

DECISIONS OF 54th MEETING OF THE FOREST ADVISORY COMMITTEE

(UNDER J&K FOREST CONSERVATION ACT) HELD UNDER THE CHAIRMANSHIP OF SHRI S.S. KAPUR, CHIEF SECRETARY, JAMMU AND KASHMIR GOVERNMENT, AT CIVIL SECRETARIAT, JAMMU, ON 21-01-2011.

AGENDA ITEM NO. 54.01

Sub:-Proposal to allow use of 77.397 Ha. of forest Land for four laning, tunneling & Muck disposal by NHAI in Batote, Udhampur and Jammu Forest Divisions.

(A) Agenda item No.53.18 "Constr. Of Chenani Nashri Tunnel in Batote Forest Division"

1.	User Agency/Applicant	Project Officer, NHAI			
2.	Location	Comptt. 17, 16 & 14c/Btt Range : Batote Division: Batote District : Ramban			
3.	Forest land involved	22.207 Ha.			
4.	Crop Density of the area	(Less than 40% , class VI) Open Forest in Area underground tunnel. And (40% -70%, class VI) Dense Forest in North Portal end.			
5.	Total length of the Tunnel=9.20 Km.				
6.	No. of Poles / Saplings involved.				
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total
	Chirpine green	2	4	5	11
	Kail green	2	0	5	7
	Champ green	12	0	10	22
	Total	16	4	20	40
7.	Net Present Value of forest land involved	Rs. 1,51,85,775/- in underground Tunnel (@Rs.6.99 lac per hectare for Open Forest and Eco-Value Class VI) for 21.725 Ha. of forest land and RS. 4,32,354/- in North Portal end Rs.8.97 lac per hectare for Dense Forest and Eco-Value Class for 0.482 Ha. of forest land VI) Total NPV chargeable is Rs.1,56,18,129/- as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.			
8.	Compensation of trees/poles @ two times the standard Rate of 1992	Rs. 86,505/-			
9.	Compensatory Afforestation for 44.4 Ha.	Rs. 22,20,700/-			

10.	The User Agency shall pay the following amount after the forest clearance is accorded:-		
	i	Net Present Value	Rs. 1,56,18,129/-
	i	Compensatory Afforestation (C.A)	Rs. 22,20,700/-
	ii	Compensation of trees/poles/saplings	Rs. 86,505/-
	Total:-		Rs. 1,79,25,334/-

(B) Agenda Item No:53. 24 “ Dumping of excavated material (Muck) of Chenani Nashri at North Portal End in Batote Forest Division”

1.	User Agency/Applicant	Project Officer, NHAI			
2.	Location	Comptt. 14b , 14c, 22/Btt Range : Batote Division: Batote District : Ramban			
3.	Forest land involved	12.98 Ha.			
4.	Crop Density of the area	14/BT (>0.7) 14c/Bt (0.4 to 0.7) 22b/Bt (0 to 0.4)			
5.	Whether the area involved forms part of the Wildlife Protected Area	No			
6.	No. of Poles / Saplings involved.				
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total
	(A) Conifer				
	(i) Deodar Green	1	0	0	1
	(ii) Kail Green	12	57	29	98
	(iii) Chir Pine Green	176	412	487	1075
	(iv) Chir Pine Dry	1	0	0	1
	(B) Broad Leaved Mixed Spp. (Champ, Malook, Kau & Ban Oak etc.)				
		48	2112	25801	27961
	Total	238	2581	26317	29136
7	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.				
	Comptt. No	Area (Ha.)	Crop density/ Eco-Class	Rate per Hector (in lakhs)	Amount (in Rs)
	14b/Btt	4.08	(>0.7)/VI	9.91	4043280
	14c/Btt	2.92	(0.4 to 0.7)/VI	8.97	2619240
	22b/Btt	5.98	(0 to 0.4)/VI	6.99	4180020
	TOTAL	12.98			10842540
8.	Compensation of trees/poles/Sapling @ two times the standard Rate of 1992		Rs.42,23,525/-		
9.	Compensatory Afforestation for double the area involved i.e., 26 Ha. (Approx.)		Rs.15,77,477/-		
10	Cost of structures involved of NH-IA Project of Forest Department		Rs 14,94,312/-		

11	The User Agency shall pay the following amount after the forest clearance is accorded:-		
	i	Net Present Value	Rs 1,08,42,540/-
	ii	Compensatory Afforestation (C. A)	Rs 15,77,477/-
	iii	Compensation of trees/poles/saplings	Rs 42,23,525/-
	iv	Cost of assets of NH-IA Project of Forest Department	Rs 14,94,312/-
Total:-		Rs 1,81,37,854/-	

(C) Agenda item No.53.23 "Constr. Of Tunnel coming in the alignment of the 4 laning of NH-1A and dumping of muck thereof in Udhampur Forest Divn.

1.	User Agency/Applicant	Project Director, NHAI, Unit Jammu.																							
2.	Location	Comptt. 89/D and 91/D Range : Dudu Division: Udhampur District : Udhampur																							
3.	Forest land involved	29.16 Ha. (6.606 Ha Revenue land for dumping muck)																							
4.	Crop Density of the area	(40% to 70%)																							
5.	Whether the area involved forms part of the Wildlife Protected Area	No																							
6.	(Forest Land)=29.16 Ha. No. of Poles / Saplings involved.	<table border="1"> <thead> <tr> <th>Species</th> <th>Trees (30-40 cm & above)</th> <th>Poles/Sap. (20-30 cm & below)</th> <th>Saplings (0-10 cm)</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>Chir</td> <td>48</td> <td>107</td> <td>496</td> <td>651</td> </tr> <tr> <td>Broad leaved (Champ Kau, Dhruni, Robinia etc.</td> <td>2</td> <td>4</td> <td>57</td> <td>63</td> </tr> <tr> <td>Total</td> <td>50</td> <td>111</td> <td>553</td> <td>714</td> </tr> </tbody> </table>				Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total	Chir	48	107	496	651	Broad leaved (Champ Kau, Dhruni, Robinia etc.	2	4	57	63	Total	50	111	553	714
Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total																					
Chir	48	107	496	651																					
Broad leaved (Champ Kau, Dhruni, Robinia etc.	2	4	57	63																					
Total	50	111	553	714																					
	(Revenue Land)=6.606 Ha. No. of Poles / Saplings involved. (Forest Land)	<table border="1"> <thead> <tr> <th>Species</th> <th>Trees (30-40 cm & above)</th> <th>Poles/Sap. (20-30 cm & below)</th> <th>Saplings (0-10 cm)</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>Broad leaved</td> <td>0</td> <td>89</td> <td>83</td> <td>172</td> </tr> <tr> <td>Khair</td> <td>0</td> <td>1</td> <td>0</td> <td>1</td> </tr> <tr> <td>Total</td> <td>0</td> <td>90</td> <td>83</td> <td>173</td> </tr> </tbody> </table>				Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total	Broad leaved	0	89	83	172	Khair	0	1	0	1	Total	0	90	83	173
Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total																					
Broad leaved	0	89	83	172																					
Khair	0	1	0	1																					
Total	0	90	83	173																					
		*1 No. of Khair tree is coming in the alignment which should not be cut as there is ban on the felling of Khair trees by Hon'ble Supreme Court of India.																							
7.	Net Present Value of forest land involved for 29.16	Rs. 2,46,40,200/- (@Rs.8.45 lac per hectare for Dense Forest and Eco-Value Class V) as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavaraman Thirumalpad V/s Union of India.																							
9.	<u>(Different Compensation in Forest Land)</u>																								
i.	Compensatory Afforestation for 58.36 Ha.	Rs.18,12,000/-																							
ii.	Compensation of trees/poles @ two times the standard Rate of 1992	Rs.4,12,308/-																							
	Total A:	Rs,2,68,64,508																							
10	<u>(Different Compensation in Revenue Land for Soil Conservation Deptt. for plantation on 6.606 Ha.)</u>																								
i.	Compensatory Afforestation	Rs. 3,31,040/-																							
ii.	Compensation of trees/poles @ two times the standard Rate of 1992	Rs. 62,292/-																							
iii.	Compensation of damage of 2700 rft fencing	Rs. 1,03,329/-																							
iv.	Compensation for loss of DRSM work	Rs. 92,600/-																							
v.	Compensation for loss of inspection path	Rs. 6,000/-																							

	Total B:	Rs.5,95,261/-	
	Total A+B	Rs.2,74,59,769/-	
11	The User Agency shall pay the following amount after the forest clearance is accorded:-		
	(Different Compensation in Forest Land)		
	i	Net Present Value of forest land involved	Rs. 2,46,40,200/-
	ii.	Compensatory Afforestation	Rs.18,12,000/-
	iii.	Compensation of trees/poles @ two times the standard Rate of 1992	Rs.4,12,308/-
	Total A:		Rs,2,68,64,508
	(Different Compensation in Revenue Land)		
	i.	Compensatory Afforestation for 13.2 Ha.	Rs. 3,31,040/-
	ii.	Compensation of trees/poles @ two times the standard Rate of 1992	Rs. 62,292/-
	iii.	Compensation of damage of 2700 rft fencing	Rs. 1,03,329/-
	iv.	Compensation for loss of DRSM work	Rs. 92,600/-
	v.	Compensation for loss of inspection path	Rs. 6,000/-
	Total B:		Rs.5,95,261/-
	Total A+B		Rs.2,74,59,769/-

(D) Agenda item No.53.17 “ four-laning of Jammu Udhampur National Highway-1A in Jammu Forest Division.”

