

PART – II

(To be filled by the concerned Deputy Conservator of Forest)

7	Location of the project/Scheme	Circle: Western Circle, Division: Midnapore, Range: Bhadutala & Pirakata, Beat: Moupal & Bhimsole District: Paschim Medinipur.				
i)	State/Union Territory	West Bengal.				
ii)	District.	Paschim Medinipur.				
iii)	Forest Division	Midnapore				
iv)	Area of forest land proposed for diversion (in ha.)	3.7728 ha.				
v)	Legal status of forest	Protected Forest.				
vi)	Density of vegetation	0.24.				
vii)	Species-wise (scientific names) and diameter class- wise enumeration of trees (to be enclosed. In case of irrigation/hydel projects enumeration at FRL,FRL-2 meter & FRL-4 meter also to be enclosed)	Enclosed				
viii)	Brief note on vulnerability of the forest area to erosion.	NA				
ix)	Approximate distance of proposed site for diversion from boundary of forest.	Forest Range	Forest Beat	Mouza Name with JL No.	Area of Forest Land proposed for Diversion (in Ha.)	Appx.ave. Distance of proposed site for diversion from boundary of forest. (in Km.)
		Bhadutala	Moupal	Khas Jangal - 513	0.1494	0.355
		Bhadutala	Moupal	Kalaberia Bhadutala - 515	0.5179	0.320
		Bhadutala	Moupal	Nischintapur - 516	0.6516	0.610
		Bhadutala	Moupal	ChakSrinath - 500	0.9145	0.920
		Bhadutala	Moupal	Bagmari - 240	0.4602	0.340
		Bhadutala	Moupal	Tarasuli - 225	0.2184	0.400
		Bhadutala	Moupal	Moupal - 249	0.0663	0.170
		Bhadutala	Moupal	Nutandihi - 194	0.0565	0.350
		Bhadutala	Moupal	Changsol - 250	0.2722	0.290
		Bhadutala	Moupal	Chaipur - 253	0.1889	0.310
		Bhadutala	Moupal	Murakati - 251	0.0842	0.230
		Pirakata	Bhimsole	Dakshinsole - 189	0.009	0.110
		Bhadutala	Moupal	Panchapara - 219	0.1837	0.570
X)	Whether forms part of National Park, wildlife sanctuary ,biosphere reserve ,tiger reserve ,elephant corridor, etc. (If so, the details of the area and comments of the Chief Wildlife Warden to be annexed)	NA				

xi)	Whether any rare/ endangered/unique species of flora and fauna found in the area-if so details thereof.	NA					
xii)	Whether any protected archaeological/heritage site/defence establishment or any other important monument is located in the area. If so, the details thereof with NOC from competent authority, if required.	NA					
8.	Whether the requirement of forest land as proposed by the user agency in col.2 of part-I is unavoidable and barest minimum for the project. If no. recommended area item-wise with details of alternatives examined.	Yes					
9.	Whether any work in violation of the Act has been carried out (Yes/no).If yes, details of the same including period of work had done, action taken on erring officials. Whether work in violation is still in progress	NO					
10.	Details of compensatory afforestation scheme.	Enclosed					
i)	Details of non forest area/degraded forest area identified for compensatory afforestation, its distance from adjoining forest, number of patches, and size of each patch.	Range	Beat	Mouza with JI No	Plot No	Area in ha	Distance from adjoining Forest
		Bhadutola	Moupal	Mirga-217	604	5.6	Degraded forest land.
		Bhadutola	Moupal	Jara-218	206	2.0	Degraded forest land.
		Total CA Area in ha				7.6	
ii)	Map showing non forest /degraded forest area identified for compensatory afforestation and adjoining forest boundary.	Enclosed					
iii)	Detailed compensatory afforestation scheme including species to be planted, implementing agency , time schedule , cost structure etc.	Enclosed					
iv)	Total financial outlay for compensatory afforestation scheme	Rs. 30,00,000.00 (Rupees thirty lakh only)					
v)	Certificates from competent authority regarding suitability of area identified for compensatory afforestation and from management point of view .(to be signed by the concerned Deputy Conservator Of Forest)	Enclosed					
11.	Site inspection report of the DCF (to be enclosed) especially highlighting facts asked in col.7 (IX-XII),8 and 9 above .	Enclosed					
12.	Division /District Profile :						
i)	Geographical area of the District	6360.36 Sq KM =633036 Ha (excluding Jhargram newly formed District emerges from Paschim Medinipur District)					
ii)	Forest area of District	1130.79 Sq Km = 113079.19 Ha (excluding Jhargram newly formed District emerges from Paschim Medinipur District)					
iii)	Total forest area diverted since 1980 with cases	66.0758 Ha Over 12 nos of cases under Paschim Medinipur District (excluding Jhargram newly formed District emerges from Paschim Medinipur District)					
iv)	Total compensatory afforestation stipulated in the district or division since 1980 on a)Forest Land including penal compensatory afforestation b)Non forest land	67.4808 Ha					
v)	Progress of compensatory afforestation as on (date)_____on a)Forest land b)Non forest land	a) Non Forest land 55.32 ha b)Forest land 6.03 ha					

13.	Specific recommendation of the DCF for acceptance or other wise of the proposal with reason	<p>It is the pleasure to recommend the schedule land over 3.2278 Ha under Bhadutola and Pirrakata Range of Medinipur Division, Paschim Medinipur District to be diverted in favour of the Project Manager, Paschim Medinipur R.E.Project, W.B.S.E.D.C.L, for construction of new 33 KV incoming line for Pirrakata 33/11 KV substation which will facilitate power supply to large no of Forest Protection Committees (JFMCs) as well as the nearby villages surrounding this forest. There is no alternative route for the construction of the said substation. The legal status of the proposed site is protected forest, not vulnerable for soil erosion, does not bear any rate, endangered, unique species of flora and fauna, does not cover any archaeological, heritage site, defense establishment or any other important monument and barest minimum.</p> <p>Undersign has selected 7.6 (seven point six) ha degraded forest land at Mouza Mirga-217 and Mouza Jara-218 under Moupal Beat of Bhadutola Range, Medinipur Division for compensatory afforestation which will enriched green coverage of the Division.</p> <p>The proposal is recommended by the undersigned for the diversion as per proposal submitted.</p>
-----	---	--

Date:

Place:

Signature

Name of Block Letter

Designation

Official Seal

:

: RABINDRA NATH SAHA

: IFS, DIVISIONAL FOREST OFFICER

: