

भारत सरकार

पर्यावरण, वन एवं जलवायु परिवर्तन मंत्रालय
GOVERNMENT OF INDIA
MINISTRY OF ENVIRONMENT, FORESTS &
CLIMATE CHANGE

दूरभाष नं०

Telephone No. : +91-172-2638061

Fax No. : +91-172-2638135

उत्तर क्षेत्रीय कार्यालय

ब्लॉक नं० 24 - 25, सेक्टर - 31 ए,
दक्षिण मार्ग, चंडीगढ़ - 160030

Northern Regional Office,
Bays No. 24 - 25, Sector 31-A,
Dakshin Marg, Chandigarh - 160030

F. No. 25-242/2014-ROC- Vol. IV

Dated: .03.2020

To

- 1 **Shri C.D Singh, IFS** - Chairman
Addl. Director General (Central)
Ministry of Environment, Forests and Climate Change
Northern Regional Office, Chandigarh
- 2 **Shri K.Z Bhutia** - Member
Dy. Inspector General of Forests (Central)
- 3 **Shri Satish Kumar Sharma** -Non official member
House no. 2342, Sector 35-C,
Chandigarh- 160035
- 4 **Shri Gaurav Gaur** -Non official member
Assistant Professor, Centre for Social Work
Punjab University, North Campus,
Sector 14, Chandigarh UT- 160014
- 5 **Shri Neeraj Gupta,** -Non official member
1002, Sector 11-C,
Chandigarh- 160011
- 6 **Shri R.K. Mishra, IFS, Nodal Officer-cum-Addl. Pr. Chief** -Special invitee
Conservator of Forests (FC), Government of Punjab, Forest
Department Forest Complex, Sector-68
SAS Nagar Mohali-160062, Punjab
- 7 **Shri Vinod Bhatia, IFS, Nodal Officer-cum- Chief** -Special invitee
Conservator of Forests (FC), Government of Haryana,
Forest Department, Sector-6,
Van Bhawan, Panchkula, Haryana. 134009
- 8 **The Nodal Officer (FC)** -Special invitee
O/o Pr. Chief Conservator of Forests
Van Bhawan, Near Gumat
Jammu, J &K
- 9 **The Regional Wildlife Warden & Nodal Officer (FC)** -Special invitee
Department of Wildlife Protection
Ladakh, U.T
- 8 **Special Secretary to the Government of Punjab,** -Special invitee
Revenue Department
(e-mail: secy.r@punjab.gov.in)
- 9 **Special Secretary to the Government of Haryana,** -Special invitee
Revenue Department
(e-mail: fcr@hry.nic.in)

Sub: NOTICE for 31st 'Regional Empowered Committee' Meeting on 12.03.2020 at 10:30 hrs in the Conference Hall of NRO, Chandigarh-reg.

Sir,

In continuation to this office letter of even no. dated 02nd March, 2020, it is intimated that proposals for diversion of forest land for non-forestry purpose of the

Haryana state and Punjab state, will be discussed and considered in the said REC meeting. The list of proposals proposed to be discussed and brief fact sheet of those proposals are enclosed herewith for ready reference to all the members of the committee.

2. The date, time and venue of the meeting will remain unchanged.

Yours faithfully,

(Som Datt Sharma)
DIGF(Central)-cum-
Member Secretary, REC

Copy to:

1. The Deputy Director General of Forest (FC) Ministry of Environment, Forests and Climate Change, Indira Paryavaran Bhawan, Jor Bagh Road, Aliganj, New Delhi 110003..... **for information please.**
2. The Nodal Officer-cum-Addl. Pr. Chief Conservator of Forests (FC), Government of Punjab, Forest Department Forest Complex, Sector-68, SAS Nagar Mohali-160062, Punjab **with a request to direct all the User Agencies to attend the meeting and present their case if they so desire.**
3. Nodal Officer-cum-Chief Conservator of Forests (FC), Government of Haryana, Forest Department, Sector-6, Van Bhawan, Panchkula, Haryana. 134009..... **with a request to direct all the User Agencies to attend the meeting and present their case if they so desire.**

**List of item in the agenda for 31th REC meeting of the NRO, Chandigarh to be held on
12.03.2020**

STATE: PUNJAB

S.No.	File Number	Online Proposal No.	Subject	Area to diverted in ha.
1.	9-PBC320/2020-CHA	FP/PB/Road/38835/2019	Diversion of 77.3655 ha (32.9633 ha in Bathinda forest division + 44.4022 ha in Sri Murtsar Sahib forest division) of forest land in favour of General Manager (Tech), Project Director, NHAI PIU, Bathinda for widening and strengthening of Bathinda-Malout road km. 06-23.500 B/s Bathinda to Malout Section NH-07 to 4-lane with paved shoulder from existing change 123.218 (design chainage km. 0.000) to existing chainage km. 84.600(design change km. 38.664) under Bharatmala Pariyojana (Package-1) in the state of Punjab on Hybrid Annuity Mode, under forest division and distt Bathinda and Sri Muktsar Sahib, Punjab	77.3655 ha.
2.	9-PBA322/2020-CHA	FP/PB/Rail/41970/2019	Diversion of 132.21537 ha. of forest land in favour Northern Railway for the construction of Railway Line from Mukerian-Talwara between of block section is 27.70 Km, under forest division and District Dasuya, Punjab	132.21537 ha

Government of India
Ministry of Environment, Forest & Climate Change
Northern Regional Office, Chandigarh.

FACT SHEET OF THE PROPOSAL

Name of the proposal Diversion of 77.3655 ha (32.9633 ha in Bathinda forest division + 44.4022 ha in Sri Murtसर Sahib forest division) of forest land in favour of General Manager (Tech), Project Director, NHAI PIU, Bathinda for widening and strengthening of Bathinda-Malout road km. 06-23.500 B/s Bathinda to Malout Section NH-07 to 4-lane with paved shoulder from existing chainage 123.218 (design chainage km. 0.000) to existing chainage km. 84.600 (design chainage km. 38.664) under Bharatmala Pariyojana (Package-1) in the state of Punjab on Hybrid Annuity Mode, under forest division and distt Bathinda and Sri Muktsar Sahib, Punjab

1. This proposal was discussed in REC meeting held on 28.02.2020 and the committee, for want of following information, deferred the proposal for next meeting:-
 - i. DFOs should revisit the CA site and optimization of CA sites and accordingly submit revised KML file and DGPS map.
 - ii. Revised site specific CA scheme be prepared for planting appropriate species along the railway track i.e., dwarf species in first row and then gradually taller plants in subsequent rows.
 - iii. Correction be made in details of proposal seeking prior approval of central government under the act for diversion of forest land for the project already submitted in the past be uploaded under column B-1 of part-I.
2. Accordingly this office sought the above information from State Government on 09.03.2020.
3. The fact sheet of the case is also enclosed.

-X-X-X-

FACT SHEET OF THE PROPOSAL

1. a) File No.	9-PBC320/2020-CHA	
b) Online Proposal No.	FP/PB/Road/38835/2019	
2 Name of the proposal	Diversion of 77.3655 ha (32.9633 ha in Bathinda forest division + 44.4022 ha in Sri Muktsar Sahib forest division) of forest land in favour of General Manager (Tech), Project Director, NHAI PIU, Bathinda for widening and strengthening of Bathinda-Malout road km. 06-23.500 B/s Bathinda to Malout Section NH-07 to 4-lane with paved shoulder from existing change 123.218 (design chainage km. 0.000) to existing chainage km. 84.600 (design change km. 38.664) under Bharatmala Pariyojana (Package-1) in the state of Punjab on Hybrid Annuity Mode, under forest division and distt Bathinda and Sri Muktsar Sahib, Punjab	
3 Name of the User Agency	Project Director, NHAI PIU, Bathinda	
4 Location	km. 06-23.500 B/s Bathinda to Malout Section NH-07 to 4-lane with paved shoulder from existing change 123.218 (design chainage km. 0.000) to existing chainage km. 84.600	
i) Name of the Forest Division	Bathinda	
ii) District	Bathinda	
iii) State	Punjab	
5 Particulars of Forest		
i) Forest Area involved	77.3655 ha	
ii) Legal status	Protected Forest	
iii) Vegetation density	0.02	
iv) Map of project site	<u>Bathinda</u>	<u>Sri Muktsar Sahib</u>
	Attached in the proposal and uploaded in part-I	Attached in the proposal and uploaded in part-I
v) Layout plan of the project site	Attached in the proposal	Attached in the proposal
6 Item wise break-up of the forest area involved and area calculation	At p-27-28/c	At p-145-147/c
7 Total Number of trees to be felled	7133 trees (1569 < 60cm & 5564 > 60cm)	5910 trees (1169 < 60cm & 4741 > 60cm)
i) Abstract of trees	7133 trees and 393 poles	5910 trees and 529 poles & 3900 Bamboo Plants
ii) Enumeration List	Attached with proposal	Attached with proposal
8 Violation of Act	N.A	
9 Whether area is significant form wildlife point of view/comments of	N.A	

