

**GOVERNMENT OF ANDHRA PRADESH
WATER RESOURCES DEPARTMENT**

From
Sri G.Sreenivasulu, B.Tech
Executive Engineer, W.R.D.,
M.I.W Division, Kurnool

To
The District Forest Officer,
Kurnool

Lr.No.F. 68 tanks L.A / TW/ATO/ 4337 Dt: 04-06-2021
Sir,

Sub : Water Resources Department-Minor Irrigation-APFD-F(C)Act,
1980-Diversion of 4.73 ha of forest land in Compt.No.182 &
183 of Katarukonda(V), krishnagiri (M), Kurnool District for
Construction of Delivery chamber, pressure main &
gravity main pipe lines for Providing Drinking water and
Irrigation Facilities to 68 tanks in the Upland areas of
Kurnool District from left side of HNSS Main canal in phase-I
in Kurnool district, in favor of Executive Engineer, Minor
irrigation (Works) Division Kurnool-In -principle (stager-I)
Approval accorded-orders issued -Demand notice issued-
Compliance report - Submitted- Regarding.

- Ref :
1. Divisional Forest officer, Kurnool Ir no.Rc.No. 2876/2018/H5,
Dt:04-08-2018.
 2. Collector & District Magistrate, Kurnool, Ir no. Rc. E2 /
2790 /2018 Dt:19-08-2018
 3. Revenue Divisional Officer, Nandyal Lr no.Rc.B.891 / 2018
Dt:01-09-2018.
 4. G.O.Ms. No. 134, EFS&T(Sec-II), Dept., Dt:05-12-2018.
 5. Divisional Forest Officer, Kurnool Ir no. Rc.No.2876 / 2018 /
H5 Dt:26-12-2018.
 6. Divisional Forest Officer, Kurnool Ir no. Rc.No.2876 / 2018/
H5 Dt:21-02-2019.
 7. This office Ir . No.EE/ MI(W) / KNL / 252 M Dt:13-03-
2019 addressed to the Tahsildar, Owk Mandal.
 8. This office Ir no. 68 Tanks /TW / ATO / 1026 M Dt: 22-10-
2019 addressed to the Tahsildar, Owk Mandal.
 9. Go.Ms.No. 393 Revenue (lands-VII) Dept. Dt:28-12-2020.
 10. Collector & District magistrate, Kurnool Proceedings no.
Rc.E1/REV.ESEC/136/2019-SA(E2)-COLLKRN Dt:07-01-2021
 11. District Forest Officer, Kurnool Ir.no.Rc No. 2876/2018/H5
Dt:18-01-2021.
 12. Tahsildar, Owk Mandal Ir.no. Rc.364/2020 Dt:26-01-2021
 13. Tahsildar, Owk Mandal Certificate of Transfer Ir.no.
Rc.364/2020 Dt:03-06-2021

@@@

It is informed that, in the reference 11th cited, the District Forest Officer, Kurnool has requested to this office and submit the conditions wise compliance report on stage-I approval on the above subject matter.

In this connection, the Divisional Forest Officer, Kurnool in the reference 5th cited has informed that, the Government of Andhra Pradesh in Go. Ms. No. in the reference 4th cited, have accorded in-principle (Stage-I) for diversion of 4.73 Ha of forest land in Compt. No.182 & 183 of Katarukonda (V), Krishnagiri (M), Kurnool District for Construction of Delivery chamber, pressure main & gravity main pipe lines for Providing Drinking water and Irrigation Facilities to 68 tanks in the Upland areas of Kurnool District from left side of HNSS Main canal phase-I in Kurnool District in favour of Executive Engineer, Minor Irrigation (Works) Division Kurnool, subject to the following conditions stipulated therein.

In this regard, I submit herewith the compliance report are as follows.

