

**Office of the Deputy Conservator of Forests, Junnar Forest
Division, Junnar. 410 502**

Near Tahasil office Junnar Dist. Pune Ph. 02132-224363

E-Mail- junnarforestdn@gmail.com

No. B/Desk-4/4(2)/Land/ 118 /2019-20

Junnar-410 502 Dt. 02/08/2019

Demand Note

[see rule 8(1)(b) of the Forest (Conservation) Amendment Rules, 2014]

✓ To,

The Chief Financial officer,
Hirschvogel Components India Pvt. Ltd.
Plot No.E-84, MIDC, Ranjangaon,
Tal-Shirur, Dist-Pune 412 209.

Subject:- Diversion of 0.148 ha. Reserved Forest in favour of Hirschvogel Components India Pvt. Ltd. Ranjangaon, Pune for laying underground 22 KV, 400 mm H.T. Cable Electric line for supply of electricity from village Koregaon Bhima to Sanaswadi in Tal-Shirur, Dist-Pune in state of Maharashtra - Regarding.

Reference:- MoEF & CC letter no. FC-I/MH-130/2018-NGP/4758, Dt. 07/01/2019

1. As per the reference cited above, The Chief Financial officer, Hirschvogel Components India Pvt. Ltd. Ranjangaon, Pune is requested to pay the item-wise amount of compensatory levies as per the following details.

Compensatory levies

Sr. No.	Item	Condition No. as mentioned in-principle approval	Amount in Rs.
1	Cost towards Compensatory Afforestation	Condition No. III	6,17,948/-
2	Cost towards Addl. Compensatory Afforestation	---	
3	NPV	Condition No. IV	93,900/-
4	Cost towards catchment area treatment plan	---	
5	Cost towards Wildlife Mitigation measure	---	
6	Cost of tree felling	---	
Total			7,11,848/-

2. The The Chief Financial officer, Hirschvogel Components India Pvt. Ltd. Ranjangaon, Pune is also requested to submit the documents, certificates and undertakings as stipulated in the in-principle approval as per the following details.

Sr. No.	Condition No.as mentioned in –principle approval	Name of Documents/ Certificate/ Undertaking required to be submitted by the User Agency.
1	Legal status of the diverted forest land shall remain unchanged.	Submit an Undertaking for Forest land Status.
2	The State Forest Department shall undertake plantation of 10 times number of trees to be felled over degraded forest land as compensatory afforestation, in lieu of forest land being diverted at the cost of the User Agency	Submit an Undertaking for plantation against trees to be felled.
3	The User Agency shall transfer the cost of raising and maintaining the compensatory afforestation, at the current wage rate, to the State Forest Department. The scheme may include appropriate provision for anticipated cost increase for work scheduled for subsequent years.	Submit an Undertaking regarding transfer the cost of compensatory afforestation.
4	The State Government shall charge the Net Prest Value (NPV) of the forest land being diverted under this proposal from the User Agency as per the ordrs of the Hon'ble Suoreme Court of India dated 28.03.2008/, 24.04.2008 and 09.05.2008 in Writ Petition (Civil) No.202/1995 and the guidelines issud by this Ministry vide ists letter No.5-3/2007-FC dated 05.02.2009 in thios regard.	Transfer the cost of Net Present Value Rs. 93,900/- to Forest Department by generating online Chelan against 0.15 ha. forest land to be diverted for proposed electrical line.
5.	At the time of payment of the Net Present Value (NPV) at the then prevelling rate, the User Agency shall furnish an undertaking to pay the additional amount of NPV, if so determined, as per the final decision of the Hon'ble Supreme Court of India.	Submit an Undertaking regarding additional amount of NPV.
8.	The boundary of diverted forest land, shall be demarcated on ground at the project cost, by erecting four feet high reinforced cement concrete pillars, each inscribed with its serial number, forward and back bearing and distance from pillar to pillars.	Submit an Undertaking regarding demarcation on ground.
9.	The user agency, if required, will undertake comprehensive soil conservation measure at the project cost in consultation with the State Forest Department. A scheme of the same shall be submitted alongwith Stage-I compliance report.	Submit an Undertaking regarding comprehensive soil conservation measure.

	land.	
11	The User Agency shall provide fuels preferable alternate fueles to the labourers and the staff working at the site so as to avoid any damage and pressure on the nearby forest areas.	Submit an Undertaking regarding...
12	Stacking of dug out soil shall be undertaken within the RoW proposed and under no circumstances, fores land other than being sought for diversion, shall be used for stacking of soil.	Submit an Undertaking regarding...
13	The cable electric line will be laid well below the ground level as per norms all along its length through forest.	Submit an Undertaking regarding...
14	The forest land shall not be used for any purpose other than that specified in the proposal.	Submit an Undertaking regarding...
15	The layout plan of the proposal shall not be changed without the prior approval of the Central Government.	Submit an Undertaking regarding...
16	The forest land proposed to be diverted shall under no circumstances be transferred to any other agency, department or person without prior approval of the Central Government.	Submit an Undertaking regarding...
17	No damage to the flora and fauna of the adjoining area shall be caused.	Submit an Undertaking regarding...
18	KML files of area proposed for diversion is uploaded on website. Soft copies of KML/Shape files of area proposed for diversion is not submitted along with the proposal. The same shall be submitted along with Stage-I compliance report.	Submit soft copies of KML/Shape files of area proposed for diversion C.D.
21	Discrepancy is observed in the details of employment potential likely to be generated from implementation of the project in online Part-I application and hard copy submitted by the User Agency. In online application it is mentioned that employment for 370 persons on permanent basis and 100 man days on temporary basis will be generated from that employment for 877 man days during construction will be generated in terms of Skilled, Semi-skilled and Unskilled persons/ man days by implementation of the project may be submitted by the User Agency along with Stage-I compliance.	Comply accordingly...

	of the State Forest Department.	
23	The State Government shall ensure that settlement of rights, in terms of Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006, if any, have been completed in accordance with the relevant guidelines issued by the MoEF & CC in this regard. Original certificate along with documentary evidences in the form of copies of the resolutions of the concerned Forest Rights Committee(s), Gram Sabha(s), Sub-Division Level Committee(s) recording their consent with the proposal and bearing signature of the participants shall be submitted along with Stage- I compliance report.	Submit Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 along with documentary evidences in the form of copies of the resolutions of the concerned Forest Rights Committee(s), Gram Sabha(s), Sub-Division Level Committee(s) recording their consent with the proposal and bearing signature of the participants.
24	The User Agency in consultation with the State Government shall create and maintains alternate habitate/home for the avifauna, whose nesting trees are to be cleared in this project. Bird's nests artificially made out of eco-friendly material shall be used in the area, including forest area and human settlements, adjoining the forest area being diverted for project.	Submit an Undertaking regarding...
25	The User Agency shall submit six monthly self-compliance reports as on 1 st January and 1 st July of every year to this office as well as the Nodal Officer of the State.	Submit an Undertaking regarding...

 (Jayaramgowda R.)
 Deputy Conservator of Forests,
 Junnar Forest Division, Junnar.