10 Compensatory Afforestation

i) Plantation site

<u>Bathinda</u>	<u>Sri Muktsar Sahib</u>
i) Bathinda-Abohar Railway line Km. 17-22.5 B/s,	i) Bathinda- Hindumalkot Road Railway line
ii) Delhi-Ferozepur Railway Line km. 280-284 B/s,	Lambi Fatak to Sirhind Feeder Both side lambi range,
iii) Delhi-Ferozepur Railway Line km. 288-292 B/s,	ii) Bathinda- Hindumalkot Railway line
iv) Bathinda- Hanumangarh Railway Line km. 20-35 B/s	sirhind feeder to Jandwala Ghumara link road both side,

ii) Addl CA site

i) Bathinda- Hanumangarh Railway Line Km. 35-36 B/s Bir Talab Range, Tehsil & District Bathinda	iii) Bathinda- Hindumalkot Railway line km. 50 to pakki station Both side (25.805 ha for CA on this site)
	i) Bathinda- Hindumalkot Railway line km. 50 to pakki station Both side (2.300 ha for ACA on this site),
	ii) Bathinda- Hindumalkot Railway line Jandwala-Gurmara link road to Mahaveer Gaushala B/s Malout Range

iii) Area/No. of plants to be planted

65.713 Ha (CA)

88.805 Ha (CA)

iv) Addl CA Plantation

1,572 ha (ACA)

17.716 Ha (ACA)

v) Site Map

Attached with the
proposal

Attached with proposal

vi) Comprehensive Scheme

Attached with the
proposal and uploaded
in part IIAttached with the
proposal and uploaded
in part II

vii) Site suitability certificate

Attached with the
proposalAttached with the
proposal

viii) Total amount for C.A.

Rs.3,21,06,449/-

Rs.4,32,48,035/-

ix) Total amount of Addl CA

Rs.5,31,336/-

Rs.59,88,008/-

x) Total amount for NPV

Rs.2,92,38,447/-

Rs.3,93,84,755/-

xi) Whether amount of CA & NPV
Realized from user agency

No

11 Cost Benefit analysis

N.A

12 Site Inspection Report of DFO & CF

Attached with proposal and uploaded online
in part II

13 Site Inspection Report of CF

N.A

14 Recommendation of

- i) DFO
- ii) PCCF
- iii) State Govt.

} All recommended for approval

15. DSS analysis report of the project and CA site is as under:

a) **Project Site:**

- i) Analysis of KML of Faridkot Division portion on DSSs indicated that along the project site plantations have been raised in the past.
- ii) It is possible that the proposed area for diversion could also cover CA areas in Bathinda Division.

b) **CA site:**

- i) DSS analysis shows that CA sites have only 156.57 ha area available for target plantation of 173.808 ha. Additional 17.238 ha area is required for target plantation.