1.	The legal status of the forest land shall remain unchanged	::	The legal status of the forest land shall remain unchanged. The under taking certificate is enclosed herewith.
2	The demarcation of the forest area proposed for diversion shall be carried out by erecting cement concrete pillars duly numbered at an interval of 20 meters at the cost of user agency		The demarcated of the Forest land proposed for diversion forest area are carried by erecting 4 feet high cement concrete pillars duly numbered at an internal of 20 meters and own cost of user agency.
3	The user agency shall pay the Net present Value (NPV) of the diverted forest land as per the orders of the Hon'ble Supreme Court, dated . 28-3-2008 and 9-5-2008 in IA Nos. 826 in 566 with related IA,s in writ petition (Civil) No.202 of 1995 and as per the orders issued by Government of Andhra Pradesh vide Go.Ms.No.124, EFS&T (For.I) Department, Dated:27-7-2010		An amount of Rs. 73,09,280/- was deposited of Net Present Value (NPV) in favour of in AP STATE CAMPA FUND to Forest Department Delhi on Dt:17-01-2019.The following details are here under. CA - Rs.43,48,300/- NPV - Rs.29,60,980/-

4	The funds received from the user agency towards Net Present Value (NPV), under this project shall be deposited either in SB A/c No.SB01025198, Compensatory Afforestation Fund (CAF) Andhra Pradesh, Corporation Bank, CGO Complex, Lodhi Road, New Delhi-110003 (RTGS/IFSC No.CORP0000371) or in SB A/c No.344902010105407 - Andhra Pradesh CAMPA, Union Bank of India, Sundae Nagar, New Delhi-110003 (RTGS/IFSC No. UBIN0534498)	The cost of Net Present Value has deposited under this project by generating challan in SB A/c No.SB01025198, Compensatory Afforestation Fund (CAF) Andhra Pradesh, Corporation Bank, CGO Complex, Lodhi Road, New Delhi-110003 (RTGS/IFSC No.CORP0000371) or in SB A/c No.344902010105407 - Andhra Pradesh CAMPA, Union Bank of India, Sundae Nagar, New Delhi-110003 (RTGS/IFSC No. UBIN0534498)
5	Additional amount of the Net Present value (NPV) of the diverted forest land, if any becoming due after revision of the same by the Hon'ble Supreme Court of India in future, shall furnish an undertaking to this effect.	The undertaking certificate is enclosed herewith.
6	Other conditions specified in the Government of India, Ministry of Environment, Forests & Climate Change, letters Dated, .13-5-2011, 16-6-2011 and 10-12-2012. Shall also be complied with by principal Chief Conservator of Forests (head of Forest Force), Andhra Pradesh, and user agency with which they are concerned	The undertaking certificate is enclosed herewith.
7	The total forest area utilized for the project shall not exceed 4.73 Ha.In case the land is not taken over by the user agency or the same is not used for the stipulated purpose within a period of two years, then the area shall be taken back by the Forest Department	The undertaking certificate is enclosed herewith.
8	After receipt of the compliance report of the above conditions, the proposal will be considered	The undertaking certificate is enclosed herewith.

	for final approval. Transfer of forest land to the user agency shall not be affected prior to the issue of final approval. This approval shall be valid for a period of 5 years. In the event of non-compliance of the above conditions, this approval shall automatically stand revoked.		
9	Regarding any work in violation of the Acts and Rules, Regulations and guidelines in the matter, the user agency is liable for penal action as decided by the Government / principal chief conservator of Forests (Head of Forest Force)		The undertaking certificate is enclosed herewith.

In addition to the above, the Divisional Forest Officer was requested to the user agency has also complied the following conditions in accordance with the Government of India instructions issued vide F.No. 7-23/2012-FC, Dt.24.07.2013 communicated vide PCCF's Rc.No.45921/2001 - F4, Dt. 23.08.2013 and published the orders at the cost of project proponent.

1	Publish the entire forest clearances granted in verbatim along with the conditions and safe guards imposed by the Central Government in two widely circulated daily newspapers, one in vernacular Language and the other in English language, so as to make people aware of the permission granted to the project proponent for use of forest land for non-forestry purposes	::	It is submitted that, the published the entire forest clearances granted in verbatim along with the conditions and safe-guards imposed by the Government of Andhra Pradesh in two widely circulated daily newspapers one in vernacular language and another in English language i.e. Eenadu and the new Indian Express daily newspapers dt.14.03.2019 (copies enclosed).
2	The copies of the Forest Clearances should also be submitted to the Heads of local bodies, panchayats and Municipal Bodies by the project proponents in addition to the relevant officers for the Government who in turn has to display the same for 30 days.	::	The copies of the Forest Clearances should also be submitted to the Heads of local bodies, panchayats and Municipal Bodies by the project proponents.

