDHI NAGAR
EAST DISTRICT: REVENUE DEPARTMENT
GOVT. OF NCT OF DELHI
L.M. BUNDH, SHASTRI NAGAR, DELHI-110031**

No. 2301-2302

Dated: 24/01/2020

To,

GM (Delhi Projects),
B-9, Qutab Institutional Area,
Katwaria Sarai,
New Delhi-110016.


Sub: Request for issue of FRA Certificate in r/o diversion of Forest land for non-forest purpose [Construction of LILO of 400kV D/C Mandola-Bawana Transmission Line.

Sir,

Please refer to your letter dated 19.12.2019 on the subject cited above.

In this regard, it is informed here that as per Constitution (Scheduled Tribes) Order, 1950, there does not exist any notified tribe in Delhi.


This issues with the approval of District Magistrate (East).


(RAJEEV KUMAR)
SDM, GANDHI NAGAR

Copy for information to:

✓ Dy. Conservator of Forests (Hq.), A-Block, 2nd Floor, Vikas Bhawan, I.T.O., Delhi-2


(RAJEEV KUMAR)
SDM, GANDHI NAGAR


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)
POWER GRID CORPORATION OF INDIA LIMITED
(A Government of India Enterprise)

Annexure-6

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that PowerGrid in consultation with the state forest department prepare a detailed scheme for creation and maintenance of plantation of dwarf species (preferably medicinal plants) in right of way under the transmission line and deposit the cost of execution of the said scheme to the State forest department. If any report by the Forest department.

Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
Sarai Kale Khan Bus Stand New Delhi-110013

Annexure-7

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that PowerGrid at its cost shall provide bird deflectors, which are to be fixed on upper conductor of the transmission line at suitable intervals to avoid birds' hits.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
नई दिल्ली-110013


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)
POWER GRID CORPORATION OF INDIA LIMITED
(A Government of India Enterprise)

Annexure-8

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that PowerGrid the User agency shall comply with the guidelines for laying transmission through forest areas issued by the Ministry vide letter no- 7-25/2012-FC. dated 05/05/2014 & 19/M/2014.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station
Opp. Sarai Kale Khan Bus Stand New Delhi-110013

Annexure-9


Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that the layout plan of the proposal shall not be changed without prior approval of Central Govt.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र.
400/220 kV Maharani Bagh GIS Sub-station.
Kale Khan Bus Stand

Annexure-10


Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that the no labour camp shall be establish on the forest land.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr Dy General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
New Delhi-110013

Annexure-11

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that Sufficient firewood, preferably the alternate fuel shall be provided by the PowerGrid to the labourer after purchasing the same from the state Forest Department or the Forest Development corporation or any other legal source of alternate fuel, if any.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
सराय काले खान बस स्टैंड नए दिल्ली-110013


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)
POWER GRID CORPORATION OF INDIA LIMITED
(A Government of India Enterprise)

Annexure-12

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that the boundary of the diverted forest land shall be suitably demarcated on ground at the project cost as per the directions of the concerned Divisional Forest officer.

Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक/ Sr. Dy General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जीआईएस उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
नई दिल्ली-110013
New Delhi-110013

Annexure-13


Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that no additional or new path will be constructed inside the forest area for transportation of construction materials for execution of project works


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
नई दिल्ली-110013

Annexure-14

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that the period of diversion under this approval shall be co-terminus of lease to be granted in favour of the user agency or the project life whichever is less


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबन्धक/Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Government of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
सराय काले खान बस स्टैंड नई दिल्ली-110013
Sarai Kale Khan Bus Stand New Delhi-110013


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)
POWER GRID CORPORATION OF INDIA LIMITED
(A Government of India Enterprise)

Annexure-15

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that. The forest land shall not be used for purpose other than that specified in the project proposal.

Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Government of India enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
सराय काले खान बस स्टैंड नई दिल्ली-110013
Sarai Kale Khan Bus Stand New Delhi-110013


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)
POWER GRID CORPORATION OF INDIA LIMITED
(A Government of India Enterprise)

Annexure-16

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that. the forest land proposed to be diverted shall under no circumstances be transferred to any other agencies, department or person without prior approval of Govt. of India.

Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक/ Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.एस. स्टेशन,
400/220 KV Maharani Bagh GIS Sub Station,
बहलोलपुर खादर (सराय काले खां बस स्टैंड के सामने), नई दिल्ली-110013


पावरग्रिड
POWERGRID

पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लिमिटेड
(भारत सरकार का उद्यम)
POWER GRID CORPORATION OF INDIA LIMITED
(A Government of India Enterprise)

Annexure-17


Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that Violation of any of these conditions will amount to violation of Forest (Conservation) Act, 1980 and action would be taken as per the MoEF&CC Guidelines F. No. 11-42/2017 dated 29/01/2018.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
Sarai Kale Khan Bus Stand New Delhi-110013

Annexure-18

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that as far as possible maximum numbers of trees shall be translocated according to a detailed scheme for translocation of suitable plants, prepaid in consultation with the state forest Department and the cost for the same shall be borne by the user agency, if any instructed.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
काले खां बस स्टैंड रोड, नई दिल्ली-110013
Kale Khan Bus Stand Road, New Delhi-110013

Annexure-19

Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that the Compliance report shall be uploaded on e-portal (<https://parivesh.nic.in/>).