भारत सरकार
GOVERNMENT OF INDIA

पर्यावरण, वन एवं जलवायु परिवर्तन मंत्रालय

MINISTRY OF ENVIRONMENT, FOREST & CLIMATE CHANGE

उत्तर क्षेत्रीय कार्यालय, चंडीगढ़ / Northern Regional Office, Chandigarh

फाइल नम्बर: 9-PBC320/2020-CHA

दिनांक: 09-03-2020

सेवा में,

अ० प्रधान मुख्य वन संरक्षक &
नोडल ऑफिसर (एफ० सी० ए०)
पंजाब सरकार, वन कॉम्प्लैक्स, सेक्टर 68,
एस० ए० एस० नगर (मोहाली), पंजाब

Sub: Diversion of 77.3655 ha (32.9633 ha in Bathinda forest division + 44.4022 ha in Sri Murtसर Sahib forest division) of forest land in favour of General Manager (Tech), Project Director, NHA1 PIU, Bathinda for widening and strengthening of Bathinda-Malout road km. 06-23.500 B/s Bathinda to Malout Section NH-07 to 4-lane with paved shoulder from existing change 123.218 (design chainage km. 0.000) to existing chainage km. 84.600 (design change km. 38.664) under Bharatmala Pariyojana (Package-1) in the state of Punjab on Hybrid Annuity Mode, under forest division and distt Bathinda and Sri Muktsar Sahib, Punjab. (Online proposal No. FP/PB/Road/38835/2019)-regarding

सन्दर्भ: i) पंजाब सरकार, के पत्र संख्या FCA/1980/39-40/2019/873 दिनांक 18.02.2020
ii) Minutes of REC meeting held on 28.02.2020

महोदय,

मुझे आपका ध्यान उपर्युक्त विषय से सम्बन्धित संदर्भित पत्र की ओर दिलाने का निर्देश हुआ है, जिसमें वन (संरक्षण) अधिनियम, 1980 की धारा- 2 के अनुसार गैर वानिकी उद्देश्य के लिए 77.3655 हेक्टेयर वन भूमि की मांग की गई है।

2. इस प्रस्ताव को 28.02.2020 के Regional Empowered Committee meeting में चर्चा की गई और REC द्वारा निम्नलिखित आवश्यक जानकारी भेजने की मांग की है:-

- DFOs should revisit the CA site and optimization of CA sites and accordingly submit revised KML file and DGPS map.
- Revised site specific CA scheme be prepared for planting appropriate species along the railway track i.e., dwarf species in first row and then gradually taller plants in subsequent rows.
- Correction be made in details of proposal seeking prior approval of central government under the act for diversion of forest land for the project already submitted in the past be uploaded under column B-1 of part-I.

3. उपरोक्त जानकारी, इस पत्र के जारी होने के पश्चात 30 दिनों के भीतर प्रस्तुत करें। जिसके प्रस्तुत न करने की स्थिति के अभाव में इस प्रस्ताव को रद्द किया जा सकता है।

भवदीय,
09/03/20
(के जेड भुटिया)

उप वन महानिरीक्षक (केन्द्रीय)

प्रतिलिपि:

- वन मण्डल अधिकारी, वन मण्डल बठिंडा और श्री मुक्तसर साहिब, पंजाब।
- PIU Bathinda NHA1, #16308, Street No 13/9, Dhillon Colony, Barnala Road, Bathinda.

FACT SHEET OF THE PROPOSAL

1. a) File No.	9-PBA322/2020-CHA
b) Online Proposal No.	FP/PB/Rail/41970/2019
2 Name of the proposal	Diversion of 132.21537 ha. of forest land in favour Northern Railway for the construction of Railway Line from Mukerian-Talwara between of block section is 27.70 Km, under forest division and District Dasuya, Punjab
3 Name of the User Agency	Dy. Chief Engineer, Const. 1, Northern Railway, Chandigarh
4 Location	Mukerian-Talwara between of block section is 27.70 Km
i) Name of the Forest Division	Dasuya
ii) District	Hoshiarpur
iii) State	Punjab
5 Particulars of Forest	
i) Forest Area involved	132.21537 ha
ii) Legal status	Protected Forest
iii) Vegetation density	3
iv) Map of project site	Attached in the proposal (p-50-53/c)
v) Layout plan of the project site	Attached in the proposal (p-33-45/c)
6 Item wise break-up of the forest area involved and area calculation	At p-46-48/c
7 Total Number of trees to be felled	7240 trees (4239 < 60cm & 886 > 60cm)
i) Abstract of trees	7240 trees
ii) Enumeration List	P-63-207/c
8 Violation of Act	N.A
9 Whether area is significant form wildlife point of view/comments of CWLW	N.A
10 Compensatory Afforestation	
i) Plantation site	CA i) Jalandhar-Pathankot Railway Line B/s (under Mukerian 75 ha + 40 ha under Dasuya Range) ii) Halder Dalpat iii) Kandi Canal (T 1 Range) iv) Bindraban C-10 v) R-IV Karanpur C-30 vi) C-9 vii) Nandbir C-2 viii) Kandi Canal ix) Dhushi Band x) Mian da plnd forest xi) Munak Forest xii) Nandbir C-9
ii) Addl CA site	ACA – NA
iii) Area/No. of plants to be planted	264.4306 Ha (CA)
iv) Addl CA Plantation	NA
v) Site Map	Attached with the proposal
vi) Comprehensive Scheme	Attached with the proposal P-248-250/c
vii) Site suitability certificate	Attached with the proposal p-212-213/c
viii) Total amount for C.A.	Rs. 14,16,48,782.33/-