In view of the above, I request the District Forest Officer, Kurnool to kindly do the needful action on the subject matter as early as possible.

- Encl : 1. Challan - 1 No.
2. Undertaking letters from
s.no 5 to 9 - 5 No's
3. C.A Land Transfer Certificate

Yours faithfully

Executive Engineer
M.I.W Division, Kurnool

4/6/2021

UNDERTAKING

"I hereby undertake the cost every year for special protection of the forest blocks through which the line is passing, as per the assessment of District Forest Officer, Kurnool".

Executive Engineer,
M.L.W Division, Kurnool

UNDERTAKING

I hereby undertake the forest land shall not be used for any purpose other than the specified in the proposal and the total forest area utilized for the project shall not exceed 4.73 Ha .

Executive Engineer,
M.L.W Division, Kurnool

UNDERTAKING

It is agreed to copy and other condition that the additional Pri. Chief Conservator of Forests (Central), Regional office, Chennai, may impose from time to time for protection, improvement of flora and fauna in the forest area and public convenience.

Executive Engineer,
M.I.W Division, Kurnool

UNDERTAKING

This is to certify that, the legal status of the diverted forest land 4.73 ha for construction of delivery chamber, pressure main & Gravity main pipe lines for providing drinking water and irrigation facilities 68 tanks in the upland areas of Kurnool district shall remain unchanged.

 9/6/2021
Executive Engineer,
M.I.W Division, Kurnool

UNDERTAKING

"I hereby undertake to pay additional amount of the Net Present Value (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 from the expert committee which shall be changed by the Government".

 9/6/2021
Executive Engineer,
M.I.W Division, Kurnool

AGENCY COPY	
NEFT / RTGS CHALLAN for Ad-HOC CAMPA	
Date : 17-01-2019	
Agency Name.	WATER RESOURCES DEPARTMENT
Application No.	5736514134
MoEF/SG File No.	G.O.MS.NO.134
Location.	ANDHRA PRADESH
Address.	OFFICE OF THE EXECUTIVE ENGINEER, M.I. WORKS DIVISION Kurnool
Amount(In Rs)	7309280/-
Amount in Words :Seventy-Three Lakh Nine Thousand Two Hundred and Eighty Rupees Only	
NEFT/RTGS to be made as per following details;	
Beneficiary Name:	ANDHRA PRADESH CAMPA
IFSC Code:	CORP0000371
Pay to Account No.	150595736514134 Valid only for this challan amount.
Bank Name & Address:	Corporation Bank Lodhi Complex Branch, Block 11,CGO Complex, Phase I, Lodhi Road, New Delhi -110003
<ul style="list-style-type: none"> This Challan is strictly to be used for making payment to CAMPA by NEFT/RTGS only This challan is valid only for seven days. 	

BANK COPY	
NEFT / RTGS CHALLAN for Ad-HOC CAMPA	
Date : 17-01-2019	
Agency Name.	WATER RESOURCES DEPARTMENT
Application No.	5736514134
MoEF/SG File No.	G.O.MS.NO.134
Location.	ANDHRA PRADESH
Address:	OFFICE OF THE EXECUTIVE ENGINEER, M.I. WORKS DIVISION Kurnool
Amount(In Rs)	7309280/-
Amount in Words :Seventy-Three Lakh Nine Thousand Two Hundred and Eighty Rupees Only	
NEFT/RTGS to be made as per following details;	
Beneficiary Name:	ANDHRA PRADESH CAMPA
IFSC Code:	CORP0000371
Pay to Account No.	150595736514134 Valid only for this challan amount.
Bank Name & Address:	Corporation Bank Lodhi Complex Branch, Block 11,CGO Complex, Phase I, Lodhi Road, New Delhi -110003
<ul style="list-style-type: none"> This Challan is strictly to be used for making payment to CAMPA by NEFT/RTGS only This challan is valid only for seven days. 	