1.	User Agency/Applicant	Project Officer, NHA1																				
2.	Location	Comptt. 1/Tunnel & 2/Tunnel Range : Jindrah Division: Jammu District : Jammu																				
3.	Forest land involved	13.05 Ha.																				
4.	Crop Density of the area	(Above 70% , class V) Very Dense																				
5.	Length of the road	8 Km																				
6	Whether the area involved forms part of the Wildlife Protected Area	No																				
7.	No. of Poles / Saplings involved.																					
	<table border="1"> <thead> <tr> <th>Species</th> <th>Trees (30-40 cm & above)</th> <th>Poles/Sap. (20-30 cm & below)</th> <th>Saplings (0-10 cm)</th> <th>Total</th> </tr> </thead> <tbody> <tr> <td>Chirpine green</td> <td align="center">84</td> <td align="center">15</td> <td align="center">2</td> <td align="center">101</td> </tr> <tr> <td>Khair Sheesham, Dhaman, Kambal, Kam Phalai, Kainth</td> <td align="center">282</td> <td align="center">2160</td> <td align="center">614</td> <td align="center">3056</td> </tr> <tr> <td>Total</td> <td align="center">366</td> <td align="center">2175</td> <td align="center">616</td> <td align="center">3157</td> </tr> </tbody> </table>	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total	Chirpine green	84	15	2	101	Khair Sheesham, Dhaman, Kambal, Kam Phalai, Kainth	282	2160	614	3056	Total	366	2175	616	3157	
Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total																		
Chirpine green	84	15	2	101																		
Khair Sheesham, Dhaman, Kambal, Kam Phalai, Kainth	282	2160	614	3056																		
Total	366	2175	616	3157																		
	*Above mentioned figures include 249 No. of Khair trees																					
	No Khair trees shall be cut as there is ban on felling of Khair trees by Hon'ble Supreme court of India																					
8.	Net Present Value of forest land involved	Rs. 1,22,53,950/- (@Rs.9.39 lac per hectare for Very Dense Forest and Eco-Value Class V) as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.																				

9.	Compensation of trees/poles @ two times the standard Rate of 1992	Rs. 31,06,188/-												
10.	Compensatory Afforestation for 26.10 Ha.	Rs. 8,24,517/-												
11.	The User Agency shall pay the following amount after the forest clearance is accorded:-													
	<table border="1"> <tr> <td>i</td> <td>Net Present Value</td> <td>Rs. 1,22,53,950/-</td> </tr> <tr> <td>ii</td> <td>Compensatory Afforestation (C. A)</td> <td>Rs. 31,06,188/-</td> </tr> <tr> <td>iii</td> <td>Compensation of trees/poles/saplings</td> <td>Rs. 8,24,517/-</td> </tr> <tr> <td colspan="2">Total:-</td> <td>Rs. 1,61,84,655/-</td> </tr> </table>	i	Net Present Value	Rs. 1,22,53,950/-	ii	Compensatory Afforestation (C. A)	Rs. 31,06,188/-	iii	Compensation of trees/poles/saplings	Rs. 8,24,517/-	Total:-		Rs. 1,61,84,655/-	
i	Net Present Value	Rs. 1,22,53,950/-												
ii	Compensatory Afforestation (C. A)	Rs. 31,06,188/-												
iii	Compensation of trees/poles/saplings	Rs. 8,24,517/-												
Total:-		Rs. 1,61,84,655/-												

Decision of the Forest advisory Committee: It was decided that a team of officers comprising the Principal Secy, Planning and Development, the Commr/Secy Forests, the PCCF and the Chief Engineer Irrigation and Flood Control shall visit the site so as to finalise the dumping sites and suggest further ameliorative measures, if required in a weeks time.

AGENDA ITEM NO. 54.2

Sub:- Proposal to allow use of 13.07 Ha. of forest land for construction of road from Mandi- Phagala-Bufliaz by PWD(R&B) Division Poonch in Forest Division.

1.	User Agency/Applicant	Executive Engineer(R&B) Div. Poonch		
2.	Location	Comptt. 44/S, 51/S & 52/C/H Block : Poonch. Range : Surnkote and Haveli Division :Poonch Forest Divn. District : Poonch		
3.	Forest land involved	13.07 Ha.		
4.	Crop Density of the area	0.5-0.6 (Dense Forest) Eco-Class (V)		
5.	Whether the area involved forms part of the Wildlife Protected Area	No		
6.	Other features of the Project: ➤ Total area involved (Forest land)=13.07 Ha. ➤ No. of Souls to be benefitted=1,30,000 ➤ No. of villages Connected by construction of this road=39 Villages to be benefitted=Mandi, Balla,Marnote, Trichal, Moharban, Dhara, Fatepur, Danna, Dhoia, Kenu, KulaniBufliaz, Kalar Katal etc			
7.	No. of Trees/Poles / Saplings involved.			
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)
	Broad Leaved (Robinia, ulmus, poplar, Ban oak,Amlook & Battangi)	486	2463	1514
				Total 4463

	Total	486	2463	1514	4463	
8. Net Present Value of forest land involved as per the Hon'ble Supreme Court order:						
S.No	Compt	No. of Trees	Area (ha)	Crop Density Of all the Compts	Rate/Ha.Rs. (in lac)	Total amount (Rs.)
1	44/S	161	0.90	0.5-0.6	8,45,000	7,60,500/-
2	51/S	1860	5.20	0.5-0.6	8,45,000	43,94,000/-
3	52/C/H	2442	6.97	0.5-0.6	8,45,000	58,89,650/-
	Total	4463	13.07	-		1,10,44,150
9.	Compensation of trees/poles @ two times the standard Rate of 1992				Rs. 37,76,132/-	
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e.26.14 Ha.				Rs. 6,85,000/-	

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs. 1,10,44,150/-
i	Compensatory Afforestation (C. A)	Rs., 6,85,000/-
ii	Compensation of trees/poles/saplings	Rs. 37,76,132/-
	Total:-	Rs.1,55,05,282/-

5. The extraction of the trees/poles/sapling shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The saplings extracted shall be provided to local people free of cost for planting in their areas or else a gypsy nursery be created in the vicinity for rearing these saplings. Cost of the nursery shall be borne under CAMPA.
11. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
12. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

i	Cheque No. 1	Net Present Value	Rs. 1,10,44,150/-
ii	Cheque C. A &		Rs. 44,61,132/-

	No. 2	Others	
		Total	Rs 1,55,05,282/-

AGENDA ITEM NO. 54.3

Sub:- Proposal to allow use of 50.08 Ha. of forest land for laying of 132 KV DC Hiranagar- Battal Manwal Transmission Line in Jammu & Kathua Forest Division By Transmission Line Construction, Division-II.