- | | |
|--|-----------------------|
| ix)Total amount of Addl CA | NA |
| x)Total amount for NPV | Rs. 11,72,74,971.10/- |
| xi)Whether amount of CA & NPV Realized from user agency | No |
- 11 **Cost Benefit analysis** N.A
 - 12 **Site Inspection Report of DFO & CF** Attached with the proposal p-208/c
 - 13 **Site Inspection Report of CF** N.A
 - 14 **Recommendation of**

i) DFO	}	All recommended for approval
ii) PCCF		
iii) State Govt.		
 15. This proposal was examined in the Regional Office on 03.02.2020 and following short comings are found.
 - (i) Species-wise local/scientific names and girth-wise enumeration of trees is shown as 8382 trees instead of 7240 trees under column 4(ii) of Part-II.
 - (ii) After analysis the all CA sites on DSS and found that out of 264.4306 ha only 166.46 ha space is vacant. Alternate CA site for 97.96 ha is required for target plantation.
 16. Site inspection of project has been conducted on 08.03.2020
 17. Reply is still pending with State Government.

भारत सरकार
GOVERNMENT OF INDIA

पर्यावरण, वन एवं जलवायु परिवर्तन मंत्रालय

MINISTRY OF ENVIRONMENT, FOREST & CLIMATE CHANGE

उत्तर क्षेत्रीय कार्यालय, चंडीगढ़ / Northern Regional Office, Chandigarh

फाइल नम्बर: 9-PBA322/2020-CHA

दिनांक: 11-03-2020

सेवा में,

अ०प्रधान मुख्य वन संरक्षक &
नोडल ऑफिसर (एफ० सी० ए०)
पंजाब सरकार, वन कॉम्प्लेक्स, सेक्टर 68,
एस० ए० एस० नगर (मोहाली), पंजाब

Sub: Diversion of 132.21537 ha. of forest land in favour Northern Railway for the construction of Railway Line from Mukerian-Talwara between of block section is 27.70 Km, under forest division and District Dasuya, Punjab. (Online proposal No. FP/PB/Rail/41970/2019)-regarding

सन्दर्भ: पंजाब सरकार, के पत्र संख्या FCA/1980/307/2019/885 दिनांक 24.02.2020

मुझे आपका ध्यान उपर्युक्त विषय से सम्बन्धित संदर्भांकित पत्र की ओर दिलाने का निर्देश हुआ है, जिसमें वन (संरक्षण) अधिनियम, 1980 की धारा- 2 के अनुसार गैर वानिकी उद्देश्य के लिए 132.21537 हेक्टेयर वन भूमि की मांग की गई है ।

2. अतः प्रस्ताव से सम्बन्धित निम्नलिखित जानकारी भेजने का कष्ट करे:-

- Species-wise local/scientific names and girth-wise enumeration of trees is shown as 8382 trees instead of 7240 trees under column 4(ii) of Part II.
- After analysis the all CA sites on DSS and found that out of 264.4306 ha only 166.46 ha space is vacant. Alternate CA site for 97.96 ha is required for target plantation.

