


GOVERNMENT OF KERALA

Abstract

Forest & Wildlife Department - Diversion of 0.1201 ha of forest land under Section 2 of Forest (Conservation) Act, 1980 for providing service connection to Sri. Shaju, Kunnumpurathu Veedu, Elavupalam, Thannimoodu, Ex-Colony under Kulathupuzha Range of Thiruvananthapuram Division-Sanction Accorded-Orders Issued

FOREST & WILDLIFE (C) DEPARTMENT

G.O.(Rt)No.68/2019/F&WLD Dated,Thiruvananthapuram, 16/02/2019

Read 1 Letter No. F.No,11-9/98-FC dated 13.02.2014 from the Ministry of Environment and Forests (FC Division), Government of India.

2 Letter No. FC2-16634/2017 dated 12.04.2017 and 17.12.2018 from the then Additional Principal Chief Conservator of Forests (Special Afforestation) & Nodal Officer,Thiruvananthapuram.

ORDER

The Additional Principal Chief Conservator of Forests (Special Afforestation) & Nodal Officer as per the letters read 2nd paper above has recommended and forwarded a proposal for diversion of 0.1201 ha of forest land under Section 2 of Forest (Conservation) Act,1980 for providing service connection to Sri. Shaju, Kunnumpurathu Veedu, Elavupalam, Thannimoodu, Ex-Colony under Kulathupuzha Range of Thiruvananthapuram Division. The Assistant Engineer, KSEB Section, Peringammala is the user agency. The proposal is for constructing 60 M LT Single Phase two wire OH line for providing service connection to the house of Sri. Shaju.

2. Government have examined the matter in detail based on the guidelines issued by the Government of India as per the letter read 1st paper above and are pleased to accord sanction for diversion of 0.1201 ha of forest land under Section 2 of Forest (Conservation) Act,1980 for providing service connection to Sri. Shaju, Kunnumpurathu Veedu,

Elavupalam, Thannimoodu, Ex-Colony under Kulathupuzha Range of Thiruvananthapuram Division in favour of the Assistant Engineer,KSEB Section, Peringammala subject to the following conditions:-

- 1.Legal status of the forest land shall remain unchanged.
- 2.The User Agency shall pay Net Present Value as per guidelines issued by Government of India.
- 3.The User Agency shall give an undertaking to pay additional Net Present Value if required.
- 4.The User Agency shall not fell any trees or cause damage to the surrounding forest and shall take all possible measures to conserve tree growth.
- 5.The User Agency shall not use the forest land for any purpose other than the purpose for which the forest land is diverted.
- 6.When the forest land is no longer required for the purpose,the land will be resumed back to the Forest Department.
- 7.The User Agency shall abide by any other condition imposed later on by Government of Kerala /Forest Department in the interest of Forest Conservation.
8. The User Agency shall apply for renewal of approval of 10 years.

(By order of the Governor)
DR. A JAYATHILAK IAS
PRINCIPAL SECRETARY

To:

The Principal Chief Conservator of Forests & Head of Forest Force,Thiruvananthapuram,
 The Principal Chief Conservator of Forests (Forest,Land &Resources) & Nodal Officer,Thiruvananthapuram,
 The Chief Conservator of Forests(Southern Circle) Kollam,
 The Divisional Forest Officer,Thiruvananthapuram,
 The Assistant Engineer, KSEB Section, Peringammala,
 The Principal Accountant General(A&E)/Audit, Thiruvananthapuram,
 The I&PR(web & new media) Department,
 Stock file/Office Copy

Forwarded /By order

Section Officer