1.	User Agency/Applicant	Executive Engineer TLC Division –II Railway Head Jammu					
2.	Location	Comptt. 5/M& 6/M(Jammu FD), 3/B, 6a/B,43/B,80/B,81/B,82/B,67/J,69/J,71/J,73/J&74/J(Kathua FD) Block : Mansar(Jammu FD) , Kali ,Goran & Lower Hiranagar (Kathua FD) Range : Jindrah, Samba & Jasrota Division : Jammu & Kathua Forest Divn. District : Udhampur & Kathua					
3.	Forest land involved	50.08 Ha. (5.18 Ha=Jmu FD +44.9 Ha= Kathua FD)					
4.	Crop Density of the area	0.4-0.7 Jammu FD (Dense Forest) >0.7 Kathua FD (Very Dense Forest)					
5.	Whether the area involved forms part of the Wildlife Protected Area	No					
6.	Other features of the Project:	<ul style="list-style-type: none"> ➤ Total Forest land involved=50.08 Ha ➤ Forest area under Towers= 1.74 Ha (0.25 Ha JMU, FD+1.49 Ha KUA,FD) ➤ No. of proposed Towers= 44 (8 no.=JMU, FD+ 38 no=KUA, FD) ➤ Forest area under the corridors of T/L=48.34 Ha (4.93 Ha= JMU, FD +43.41 Ha KUA, FD) ➤ Width of the corridor=27 M. ➤ No. of Khair Trees involved= 1661 (152no=JMU, FD +1509=KUA, FD) 					
7.	No. of Trees/Poles / Saplings involved.						
	I. KATHUA FOREST DIVISION						
		Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
		Confier (Chir pine green)	111	14	58	183	
		Broad leaved Green (Siris, Chilla, Tunu, Khair, Kambal etc.)	345	7451	2605	10401	
		Total	456	7465	2663	10584	
		*Above figures include 1509 nos of Khair Trees					
	II. JAMMU FOREST DIVISION						
		Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
		Confier (Chir pine green)	53	1	0	54	
		Broad leaved Green (Siris, Chilla, Tunu, Khair, Kambal etc.)	52	555	307	914	
		Total	105	556	307	968	
		*Above figures include 152 nos of Khair Trees					
8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India						
		S.No	Division	Forest Area involved (ha)	Crop Density Of all the Compts	Rate/Ha. Rs. (in lac)	Total amount (Rs.)
		1	Kathua FD	44.90	>0.7	9,39,000/-	4,21,61,100/-
		2	Jammu FD	5.18	0.5-0.7	8,45,000/-	43,77,100/-
			Total	50.08	-	-	4,65,38,200/-
9.	Compensation of trees/poles @ two times the standard Rate of 1992					Total	

	Kathua Forest Division =Rs. 47,22,604/- Jammu Forest Division=Rs. 9,90,277/-	Rs.57,12,881/-
10.	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 100.16 Ha	
	Kathua Forest Division =Rs. 22,50,000/- Jammu Forest Division=Rs. 3,69,800/-	Rs. 26,19,800/-

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs. 4,65,38,200/-
i	Compensatory Afforestation (C. A)	Rs., 26,19,800/-
ii	Compensation of trees/poles/saplings	Rs. 57,12,881/-
Total:-		Rs.5,48,70,881/-

5. The extraction of the trees/poles/sapling except Khair species shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency. **No. Khair trees be allowed to be felled as there is ban on felling such trees from Ho'ble Supreme Court of India**
6. The User Agency shall minimize the felling of trees involved/ coming under the alignment of Transmission Line in consultation with the field staff during the stringing operation by employing the manual labour and lopping of trees involved where ever necessary. The transmissions line should be at least 23 feet above the ground level..
7. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed Towers shall be made available to the Forest Department.
8. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
9. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
10. The saplings extracted shall be provided to local people free of cost for planting in their areas or else a gypsy nursery be created in the vicinity for rearing these saplings. Cost of the nursery shall be borne under CAMPA.
11. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
12. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
13. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

-i	Cheque No. 1	Net Present Value	Rs. 4,65,38,200/-
ii	Cheque No. 2	C. A & Others	Rs. 83,32,681/-
		Total	Rs 5,48,70,881/-

AGENDA ITEM NO. 54.4

Sub:- Proposal to allow use of 3.00 Ha. Plantation area of Social Forestry Department under VWL Aghar-I, Aghar-II, Pai-III, Karwa and Bhaga Strip Plantations along Katra-Reasi Road (RD Km 0-13) by GREF .

1.	User Agency/Applicant				Officer Commanding 104 RCC (GREF)
2.	Location				Comptt. Social forestry Strip Plantations Range : Reasi Division: Udhampur District : Reasi
3.	Forest land involved/Plantation area				3.00 Ha.State Land
4.	Crop Density of the area				0.4
5.	Whether the area involved forms part of the Wildlife Protected Area				No
6.	No. of Trees/Poles / Saplings involved.				
	Species	Trees (30-40 cm & above)	Poles/Sapling (20-30 cm & below)	Saplings (0-10 cm)	Total
	(a) Broad Leaved Mixed Spp (Shisham, Leucaena, Simbal, Bottle Brush,Kachnar,Eucalyptus & Bamboo etc.)	287	853	290	1430
	Total	287	853	290	1430
7	Net Present Value = Nil, As there is no involvement of Forest land				
8.	Compensation of trees/poles/Sapling @ two times the standard Rate of 1992				Rs.6,75,564/-
9.	Compensatory Afforestation for double the area involved i.e., 6.0 Ha.				Rs.1,50,000/-
10	Cost for relocating fencing & re fixing charges etc.				Rs 6,32,382/-

Decision of the Forest advisory Committee: The Committee deferred the proposal and directed that possibility of an alternate alignment be explored so as to save the social forestry plantation.

AGENDA ITEM NO. 54.5

Sub:- Proposal to allow use of 2.754 Ha. of forest land for construction of road from Bhagna-Dichhla under PMGSY in Kishtwar Forest Division.

1.	User Agency/Applicant	Executive Engineer PMGSY Div. Kishtwar
2.	Location	Comptt. 15/N &16/N Block : Chirole Range : Nagseni

		Division :Kishtwar Forest Division. District : Kishtwar					
3.	Forest land involved	2.754 Ha.					
4.	Crop Density of the area	0.4-0.7 (Dense Forest) Eco-Class (VI)					
5.	Whether the area involved forms part of the Wildlife Protected Area	No					
6.	Other features of the Project: ➤ Total forest land involved =2.754 Ha ➤ No. of Souls to be benefitted=1126 ➤ No. of villages Connected by construction of this road = 4 Villages to be benefitted=Bhagna , Dichhla, Chandna,& Chingnana						
7.	No. of Trees/Poles / Saplings involved.						
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total		
	Conifer. i)Deodar Green	117	94	60	271		
	ii) Deodar Dry	7	0	0	7		
	iii) kail Green	43	112	30	185		
	iv) Fir	4	15	0	19		
	Broad Leaved Green (Walnut, Heru,Hatab)	11	41	0	52		
	Total	182	262	90	534		
8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India						
	S.No	Comptt	No. of Trees	Area (ha)	Crop Density Of all the Compts	Rate/Ha. Rs. (in lac)	Total amount (Rs.)
		15/N &16/N	534	2.754	0.4-0.7	8,97,000	24,70,338/-
		Total	534	2.754	-	-	24,70,338/
9.	Compensation of trees/poles @ two times the standard Rate of 1992					Rs.22,84,250/-	
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e.5Ha.					Rs. 2,75,400/-	

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.24,70,338/-
i	Compensatory Afforestation (C. A)	Rs., 2,75,400/-
ii	Compensation of trees/poles/saplings	Rs. 22,84,250/-
	Total:-	Rs.50,29,988/-

5. The extraction of the trees/poles/sapling shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.

7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
11. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

i	Cheque No. 1	Net Present Value	Rs. 24,70,338/
ii	Cheque No. 2	C. A & Others	Rs.25,59,650/
		Total	Rs 50,29,988/

AGENDA ITEM NO. 54.6

sub:- Revised Proposal to allow use of 13.098 Ha of forest land for widening of road from Kappa Galla to Battal 0-40 Kms into NHD/L specification by GREF in Jammu Forest Division .