3. उपरोक्त जानकारी, इस पत्र के जारी होने के पश्चात 30 दिनों के भीतर प्रस्तुत करें | जिसके प्रस्तुत न करने की स्थिति के अभाव में इस प्रस्ताव को रद्द किया जा सकता है |

भवदीय,

(के जेड भुटिया)

उप वन महानिरीक्षक (केन्द्रीय)

प्रतिलिपि:

- वन मण्डल अधिकारी, वन मण्डल बठिंडा और Dasuya, पंजाब |
- Deputy Chief Engineer, Construction Northern Railway Chandigarh.

List of item in the agenda for 31st REC meeting of the NRO, Chandigarh to be held on 12.03.2020

STATE: HARYANA

Agenda item No.	File No.	Online proposal no.	Name of the proposal	Forest land proposed to be diverted
I	9-HRC003/2020-CHA	FP/HR/Others/41689/2019	Diversion of 31.833 ha of forest land (closed under section 4 & 5 of PLPA 1900) in favour of Addl. Divisional Manager, Haryana Tourism Corporation, Sunbird, Surajkund for revuvenation of Badkal Lake in Village Badkhal, under Forest Division and District Faridabad, Haryana	31.833 ha
	9-HRB014/2020-CHA	FP/HR/Pipeline/41348/2019	& Diversion of 0.359 ha of forest land in favour of Executive Engineer, HSVP, Horticulture Division, Faridabad for laying of treated water supply line from Sector 21 A STP to Badkhal Lake, under Forest Division and District Faridabad, Haryana	0.359 ha

REVISED FACT SHEET OF CLUBBED PROPOSALS

1. a) File No.	9-HRC003/2020-CHA & 9-HRB014/2020-CHA	
b) Online Proposal No.	FP/HR/ Others/41689/2019; & FP/HR/Pipeline/41348 /2019	
c) Date of receipt	21.01.2020 & 03.02.2020	
2 Name of the proposal	i)	Diversion of 31.833 ha of forest land (closed under section 4 & 5 of PLPA 1900) in favour of Addl. Divisional Manager, Haryana Tourism Corporation, Sunbird, Surajkund for revuvenation of Badkal Lake in Village Badkhal, under Forest Division and District Faridabad, Haryana
	ii)	Diversion of 0.359 ha of forest land in favour of Executive Engineer, HSVP, Horticulture Division, Faridabad for laying of treated water supply line from Sector 21 A STP to Radkhal Lake, under Forest Division and District Faridabad, Haryana
3 Name of the User Agency	Addl. Divisional Manager, Haryana Tourism Corporation, Sunbird and Executive Engineer, HSVP, Faridabad	
4 Location	Badkal Lake in Village Badkhal	
	i) Name of the Forest Division	Faridabad
	ii) District	Faridabad
	iii) State	Haryana
5 Particulars of Forest		
i) Forest Area involved	31.833 ha	0.359 ha
ii) Legal status	Section 4 & 5 of PLPA	Strip PF
iii) Vegetation density	I	4
iv) Map of project site	Uploaded under column C(iii) part-I	Uploaded under column C (iii)
v) Layout plan of the project site	Attached	Attached
vi) KML file of project site	Uploaded under column C (ii) part-I	Uploaded under column C (ii)
vii) DGPS map of project site	Uploaded under column C(iv) Part-I	Uploaded under column(iv)
6 Item wise break-up of the forest area involved and area calculation	Area calculation is given at p- 47/c. Area = length x width A1 (Dam) = 31.686 ha A2 (Staircase & Ramp) = 0.119 ha A3 (Staircase) = 0.028 ha	Area calculation is given Area = length x width A= 2991.63 X 1.2 sqm = 3590 sqm
5 Total Number of trees to be felled	196 tree and 26,353 plants	53 trees
i) Abstract of trees	Attached	Attached
ii) Enumeration List	Not given	Attached
8 Violation of Act	No	No
9 Whether area is significant form wildlife point of view/comments of CWLW	N.A	N.A
10 Compensatory Afforestation		
xiii. Plantation site (CA and Addl CA)	i) Gothra Mohbtabad section 4 & 5 PLPA ii) Anukhir section 4 & 5 of PLPA iii) Mewla Maharajpur	Gothra Mohbtabad section 4 & 5 of PLPA
xiv. Area/No. of plants to be planted	63,666 plants	718 plants
xv. Addl CA Plantation	52,706 plants	-
xvi. Site Map	Uploaded under column 13(iv), part-II	Uploaded under column 13(iv)
xvii. KML file of CA site	Uploaded under column 13 (i), part	Uploaded under column 13 (i)