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Government of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
Behlolpur Khader (In Front of Sarai Kale Khan Bus Station), New Delhi-110013

Annexure-1


Name of project: Construction of LILO of 400 KV DC Bawana-Mandola Transmission line at Maharani Bagh Substation.

Parivesh ID No: - FP/DL/Trans/36614/2018 dated 17.12.2018.

Stage-1 approval by MoEF&CC Jaipur vide letter ref 8 B/ Delhi /04/01/2020/25 dated 19.10.2020

Undertaking

It is to certify that I Sudhir Kumar Singh, Senior DGM on behalf of PowerGrid Corporation of India Limited hereby undertake that any other condition that the Ministry of MoEF&CC may stipulate from time to time in the interest of conservation, protection and development of Forest and wildlife.


Signature of User agency

Official Seal

Place: New Delhi

Date: 22.02.2021

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.
(भारत सरकार का उद्यम) / (A Govt. of India Enterprise)
400/220 के.वी. महारानी बाग जी.आई.एस. उपकेन्द्र,
400/220 kV Maharani Bagh GIS Sub Station,
Kale Khan Bus Stop, New Delhi-110013

Map of Land For Compensatory Afforestation under Forest (Conservation) Act, 1980 For the Construction of LILO of 400KV Bavana-Mandola T/L at Maharani Bagh

(Area 2.26 Hec)


Legend

- Balance Point
- Road/Highway
- River/Stream
- Village Boundary
- Northern Ridge Boundary
- Southern Ridge Boundary
- Eastern Ridge Boundary
- West-Central Ridge Boundary
- Morphological Ridge Boundary
- Wildlife Sanctuary
- ESI (Zone Buffer)
- City Forest
- Other Protected Area
- Urban Forest
- Urban (Unmarked) Forest
- Urban (Marked) Forest
- Reserved Forest
- Notification Year 1984
- Notification Year 1985
- Notification Year 1986
- Notification Year 1987
- Notification Year 1988
- Notification Year 1989
- Notification Year 1990
- Notification Year 1991


Scale: 1:50,000
Projection: UTM
Datum: WGS 84
Units: Meter

0 100 200 300 400 500

1:50,000

Prepared by: Geospatial Information Systems, Ministry of Environment & Forests, Government of India

Approved by: Director, Geospatial Information Systems, Ministry of Environment & Forests, Government of India

Copyright © 2010. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or by any information storage and retrieval system, without prior written permission from the publisher.

Printed by: Geospatial Information Systems, Ministry of Environment & Forests, Government of India

Geospatial Information Systems, Ministry of Environment & Forests, Government of India

S. No.	Name	Longitude	Latitude
1	A	77° 33' 3.847" E	23° 42' 25.462" N
2	B	77° 33' 3.847" E	23° 42' 25.462" N
3	C	77° 33' 3.847" E	23° 42' 25.462" N
4	D	77° 33' 3.847" E	23° 42' 25.462" N
5	E	77° 33' 3.847" E	23° 42' 25.462" N
6	F	77° 33' 3.847" E	23° 42' 25.462" N
7	G	77° 33' 3.847" E	23° 42' 25.462" N
8	H	77° 33' 3.847" E	23° 42' 25.462" N
9	I	77° 33' 3.847" E	23° 42' 25.462" N
10	J	77° 33' 3.847" E	23° 42' 25.462" N
11	K	77° 33' 3.847" E	23° 42' 25.462" N
12	L	77° 33' 3.847" E	23° 42' 25.462" N
13	M	77° 33' 3.847" E	23° 42' 25.462" N
14	N	77° 33' 3.847" E	23° 42' 25.462" N

Boundaries are not to be construed by the concerned departments & liable to change as per notifications. Ridge Boundary, Morphological Ridge Boundary and Khara are not to be used by CPW and Revenue Department. The maps are sensitive and may not be used as a base for issuing any legal action or litigation in any form.

Geospatial Information Systems, Ministry of Environment & Forests, Government of India

Geospatial Information Systems, Ministry of Environment & Forests, Government of India

Geospatial Information Systems, Ministry of Environment & Forests, Government of India

Geospatial Information Systems, Ministry of Environment & Forests, Government of India

4.3 HA

Write a description for your map.

BAWANA-MANDOLA 400kv D/C LINE AT MAHARANI BAGH

	NAME	LATITUDE	LONGITUDE	
	E	28°41'30.44"N	77°14'22.95"E	
	F	28°41'33.78"N	77°14'17.08"E	
	G	28°41'30.16"N	77°14'14.60"E	
	H	28°41'27.70"N	77°14'11.71"E	
	I	28°41'28.11"N	77°14'10.75"E	
	J	28°41'26.04"N	77°14'10.04"E	
	K	28°41'23.13"N	77°14'15.63"E	
	L	28°41'27.37"N	77°14'20.74"E	

Image © 2021 Maxar Technologies
© 2021 Google

सुधीर कुमार सिंह/SUDHIR KUMAR SINGH
वरिष्ठ उप महाप्रबंधक / Sr. Dy. General Manager
पावर ग्रिड कॉर्पोरेशन ऑफ इंडिया लि.
Power Grid Corporation of India Ltd.

100 m