1.	User Agency/Applicant	Officer Commanding, 57 RCC(GREF)					
2.	Location	Comptt. 23,27/b,29,30,33,34,35,36 & 37/K Block : Smah, Panj Gran,Khour Range : Kalidhar Division : Jammu Forest Division. District :Jammu					
3.	Forest land involved	13.098 Ha.					
4.	Crop Density of the area	0.4-0.7 (Dense forest) Echo-Class V					
5.	Whether the area involved forms part of the Wildlife Protected Area	No					
6	Other features of the Project: ➤ Total forest land involved =13.098 Ha ➤ Proposed Width of the road=15 mtrs ➤ Existing Width of the road = 9 mtrs ➤ Length of the road passing through the forest area= 21.83 Km ➤ Total length of the road= 31.05 Km						
7.	No. of Trees/Poles / Saplings involved.						
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total		
	Chir Green	362	869	20	1251		
	Broad Leaved (mixed species)	37	311	24	372		
	Total	399	1180	44	1623		
8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India						
	Sn	Comptt	No. of Trees involved	Area (ha)	Crop Density	Rate/Ha. Rs. (in lac)	Total amount (Rs.)
	1	23/K	90	13.098	0.4-0.7	8,45,000	1,10,68,000/-
	2	27/b/K	65				
	3	29/K	343				
	4	30/K	293				
	5	33/K	181				
	6	34/K	123				
	7	35/K	66				
	8	36/K	101				
	9	37/K	361				

	Total	1623	13.098	-	-	1,10,68,000/-
9.	Compensation of trees/poles @ two times the standard Rate of 1992					Rs.22,26,000/-
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 27 Ha .					Rs. 12,00,000/-

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.1,10,68,000/-
i	Compensatory Afforestation (C. A)	Rs., 12,00,000/-
ii	Compensation of trees/poles/saplings	Rs. 22,26,000/-
Total:-		Rs.1,44,94,000/-

5. The extraction of the trees/poles/sapling shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
11. Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

i	Cheque No. 1	Net Present Value	Rs. 1,10,68,000/-/
ii	Cheque No. 2	C. A & Others	Rs.34,26,000/-
		Total	Rs 1,44,94,000/-

AGENDA ITEM NO. 54.7

Sub:- Proposal to allow use of 19.375 Ha of forest land for construction of Bhagwah-Bijarni-Lal Draman Dushna road by GREF in Doda Forest Division .

The Chief Conservator of Forests, Jammu, vide his office No: CCF/J/FCA/1497-98 dated 29-10-2010 has submitted the above-cited proposal with details as under:-

1.	User Agency/Applicant	Officer Commanding, 114 RCC(GREF)
2.	Location	Comptt. 85c/S, 86/S, 71/NS & 69/N/Siraj

		Block : Koti Range : Siraj Division : Doda District : Doda
3.	Forest land involved	19.375 Ha.
4.	Crop Density of the area	0.5-0.7(Dense forest) Eco-Class VI
5.	Whether the area involved forms part of the Wildlife Protected Area	No
6	Other features of the Project: ➤ Total length of the road =27.25 Km ➤ Length of road passing through the forest = 7.75 Km ➤ Width of the road =25 mtrs	
7.	No. of Trees/Poles / Saplings involved.	
	a.Territorial Division, Doda	
	Species	Trees (30-40 cm & above)
	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)
	Total	
	Conifer.	
	i)Deodar	121
	Green	39
		0
	160	
	ii) Kail Green	848
		160
		0
	1008	
	iii) kail Dry	12
		0
		0
	12	
	Broad leaved	
	Green (Ban-oak.)	38
		60
		45
	143	
	1019	259
		45
		1323
	b. Soil Conservation Range Doda closure in Comptt. 71/NS	
	Species	Trees (30-40 cm & above)
	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)
	Total	
	Broad leaved	
	Green i)Robinia	0
		400
		170
	570	
	ii) Hatib	0
		0
		2520
	2520	
	Total	0
		400
		2690
		3090
8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India	
	Sn	Comptt
	Area (ha)	Crop Density
	Rate/Ha. Rs. (in lac)	Total amount (Rs.)
	1	85c/S
	6.875	0.5-0.7
	8,97,000/-	61,66,875/-
	2	86/S
	4.00	0.5-0.7
	8,97,000/-	35,88,000/-
	3	71/NS
	6.00	0.5-0.7
	8,97,000/-	53,82,000/-
	4	69/NS
	2.50	0.5-0.7
	8,97,000/-	22,42,500/-
	Total	19.375
		-
		-
		1,73,79,375
9.	Compensation of trees/poles & saplings @ two times the standard Rate of 1992	Rs.1,13,34,000/-
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 38.75 Ha .	Rs. 19,37,500/-
11	Cost of fencing (S.C-closures)	Rs. 34,000/-

Decision of the Forest advisory Committee: The Committee deferred the proposal and directed the User Agency and the Forest Department to carry out joint survey for realignment, or reduce the width of the road, so that the number of trees to be felled is reduced.

AGENDA ITEM NO. 54.8

Sub:- Proposal for felling of 2412 poles / Saplings of Social Forestry Department coming in the alignment of road from Garh-Battri under PMGSY in social Forestry Division, Kathua.

1.	User Agency/Applicant	Executive Engineer , PMGSY Division, Kathua																						
2.	Location	Comptt. V.W Lot Garh to Bathri Block : S.F Block Billawar Range : S.F Range Basohli Division : S.F Division, Kathua District : Kathua.																						
3.	Forest land involved	Nil(However, Shamlat land = 0.804 Ha involved)																						
4.	Crop Density of the area	Nil																						
5.	Whether the area involved forms part of the Wildlife Protected Area	No																						
6.	Other features of the Project.	<ul style="list-style-type: none"> ➤ Total length of the road =4.50 Km ➤ Length of road passing through the SF Cls / VWL = 1005 mtrs. ➤ Width of the proposed road =8 mtrs ➤ Total area involved = 0.804 Ha ➤ Name of villages connected= Jutha, Lotla, MohRodian, Thathal, Chubu & Bathri etc. ➤ Population benefited= 915 souls 																						
7.	No. of Poles / Saplings involved.	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 30%;">Species</th> <th style="width: 20%;">Trees (30-40 cm & above)</th> <th style="width: 20%;">Poles/Sap. (20-30 cm & below)</th> <th style="width: 30%;">Total</th> </tr> </thead> <tbody> <tr> <td>Conifer.</td> <td></td> <td></td> <td></td> </tr> <tr> <td>i) Chir Pine green</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> <td style="text-align: center;">2</td> </tr> <tr> <td>ii) Broad leaved Green (Shisham, Siris, Kamila, Kainth, Amaltas & Amla etc)</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2410</td> <td style="text-align: center;">2410</td> </tr> <tr> <td style="text-align: center;">Total</td> <td></td> <td style="text-align: center;">2412</td> <td style="text-align: center;">2412</td> </tr> </tbody> </table>			Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Total	Conifer.				i) Chir Pine green	0	2	2	ii) Broad leaved Green (Shisham, Siris, Kamila, Kainth, Amaltas & Amla etc)	0	2410	2410	Total		2412	2412
Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Total																					
Conifer.																								
i) Chir Pine green	0	2	2																					
ii) Broad leaved Green (Shisham, Siris, Kamila, Kainth, Amaltas & Amla etc)	0	2410	2410																					
Total		2412	2412																					
	Net Present Value	Nil																						
9.	Compensation of poles & saplings @ two times the standard Rate of 1992	1,11,147/-																						
10.	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 1.6 Ha .	Nil																						
11.	Cost for relocating / Repairing existing fencing of closures	Rs. 78,225/-																						

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions applicable

1. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Compensation of poles/saplings	Rs 1,11,147/-
ii	Cost for re -locating / Repairing fencing .	Rs. 78,225/-
Total:-		Rs.1,89,372/-

2. The extraction of the poles/saplings shall be done by the State Forest Corporation/ Social Forestry Department on the basis of markings administratively approved by the Regional Director Social Forestry, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
3. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
4. The user Agency shall not dump the debris on the forest land / Social Forestry plantations and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.

5. Any damage done to the forest / Social Forestry plantations by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
6. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
7. The saplings extracted shall be provided to local people free of cost for planting in their areas or else a gypsy nursery be created in the vicinity for rearing these saplings. Cost of the nursery shall be borne under CAMPA.
8. Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through cheque / Demand Draft for Compensatory Afforestation & others detailed as under:

i	Cheque No. 1	C. A & Others	Rs. 1,89,372/-
		Total	Rs 1,89,372

AGENDA ITEM NO. 54.9

Sub:- Proposal for felling of 77 Nos. Trees/ poles / Saplings & 520 Nos. Bamboo Culms in 0.507 Ha State Land plantation of Social Forestry Department coming in the alignment of Link road near Sarin Babu-Nallah Nud to Janda Gujjarian Road in Social Forestry Division, Jammu by PWD (R&B) Div. Samba.