xviii. DGPS map of CA site	-II Uploaded under column 13(iii), part II	Uploaded under column 13(iii)
xix. Comprehensive Scheme	Uploaded under column 13(ii), part-II	Uploaded under column 13(ii)
xx. Site suitability certificate	CA certificate attached	CA certificate attached
xxi. Total amount for CA and Addl. CA	Rs.39816716/-	Rs.449037/-
xxii. Total amount for Addl. CA	Rs.3,29,62,332/-	-
xxiii. Total amount for NPV	Rs. 15,59,47,991/-	Rs.3,18,433/-
xxiv. Whether amount of CA & NPV Realized from user agency	No	No
11 FRA certificate	Not provided and uploaded	Not provided and uploaded
12 Site Inspection Report of DFO	Uploaded under column 15 in part II	Uploaded under column 15 in part II
13 Recommendation of		
i) DFO	} All have recommended for approval	
ii) PCCF		
iii) State Govt.		

14. After examining the proposal, this office sought following information from the state government on 13.02.2020:

- Since the proposal involves diversion of forest land (deemed forest) i.e., area closed under Section 4 & 5 of PLPA in Faridabad District wherein on the advice of CEC, the proposals of non-public utility have been kept pending till the final decision of Hon'ble Supreme Court, more so, as the User Agency is a profit making organization (State PSU). Please comment.
- It is proposed to fill the Badkhal Lake with waste water after treatment as available from Sector 21 A, Faridabad and the user Agency has mentioned in part-I the EC is not applicable. Please elucidate the mechanism for maintaining water quality.
- The exact lake area, main bund area and left over catchment area are not defined in the project report. The entire vegetation is proposed to be removed without mentioning state of vegetation on periphery/bund side of the lake and remaining catchment area. Please comment.
- Staircases & ramp area (0.147 ha) as proposed seem to be permanent structures which should be temporary and eco friendly. Please comment.
- No CAT plan activities have been proposed and no participation of technical departments like forest, soil conservation, fisheries etc. and local village residents/Resident Welfare Societies is proposed in the project report. Please comment.
- The User Agency is not exempted from providing equivalent non-forest land, hence equivalent non forest land be provided for CA.

15. Though the User Agency through Nodal Officer, Haryana have not submitted the reply but as the representative of the User Agency was present in the REC meeting held on 28.02.2012, the Committee considered this proposal.

16. The Committee discussed the proposal and during the presentation, the User Agency informed that another project proposal no. FP/HR/ Pipeline/41348/2019 titled "Diversion of 0.359 ha of forest land in favour of Executive Engineer, HSVP, Horticulture Division, Faridabad for laying of treated water supply line from sector 21 A STP to Badkhal Lake, under Forest Division and District Faridabad" be linked with this proposal. The committee agreed to club the above referred proposal with the current proposal.

17. DSS analysis report of the project sites and CA sites:

A) Of online proposal no. FP/HR/Others/41689/2019:

- Project site:
On DSS analysis, no issue observed in proposed project site.
- CA site:
Three CA sites are proposed by the State Government in different components of Faridabad range. On DSS analysis it was found that out of 116.372 ha, only 55.6 ha vacant space is available and remaining 60.772 ha more vacant space is required for target plantation.

13) Of online proposal no. FP/HR/Pipeline/41348/2019:

- i) Project site:
On DSS analysis, no issue observed in porposed project site.
- ii) CA site:
DSS analysis shows that correct coordinates of CA site under Column 13(iii) of part –II is not provided.

- 18. The Committee directed User Agency/State Government to produce the Gazette Notification/Executive Order of ownership/possession of Badkhal lake before the next meeting.
- 19. This office sought the above said query from State Government on 09.03.2020.
- 20. The Original fact sheet of the case FP/HR/Ohers/41689/2019 is also enclosed.

Government of India
Ministry of Environment, Forest & Climate Change
Northern Regional Office, Chandigarh.