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

Print

Back

CERTIFICATE OF TRANSFER

Rc.364/2020

Dated 3.6.2021

This is to certify that the land in new Survey No. 387 (Old Survey No 378/2) measuring an extent of Ac.11 83 cents of Sunkesula village of Owk Mandal of Kurnool District is hereby transferred in the name of Forest Department for the purpose of Compensatory Afforestation in lieu of the land of 4.73 hectares of forest land in Compt. No 182 & 183 of Katarukonda village of Krishnagiri Mandal of Kurnool district required for construction of delivery chamber, Pressure main & Gravity main pipe lines for providing drinking water and irrigation facilities through HNSS main canal Phase-I as per the proceedings Rc.E1/REV.ESEC/136/2019-SA(E2)-COLLKRN dated 07.01.2021 of the Collector & District Magistrate, Kurnool read with the orders of the Government in G.O ms.No.393 Revenue (Lands-VII) Department dated 28.12.2020 subject to the following conditions laid down under BSO 22 & G.O. Ms. No. 571 dated 14.09.2012

1. The land should not be alienated, leased or transferred in any other manner by the concerned authorities to any other organization or entity or department without explicit prior approval of the Government in Revenue Department and it should only be utilized for the purpose intended.
2. In case, if any environmentally sensitive and fragile areas like water bodies exist, they should not be disturbed under any circumstances.
3. The land shall be utilized for the purpose for which it is allotted within three years of the orders of alienation.
4. For violation of conditions as well as non-utilisation of land, the District Collector of District concerned would be the authority to cancel and resume the land from the allottee.
5. The water bodies, if any, existing in the land shall not be disturbed and shall be allowed to continue their natural course.
6. The existing roads/rastas shall not be disturbed or otherwise alternate arrangements shall be made.

The possession of the land has been handed over to the Forest Range Officer, Dhone deputed by the District Forest Officer, Kurnool Division, Kurnool as per their letter Rc. No 2876/2018/H5 dated 18.01.2021 by the Mandal Deputy Surveyor, Owk

(B. SREENIVASULU)
TAHSILDAR
OWK

(Z. NASIR JAH)
FOREST RANGE OFFICER
DHONE

TO
The District Forest Officer, Kurnool Range, Kurnool
Copy submitted to the Sub Collector, Nandyal for favour information
Copy submitted to the Collector & District Magistrate, Kurnool for favour information

AGENCY COPY**NEFT / RTGS CHALLAN for Ad-HOC CAMPA**

Date : 17-01-2019

Agency Name.	WATER RESOURCES DEPARTMENT
Application No.	5736514134
MoEF/SQ File No.	G.O.MS.NO.134
Location.	ANDHRA PRADESH
Address.	OFFICE OF THE EXECUTIVE ENGINEER, M.I. WORKS DIVISKurnool
Amount(In Rs)	7309280/-

Amount in Words :Seventy-Three Lakh Nine Thousand Two
Hundred and Eighty Rupees Only**NEFT/RTGS to be made as per following
details;**

Beneficiary Name:	ANDHRA PRADESH CAMPA
IFSC Code:	CORP0000371
Pay to Account No.	150595736514134 Valid only for this challan amount.
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
- This challan is valid only for seven days.

BANK COPY**NEFT / RTGS CHALLAN for Ad-HOC CAMPA**

Date : 17-01-2019

Agency Name.	WATER RESOURCES DEPARTMENT
Application No.	5736514134
MoEF/SQ File No.	G.O.MS.NO.134
Location.	ANDHRA PRADESH
Address:	OFFICE OF THE EXECUTIVE ENGINEER, M.I. WORKS DIVIS Kurnool
Amount(In Rs)	7309280/-

Amount in Words :Seventy-Three Lakh Nine Thousand Two
Hundred and Eighty Rupees Only**NEFT/RTGS to be made as per following
details;**

Beneficiary Name:	ANDHRA PRADESH CAMPA
IFSC Code:	CORP0000371
Pay to Account No.	150595736514134 Valid only for this challan amount.
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
- This challan is valid only for seven days.

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

Print

Back