1.	User Agency/Applicant	Executive Engineer , PWD (R&B) Division, Samba																						
2.	Location	Comptt. : State Land Block : S.F Block Samba Range : S.F Range Vijaypur Division : S.F Division, Jammu District : samba.																						
3.	Forest land involved	Nil(However, State land = 0.507 Ha involved)																						
4.	Crop Density of the area	Nil																						
5.	Whether the area involved forms part of the Wildlife Protected Area	No																						
6.	Other features of the Project.	<ul style="list-style-type: none"> ➤ Total length of the road =8.3 Km ➤ Total area involved = 0.507 Ha ➤ Name of villages connected= Nud, Purani –Kali, sarai, neoli, Badlaha, janda & Janda Gujjarian etc.. ➤ Population benefited= 5000 souls 																						
7.	No. of Trees/Poles / Saplings involved.	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 20%;">Species</th> <th style="width: 20%;">Trees (30-40 cm & above)</th> <th style="width: 20%;">Poles/Sap. (20-30 cm & below)</th> <th style="width: 20%;">Saplings (0-10 Cms)</th> <th style="width: 10%;">Total</th> </tr> </thead> <tbody> <tr> <td>i) Broad leaved Green (Shisham, Siris, Kamble, Mango, Amaltas etc)</td> <td style="text-align: center;">18</td> <td style="text-align: center;">40</td> <td style="text-align: center;">19</td> <td style="text-align: center;">77</td> </tr> <tr> <td>ii) Grasses Bamboo culms</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">520</td> <td style="text-align: center;">520</td> </tr> <tr> <td>Total</td> <td style="text-align: center;">18</td> <td style="text-align: center;">40</td> <td style="text-align: center;">539</td> <td style="text-align: center;">597</td> </tr> </tbody> </table>			Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 Cms)	Total	i) Broad leaved Green (Shisham, Siris, Kamble, Mango, Amaltas etc)	18	40	19	77	ii) Grasses Bamboo culms	0	0	520	520	Total	18	40	539	597
Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 Cms)	Total																				
i) Broad leaved Green (Shisham, Siris, Kamble, Mango, Amaltas etc)	18	40	19	77																				
ii) Grasses Bamboo culms	0	0	520	520																				
Total	18	40	539	597																				
8.	Net Present Value	Nil																						
9.	Compensation of Trees/poles /saplings @ two times the standard Rate of 1992	Rs. 81,952/-																						
10.	Compensatory Afforestation of degraded forest for twice the area	Nil																						

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Compensation of trees/poles/saplings	Rs 81,952/-
Total:-		Rs.81,952/-

2. The extraction of the trees/poles/saplings shall be done by the State Forest Corporation/ Social Forestry Department on the basis of markings administratively approved by the Regional Director Social Forestry, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
3. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
4. The user Agency shall not dump the debris on the forest land / Social Forestry plantations and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
5. Any damage done to the forest / Social Forestry plantations by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
6. The saplings extracted shall be provided to local people free of cost for planting in their areas or else a gypsy nursery be created in the vicinity for rearing these saplings. Cost of the nursery shall be borne under CAMPA.
7. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
8. Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through cheque / Demand Draft for Compensatory Afforestation & others detailed as under:

i	Cheque No. 1	COT & Others	Rs. 81,952/-
		Total	Rs 81,952

AGENDA ITEM NO. 54.10

Sub:- Proposal to allow use of 38.50 Ha of forest land for widening of Roda from Gali Angan Pathri in Poonch Forest Division by GREF

1.	User Agency/Applicant	Officer Commanding 79 RCC (GREF)			
2.	Location	Comptt. 138/H & 139/H Block : Sawjian Range : Haveli Division : Poonch District : Poonch			
3.	Forest land involved	38.50 Ha.			
4.	Crop Density of the area	0.4-0.7 (Dense forest) Eco-Class V			
5.	Whether the area involved forms part of the Wildlife Protected Area	No			
6.	Other features of the Project: ➤ Total Length of the road= 19.5 Km ➤ Length of the road passing through the forest=15.4 Km				
7.	No. of Trees/Poles / Saplings involved.				
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total
	Conifer Kail Green	1687	414	108	2209
	Fir (Green & Dry)	715	176	35	926
	Broad Leaved				
	Berth Green	4	1	0	5
	Total	2406	591	143	3140

8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India						
	Sn	Comptt	No. of Trees involved	Area (ha)	Crop Density	Rate/Ha. Rs. (in lac)	Total amount (Rs.)
	1	138/H	570	38.50	0.4-0.7	8,45,000/-	3,25,32,500/-
	2.	139/H	2570				-
		Total	3140	38.50	-	3,25,32,500/-	
9.	Compensation of trees/poles @ two times the standard Rate of 1992						Rs.1,92,60,685/-
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 77.0 Ha .						Rs. 19,25,000/-

Decision of the Forest advisory Committee: The Committee deferred the proposal and directed the User Agency and the Forest Department to carry out joint survey for realignment, or reduce the width of the road, so that the number of trees to be felled is reduced.

AGENDA ITEM NO. 54.11

Sub:- Proposal to allow use of 4.50 Ha. of forest land for construction of road from B.N Base to Rakh Haveli in Poonch Forest Division by 79 RCC (GREF).

1.	User Agency/Applicant	Officer Commanding 79 RCC (GREF)				
2.	Location	Comptt. 138-b/H Block : Poonch. Range : Haveli Division : Poonch Forest Division District : Poonch				
3.	Forest land involved	4.50 Ha				
4.	Crop Density of the area	➤ 0.4 (Open Forest) Eco-Class (V)				
5.	Whether the area involved forms part of the Wildlife Protected Area	No				
6	Other features of the Project: ➤ Total area involved (Forest land)= 4.50 Ha ➤ Length of the road passing through the forest =3 Km. ➤ Width of the road=15 mtrs. ➤					
7.	No. of Trees/Poles / Saplings involved.					
		Species	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
		Conifer Chir pine green	0	4	4	
		Broad Leaved (Ulmus, Ban oak, Battangi, Anjeer, Melia, Shisham etc.)	11	374	385	
		Bushes	0	2700	2700	
	Total	11	3078	3089		
8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India					
	S.No	Comptt	Area (ha)	Crop Density	Rate/Ha. Rs. (in lac)	Total amount (Rs.)
	1	138-b/H	4.50	>0.4	6,57,000/-	29,56,500/-
		Total	4.50	-	-	29,56,500/-

9.	Compensation of trees/poles @ two times the standard Rate of 1992	Rs. 5,64,505/-
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 9.0 Ha.	Rs. 2,25,000/-
11	Cost for re-locating fencing of old closure	Rs. 4,80,000/-

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs. 29,56,500/-
i	Compensatory	
i	Afforestation (C. A)	Rs., 2,25,000/-
ii	Compensation of	
i	trees/poles/saplings	Rs. 5,64,505/-
i	Cost for re locating	
v	fencing	Rs. 4,80,000/-
Total:-		Rs.42,26,005/-

5. The extraction of the trees/poles/sapling shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The saplings extracted shall be provided to local people free of cost for planting in their areas or else a gypsy nursery be created in the vicinity for rearing these saplings. Cost of the nursery shall be borne under CAMPA.
11. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
12. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

i	Cheque No. 1	Net Present Value	Rs. 29,56,500/-
ii	Cheque No. 2	C. A & Others	Rs. 12,69,505/-
		Total	Rs 42,26,005/-

AGENDA ITEM NO. 54.12

Sub:- Proposal to allow use of 15.375 Ha. of forest land for construction of road from Jhullas to FDL-468 in Poonch Forest Division by 79 RCC (GREF).

1.	User Agency/Applicant		Officer Commanding 79 RCC (GREF)				
2.	Location		Comptt. 204/M,205/M & 206/M Block : Ghani Range : Mendhar Division :Poonch Forest Division District : Poonch				
3.	Forest land involved		15.375 Ha				
4.	Crop Density of the area		0.4-0.7 (Dense Forest) Eco-Class (V)				
5.	Whether the area involved forms part of the Wildlife Protected Area		No				
6.	Other features of the Project:						
	<ul style="list-style-type: none"> ➤ Total area involved (Forest land)= 15.375 Ha ➤ Length of the road passing through the forest =10.25 Km. ➤ Width of the road=15 mtrs. 						
7.	No. of Trees/Poles / Saplings involved.						
	Species	Trees (30-40 Cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total		
	Conifer Chir pine Green	168	204	26	398		
	Broad Leaved (Kau, ply, Kanger etc.)	74	211	26	311		
	Total	242	415	52	709		
8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India						
	S.No	Comptt	No. of Trees	Area (ha)	Crop Density	Rate/Ha.Rs. (in lac)	Total amount (Rs.)
	1.	204/M	90	7.5	0.4-0.7	8,45,000/-	63,37,500/-
	2.	205/M	193	4.5			38,02,500/-
	3.	206/M	426	3.375			28,51,875/-
		Total	709	15.375	-	-	1,29,91,875/-
9.	Compensation of trees/poles @ two times the standard Rate of 1992						Rs.15,62,417/-
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 30.75 Ha.						Rs. 8,00,000/-

Decision of the Forest advisory Committee: The Committee deferred the proposal and directed the User Agency and the Forest Department to carry out joint survey for realignment, or reduce the width of the road, so that the number of trees to be felled is reduced.