FACT SHEET OF THE PROPOSAL

1. a) File No. 9-HRC003/2020-CHA
b) Online Proposal No. FP/HR/ Others/41689/2019
c) Date of receipt 21.01.2020
- 2 Name of the proposal Diversion of 31.833 ha of forest land (closed under section 4 & 5 of PLPA 1900) in favour of Addl. Divisional Manager, Haryana Tourism Corporation, Sunbird, Surajkund for rejuvenation of Badkal Lake in Village Badkhal, under Forest Division and District Faridabad, Haryana
- 3 Name of the User Agency Addl. Divisional Manager, Haryana Tourism Corporation, Sunbird
- 4 Location Badkal Lake in Village Badkhal
 - i) Name of the Forest Division Faridabad
 - ii) District Faridabad
 - iii) State Haryana
- 5 Particulars of Forest
 - i) Forest Area involved 31.833 ha
 - ii) Legal status Section 4 & 5 of PLPA
 - iii) Vegetation density 1
 - iv) Map of project site Attached (p-45/c)
 - v) Layout plan of the project site Attached (p-47/c)
 - vi) KML file of project site Uploaded
 - vii) DGPS map of project site Attached (p-47/c) and uploaded
- 6 Item wise break-up of the forest area involved and area calculation Area calculation is given at p- 47/c.
Area = length x width
A1= 31.686 ha
A2= 0.119 ha
A3= 0.028 ha
- 5 Total Number of trees to be felled 196 tree and 26353 plants
 - i) Abstract of trees Attached (p-63/c)
 - ii) Enumeration List Not given
- 8 Violation of Act No
- 9 Whether area is significant form wildlife point of view/comments of CWLW N.A
- 10 Compensatory Afforestation
 - i. Plantation site (CA and Addl CA)
 - i) Gothra Mohbtabad section 4 & 5 PLPA
 - ii) Ankhir section 4 & 5 of PLPA
 - iii) Mewla Maharajpur
 - ii. Area/No. of plants to be planted 63666 plants
 - iii. Addl CA Plantation 52706 plants
 - iv. Site Map Uploaded
 - v. KML file of CA site Uploaded
 - vi. DGPS map of CA site Uploaded
 - vii. Comprehensive Scheme Attached (p-69-73/c)

viii. Site suitability certificate	CA certificate (p-77/c)
ix. Total amount for CA and Addl. CA	Rs.39816716/-
x. Total amount for Addl. CA	Rs.32962332/-
xi. Total amount for NPV	Rs. 155947991/-
xii. Whether amount of CA & NPV Realized from user agency	No

11 **FRA certificate** Not provided and uploaded

12 **Site Inspection Report of DFO** Attached (p-65/c)

13 **Recommendation of**

- | | |
|------------------|-------------------------------------|
| i. DFO | } All have recommended for approval |
| ii. PCCF | |
| iii. State Govt. | |

After examining the proposal, this office sought following information from the state government on 13.02.2020:

- i) Since the proposal involves diversion of forest land (deemed forest) i.e., area closed under Section 4 & 5 of PLPA in Faridabad District wherein on the advice of CEC (copy enclosed), the proposals of non-public utility have been kept pending till the final decision of Hon'ble Supreme Court, . more so as the the User Agency is a profit making organization (State PSU). Please comment.
- ii) It is proposed to fill the Badkhal Lake with waste water after treatment as available from Sector 21 A, Faridabad and the user Agency has mentioned in part-I the EC is not applicable . Please elucidate the mechanism for maintaining water quality.
- iii) The exact lake area, main bund area and left over catchment area are not defined in the project report. The entire vegetation is proposed to be removed without mentioning state of vegetation on periphery/bund side of the lake and remaining catchment area. Please comment.
- iv) Staircases & ramp area (0.147 ha) as proposed scem to be permanent structures shich should be temporary and eco friendly. Please comment.
- v) No CAT plan activities have been proposed and no participation of technical departments like forest, soil conservation, fisheries etc. and local village residents/Resident Welfare Societies is proposed in the project report. Pleaeae comment.
- vi) The User Agency is not exempted from providing equivalent non-forest land, hence equivalent non forest land be provided for CA.

15. The reply from the State government is still awaited.