AGENDA ITEM NO. 54.13

Sub:- Revised Proposal to allow use of 13.41 Ha of forest land for widening of Reasi-Pouni-Sair Rajouri road (Km 39.10 to 64.00) from existing CL-9 D/L specification by 58 RCC GREF in Nowshera Forest Division .

1.	User Agency/Applicant	Officer Commanding, 58 RCC(GREF)
2.	Location	Comptt. 20/D, 83/D, 84/D, 85/D, 103/D & 104/D Block : Dansal, Treru, Range : Sunderbani & Lamberi Division : Nowshera Forest Division. District :Rajouri
3.	Forest land involved	13.41Ha.
4.	Crop Density of the area	0.4-0.7 (Dense forest) Eco-Class V
5.	Whether the area involved forms part of the Wildlife Protected Area	No

6	Other features of the Project: ➤ Total forest land involved =13.41 Ha ➤ Proposed Width of the road=15 mtrs ➤ Existing Width of the road = 6 mtrs ➤ Length of the road passing through the forest area= 14.9 Km ➤ Total length of the road= 24.9 Km						
7.	No. of Trees/Poles / Saplings/ Bushes involved.						
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	Bushes	
	Conifer						
	Chir pine Green	404	593	109	1106	315	
	Chir pine Dry	1	0	0	1		
	Broad Leaved (Jamman, Simbal, Khair, Amala, Beri, Kamila etc.)	116	651	282	1049		
	Total	521	1244	391	2156	315	
	• The above mentioned figure include 96 Nos. Khair Trees.						
8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India						
	Sn	Comptt	No. of Trees involved	Area (ha)	Crop Density	Rate/Ha. Rs. (in lac)	Total amount (Rs.)
	1	20/D	425	4.41	0.4-0.7	8,45,000/-	37,26,450/-
	2	83/D	304	2.84	0.4-0.7	8,45,000/-	23,99,800/-
	3	84/D	736	3.51	0.4-0.7	8,45,000/-	29,65,950/-
	4	85/D	399	1.44	0.4-0.7	8,45,000/-	12,16,800/-
	5	103/D	229	0.85	0.4-0.7	8,45,000/-	7,18,250/-
	6	104/D	63	0.36	0.4-0.7	8,45,000/-	3,04,200/-
		Total	2156	13.41	-	-	1,13,31,450/-
9.	Compensation of trees/poles / saplings @ two times the standard Rate of 1992				Rs. 20,09,815 /-		
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 26.82 Ha .				Rs. 6,75,000/-		

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.1,13,31,450/-
i	Compensatory Afforestation (C. A)	Rs., 6,75,000/-
ii	Compensation of trees/poles/saplings	Rs. 20,09,815/-
Total:-		Rs.1,40,16,265/-

5. The extraction of the trees/poles/sapling/bushes except Khair trees shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency. **No Khair trees shall be allowed to be felled as there is ban on felling of Khair trees by Hon'ble Supreme Court of India.**
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.

7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
11. Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

i	Cheque No. 1	Net Present Value	Rs. 1,13,31,450/-
ii	Cheque No. 2	C. A & Others	Rs.26,84,815/-
		Total	Rs 1,40,16,265/-

AGENDA ITEM NO. 54.14

Sub:- Proposal to allow use of 2.90 Ha. of forest Land for construction of road from Dharmatha to Juda in Mahore Forest Division by PWD(R&B)

1.	User Agency/Applicant	Executive Engineer, PWD (R&B) Div. Reasi																							
2.	Location	Comptt. 97/Ar Block : Kanthan Range : Mahore Division :Mahore Forest Division District : Reasi																							
3.	Forest land involved	2.90 Ha																							
4.	Crop Density of the area	0.4-0.7 (Dense Forest) Eco-Class (V)																							
5.	Whether the area involved forms part of the Wildlife Protected Area	No																							
6.	Other features of the Project:	<ul style="list-style-type: none"> ➤ Total forest area involved = 2.90 Ha (2.40 Ha under road alignment + 0.50 Ha under debris dumping yard) ➤ Length of the road passing through the forest =3.225 Km. ➤ Width of the road=9 mtrs. ➤ Villages/hamlets connected: Chaballa, Beri,Tall, Karka and Juda etc. ➤ No. of souls benefitting: 8000 																							
7.	No. of Trees/Poles / Saplings involved.	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 25%;">Species</th> <th style="width: 15%;">Trees (30-40 Cm & above)</th> <th style="width: 15%;">Poles/Sap. (20-30 cm & below)</th> <th style="width: 15%;">Saplings (0-10 cm)</th> <th style="width: 10%;">Total</th> </tr> </thead> <tbody> <tr> <td>Conifer Chir pine Green</td> <td style="text-align: center;">36</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> <td style="text-align: center;">38</td> </tr> <tr> <td>Broad Leaved (Kau, Kambal & kainth etc.)</td> <td style="text-align: center;">11</td> <td style="text-align: center;">41</td> <td style="text-align: center;">7</td> <td style="text-align: center;">59</td> </tr> <tr> <td style="text-align: center;">Total</td> <td style="text-align: center;">47</td> <td style="text-align: center;">43</td> <td style="text-align: center;">7</td> <td style="text-align: center;">97</td> </tr> </tbody> </table>				Species	Trees (30-40 Cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total	Conifer Chir pine Green	36	2	0	38	Broad Leaved (Kau, Kambal & kainth etc.)	11	41	7	59	Total	47	43	7	97
Species	Trees (30-40 Cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total																					
Conifer Chir pine Green	36	2	0	38																					
Broad Leaved (Kau, Kambal & kainth etc.)	11	41	7	59																					
Total	47	43	7	97																					
8.	Net Present Value of forest land involved	As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavaman Thirumalpad V/s Union of India																							
	S. No	Compt	No. of Trees	Area (ha)	Crop Density	Rate/Ha. Rs. (in lac)	Total amount (Rs.)																		

	1.	97/Ar	97	2.90	0.4-0.7	8,45,000/-	24,50,500/-
		Total	97	2.90	-	-	24,50,500/-
9.	Compensation of trees/poles /saplings @ two times the standard Rate of 1992						Rs. 2,81,682/-
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 5.8 Ha.						Rs. 1,96,850/-

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

AGENDA ITEM NO. 54.15

Sub:- Proposal to allow use of 0.48 Hector of additional forest land for realignment of road from Ukhral to Treeta Dabbar (Km 1st RD 250-650) passing through Compartment numbers 67/U and 68/U in Udhampur Forest Division by PMGSY .

1.	User Agency/Applicant		Executive Engineer PMGSY Division Udhampur-I			
2.	Location		Comptt. 67/U and 68/U Block : Bali Trishi Range : Udhampur Division : Udhampur Forest Division. District : Udhampur			
3.	Forest land involved		0.48 Ha			
4.	Crop Density of the area		0.4-0.7 (Dense Forest) Eco-Class (V)			
5.	Whether the area involved forms part of the Wildlife Protected Area		No			
7.	No. of Trees/ Poles / Saplings involved.					
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
	Conifer Chir pin(green)	23	4	0	27	
	Chir Pine(Dry)	3	0	0	3	
	Total	26	4	0	30	
8.	Net Present Value of forest land involved as per the Hon'ble Supreme Court order:					
	S.No	Comptt	Area (ha)	Crop Density Of all the Compts	Rate/Ha.Rs. (in lac)	Total amount
	1	67/U and 68/U	0.48	0.4-0.7	8,45,000	4,05,600
9.	Compensation of trees/poles @ two times the standard Rate of 1992					Rs.1,78,510/-
10	Compensatory Afforestation					Nil

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs. 4,05,600/-
i	Compensatory Afforestation (C. A)	Nil
ii	Compensation of trees/poles/saplings	Rs. 1,78,510/-
Total:-		Rs.5,84,110/-

5. The extraction of the trees shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
11. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

-i	Cheque No. 1	Net Present Value	Rs. 4,05,600/-
ii	Cheque No. 2	C. A & Others	Rs. 1,78,510/-

AGENDA ITEM NO. 54.16

Sub:- Proposal to allow use of 0.028 Ha. of forest land for construction of 5000 Glns Slow Sand Filtration Plant at village Kalsote by PHE Department, in Udhampur Forest Division .***

1.	User Agency/Applicant	Executive Engineer, PHE Division Udhampur
2.	Location	Comptt. 27/P Block : Panchari Division : Udhampur Forest Divn. District : Udhampur.
3.	Forest land involved	0.028 Ha.
4.	Crop Density of the area	0-0.4 (Open Forest)
5.	Net Present Value of forest land involved	Rs. 18,396/- (@Rs.6,57 lac per hectare for Open Forest and Eco-Value Class V) as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.
6.	Compensation of trees/poles @ two times the standard Rate of 1992	Nil

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs. 18396/--
Total:-		Rs. 18396/-

5. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed Slow land filtration Plant shall be made available to the Forest Department.
6. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
7. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
8. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
9. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
10. The money on account of Net Present Value to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through cheques / Demand Draft.

AGENDA ITEM NO. 54.17

Sub:- Proposal to allow use of 4.98 Ha. of forest land for construction of road from Pathanateer to Salwah Upper under PMGSY in Poonch Forest Division.

1.	User Agency/Applicant	Executive Engineer PMGSY Div. Mendher
2.	Location	Comptt. 165/M, 167/M, 168/M, 169/M Block : Gursai Range : Mendher Division : Poonch Forest Division. District :Poonch
3.	Forest land involved	4.98 Ha.
4.	Crop Density of the area	165/M(0.3to 0.5) Dense Forest Eco-Class (V) 167/M(0.4 to 0.5) Dense Forest Eco-Class (V) 168/M(0.2to 0.87) VeryDense Forest Eco-Class (VI) 169/M(0.2to 0.87) VeryDense Forest Eco-Class (VI)
5.	Whether the area involved forms part of the Wildlife Protected Area	No
6	Other features of the Project: ➤ Total forest land involved =4.98 Ha ➤ No. of Souls to be benefitted=2700 ➤ No. of villages Connected by construction of this road = 1 Villages to be benefitted= Panthanateer , Salwah upper and Gursai.	

7.	No. of Trees/Poles / Saplings involved.					
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
	Chir pine Green	10	-	-	10	
	Broad Leaved (Ban Oak)	-	6	-	6	
	Total	10	6	-	16	
8.	Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India					
	S.No	Comptt	Area (ha)	Crop Density Of all the Compts	Rate/Ha. Rs. (in lac)	Total amount (Rs.)
	1	165/M	2.55	0.3-0.5	8,45,000	21,54,750/-
	2	167/M	0.24	0.4-0.5	8,45,000	2,02,800/-
	3	168/M	1.71	0.2-0.8	9,39,000	16,05,690/-
	4	169/M	0.48	0.2-0.8	9,39,000	4,50,720/-
	Total	4.98	-		44,13,960/-	
9.	Compensation of trees/poles @ two times the standard Rate of 1992				Rs.50,495/-	
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 9.96 Ha.				Rs. 2,50,000/-	

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.44,13,960/-
i	Compensatory Afforestation (C. A)	Rs., 2,50,000/-
ii	Compensation of trees/poles/saplings	Rs.50,495/-
	Total:-	Rs.47,14,455/-

5. The extraction of the trees/poles/sapling shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
1. Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

i	Cheque No. 1	Net Present Value	Rs. 44,13,960/
ii	Cheque No. 2	C. A & Others	Rs.3,00,495/
		Total	Rs 47,14,455/-

AGENDA ITEM NO. 54.18

Sub: - Proposal to allow use of 2.675 Ha. of forest land for construction of road from Pehol-Gwara to Khawara in Marwah Forest Division by PMGSY.

	User Agency/Applicant	Executive Engineer, PMGSY		
	Location	Comptt. 81b/Udil & 82/Udil Range : Udil Division : Marwah Forest Division District : Kishtwar Block : Synthan		
3.	Forest land involved	2.675 Ha.		
4.	Crop Density of the area	0.4 to 0.7 (Dense Forest)		
6.	No. of Trees / Poles/ Saplings involved.			
	Species	Trees (30-40cm & above)	Poles (20-30cm & Below)	Saplings(0-10cm)
	Deodar	287	80	211
	Fir	29	2	69
	Kail	29	5	27
	Broad Leaved green(Champ, Wallnut, Horse Chestnut & Hum)	34	12	2
	Total	379	99	309
7.	Net Present Value of forest land involved: Rs. 23,99,475/- (@Rs.8.97 lac per hectare for Dense Forest and Eco-Value Class VI) as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.			
8.	Compensation of trees/ poles/Saplings/ @ two times the standard Rate of 1992	Rs. 63,93,348/-		
9	Compensatory Afforestation of Degraded Forest for twice the area allowed for use i.e. 5.35 Ha.	Rs.2,67,500/-		
10	Cost of Damage to fencing in Comtt. 81/b/Udil	Rs. 66,000/-		

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.23,99,475/-
ii	Compensation of	Rs. 63,93,348/-

	trees/poles/Saplings	
ii	Compensatory Afforestation	Rs. 2,67,500/-
i	Cost of Damage to fencing in comptt. 81/b/Udil	Rs. 66,000/-
v	Total:-	Rs.91,26,323/-

5. The extraction of the trees shall be done by the State Forest Corporation/State Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction of the road. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The saplings extracted shall be provided to local people free of cost for planting in their areas or else a gypsy nursery be created in the vicinity for rearing these saplings. Cost of the nursery shall be borne under CAMPA.
11. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
12. The money on account of net present value, CA and others to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate Cheques / Demand Drafts as detailed below:-

Cheque No. 1	Net Present Value	Rs. 23,99,475/-
Cheque No. 2	C. A & Others	Rs 67,26,848/-
Total:-		Rs.91,26,323/-

AGENDA ITEM NO. 54.19

Sub:- Proposal to allow use of 0.352 Ha. of forest land for Army Communication Node by CIF (U) Signal Regiment (Army) in Reasi Forest Division by Commanding Officer, CIF(U) .

1. User Agency/Applicant	Commanding Officer , CIF(U) Army C/O 56 APO
2. Location	Comptt. 30/R Block : Bhomag. Range : Reasi Division : ReasiForest Divn. District : Reasi
3. Forest land involved	0.352Ha.
4. Crop Density of the area	Less Than 40% (Open Forest) Eco-Class (V)
5. Whether the area involved forms part of the Wildlife Protected Area	No

7. No. of Poles / Saplings involved.						
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
	Conifer Chir green and Dry	8	3	4	15	
	Broad Leaved (Kambal, Kau, Dhruni, Simbal, Bar, Kakoa, Bandra & Tune etc	6	37	13	56	
	Total	14	40	17	71	
8. Net Present Value of forest land involved As per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.						
	S.N o.	Comptt	Area (ha)	Crop Density Of all the Compts	Rate/Ha. Rs. (in lac)	Total amount
		30/R	0.352	Less Than 40%	6,57,000	2,31,264 /
9. Compensation of trees/poles @ two times the standard Rate of 1992					Rs.89,014/-	
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e0.704				Nil	

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.2,31,264/-
ii	Compensation of trees/poles/saplings	Rs. 89,014/-
Total:-		Rs.3,20,278/
5. The extraction of the trees shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed Army Communication Node shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
11. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

-i	Cheque No. 1	Net Present Value	Rs.2,31,264/-
ii	Cheque No. 2	C. A & Others	Rs.89,014/-
Total:-			Rs.3,20,278/

AGENDA ITEM NO. 54.20

Sub:- Proposal to allow use of 18.618 Ha. of forest Land for construction of road from Ekhall to Dangdoro Sector in (Bhanderkote Nowpachi) by PWD(R&B) in Marwah Forest Division.

1.	User Agency/Applicant		Executive Engineer, PWD(R&B) Spl. Sub Division Marwaha			
2.	Location		Comptt. 34b/D, 35/D, 36/D, 37/D, 38a/D, 38b/D Block : Ekhalia Range : Dachan Division : Marwah Forest Divn. District : Kishtwar			
3.	Forest land involved		18.618 Ha.			
4.	Crop Density of the area		0.4-0.7 (Dense Forest) Eco- Class (VI)			
5.	Whether the area involved forms part of the Wildlife Protected Area		No			
6.	Other Features of the Project					
	<ul style="list-style-type: none"> • Total Length of road passing through the forest=12.412 Km. • Total length of road=85 Km. • Name of Village to be benefited= 35 numbers of villages & Hamlets • Total population to be benefited=40,000 souls 					
7.	Net Present Value of forest land involved as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.					
	S.No.	Comptt.	Area (Ha)	Crop Density	@ 1 Ha. (Rs. Lac)	Total Amount (Rs.)
	1.	34b/D	4.398	0.4-0.7	8.97	39,45,006/-
	2.	35/D	3.105	0.4-0.7	8.97	27,85,185/-
	3.	36/D	1.537	0.4-0.7	8.97	13,78,689/-
	4.	37/D	2.078	0.4-0.7	8.97	18,63,967/-
	5.	38a/D	3.000	0.4-0.7	8.97	26,01,000/-
	6.	38b/D	4.500	0.4-0.7	8.97	40,36,500/-
	Total:-		18.618			Rs.1.67,00,347/-
7.	No. of Trees/Poles / Saplings involved.					
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
	<u>Conifer</u> Deodar green & Deodar Dry_	65	15	12	92	
	<u>Conifer</u> Kaile Green & Kail Dry	85	3	-	88	
	<u>Broad Leaved (Ban Oak, Horse Chestnut, Champ, Kau, Hatab, Trikana, kainth & Anjeer etc.)</u>	694	883	651	2228	
	Total	844	901	663	2408	
9.	Compensation of trees/poles/saplings @ two times the standard Rate of 1992		Rs.71,90,428/			

10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e.37.236 ha.	Rs. 18,62,000/-
----	---	-----------------

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs. 1,67,00,347/-
ii	Compensatory Afforestation (C. A)	Rs. 18,62,000 /
iii	Compensation of trees/poles/saplings	Rs. 71,90428/-
Total:-		Rs. 2,57,52,775/-

5. The extraction of the trees shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The saplings extracted shall be provided to local people free of cost for planting in their areas or else a gypsy nursery be created in the vicinity for rearing these saplings. Cost of the nursery shall be borne under CAMPA.
11. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
12. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:-

i	Cheque No. 1	Net Present Value	Rs.1,67,00,347/
ii	Cheque No. 2	C. A & Others	Rs. 9052428/-
Total:-			Rs.2,57,52,775/-

AGENDA ITEM NO. 54.21

Sub: - Proposal to allow use of 3.643 Ha. of forest land for construction of road from Damber to Hawal in Marwah Forest Division by PMGSY.

Decision of the Forest advisory Committee: The Committee

	User Agency/Applicant	Executive Engineer, PMGSY		
	Location	Comptt. 97c/Udil Block : Chattroo Range : Udil Division : Marwah Forest Division District : Kishtwar		
3.	Forest land involved	3.643 Ha.		
4.	Crop Density of the area	0.4 to 0.7 (Dense Forest)		
6.	No. of Trees / Poles/ Saplings involved.			
		Species	Trees (30-40cm & above)	Poles(20-30cm & Below)
		Saplings(0-10cm)	Total	
		Deodar Green/Deodar Dry	413	556
		Kail Green / Kail Dry	81	71
		Total	421	627
			756	1804
	Other features of the Project:			
	<ul style="list-style-type: none"> ➤ width of the road=10 Mtrs. ➤ Total length of the road=6.7 Kms ➤ Total Length of the road through forest = 3643 Mtrs.. ➤ No. of Souls to be benefitted=520 ➤ Villages to be benefitted=2 Nos. Howal and Damber 			
7.	Net Present Value of forest land involved:			
	Rs. 32,67,771/- (@Rs.8.97 lac per hectare for Dense Forest and Eco-Value Class VI) as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.			
8.	Compensation of trees/ poles/Saplings/ @ two times the standard Rate of 1992	Rs. 96,27,916/-		
9	Compensatory Afforestation of Degraded Forest for twice the area allowed for use i.e. 7.286	Rs.3,64,300/-		

deferred the proposal and directed the User Agency (Superintendent Engineer concerned) and the Forest Department (Conservator of Forests concerned) to carry out a joint survey for realignment, or reduce the width of the road, so that the number of trees to be felled is reduced.

AGENDA ITEM NO. 54.22

Sub:- Proposal to allow use of 0.15 Ha. of forest Land for construction of Intak Chamber Service Reservoir and Filtration Plant at Balsaran Pahalgam under WSS Kharpora Renizipal Pahalgam in Lidder Forest Division .

1.	User Agency/Applicant	Ex. Engineer PHE Divn. Bijbehara
2.	Location	Comptt. 35b/L Block : Pahalgam Range : Pahalgam Division: Lidder District : Anantnag
3.	Forest land involved	0.15 Ha.
4.	Crop Density of the area	(0.4-0.7)

5.	Whether the area involved forms part of the Wildlife Protected Area	No
6.	Net Present Value of forest land	Rs.1, 34,550/- (@Rs.8.97 lac per hectare for Dense Forest and Eco-Value Class VI) as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.
7.	Compensatory Afforestation	Nil
8.	No. of trees involved	Nil

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions applicable

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs. 1,34,550/-
	Total:-	Rs. 1,34,550/-

5. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to construction of the proposed filtration plant. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed Intake Service Chamber Reservoir shall be made available to the Forest Department.
6. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency if not included in the proposal.
7. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
8. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
9. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
10. The money on account of Net Present Value to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through cheque/ Demand Draft.

AGENDA ITEM NO. 54.23

Sub:- Proposal to allow use of 19.92 Ha. of forest Land for construction of Ukhral-Bhangara Road under PMGSY in Ramban Forest Division .

1.	User Agency/Applicant	Ex. Engineer PMGSY Divn. Ramban.
2.	Location	Comptt. 30,31,32,33 and 34/Ramban Block: Bhangara Range : Ramban Division: Ramban District : Ramban
3.	Forest land involved	19.92 Ha.
4.	Crop Density of the area	0-0.7

5.	Whether the area involved forms part of the Wildlife Protected Area	No				
Other features <ul style="list-style-type: none"> length of the road through forest =10905 Mtrs. Proposed width of road=13.5 Mtrs. Forest area under road alignment=14.72 ha. Forest area for mulba dumping and execution loss=5.20 Villages to be benefitted = Bhangara, Ukherhal Population to be benefitted = 3188 souls 						
6.	No. of Trees/ Poles / Saplings involved.					
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
	Deodar green	65	8	3	76	
	Kail green	351	94	49	494	
	Broad leaved (Ban Oak, Kaianth, Champ, Walnut & Robinia etc.)	36	71	67	174	
	Total	452	173	119	744	
8	Net Present Value of forest land involved as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India:-					
	S.No	Comptt.	Total Forest Area (ha)	Crop Density	Rate/Ha.Rs. (in lac)	Total amount Rs. In Lacs
	1.	30/R	3.121125	0-0.4	6.99	21,81,666
	2.	31/R	1.6875	0-0.4	6.99	11,79,562
	3.	32/R	2.573375	0-0.4	6.99	17,98,789
	4	33/R	4.08375	0-0.4	6.99	28,54,541
	5	34/R	8.454375	0.4-0.7	8.97	75,83,574
	Total:-		19.920125 (19.92) Ha			Rs.1,55,98,133
8.	Compensation of trees/poles /saplings @ two times the standard Rate of 1992	Rs. 57,95,462 /-				
9.	Compensatory Afforestation for 39.84 Hectare .	Rs. 16,00,000/-				

Decision of the Forest advisory Committee: The Committee deferred the proposal and directed the User Agency (Superintendent Engineer concerned) and the Forest Department (Conservator of Forests concerned) to carry out a joint survey for realignment, or reduce the width of the road, so that the number of trees to be felled is reduced.

AGENDA ITEM NO. 54.24

Sub:- Proposal to allow use of 4.67 Ha. of forest Land for construction of road from Barmeen Bridge to Dharnoo under PMGSY in Ramnagar Forest Division .

1.	User Agency/Applicant	Ex. Engineer PMGSY Divn. Udh-1 Udhampur.
2.	Location	Comptt. 3c/N Block : Barmeen Range : Ramnagar (North Range) Division : Ramnagar Forest Division. District : Udhampur

3.	Forest land involved	4.67 Ha.				
4.	Crop Density of the area	0.4-0.7 (Dense Forest) Eco-Class (V)				
5.	Whether the area involved forms part of the Wildlife Protected Area	No				
Other features <ul style="list-style-type: none"> Total length of the road =14.725 Kms Length of the road through Forest = 4.67 Ha. Width of the road=10 Mtr. Villages to be benefitted = 3 Nos. Namely Gadyal , Malkhetar and Darnoo . Population to be benefitted =1517 Souls 						
6.	No. of Trees/Poles / Saplings involved.					
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings(0-10 cm)	Total	
	Chir pine green	46	0	0	46	
	Broad leaved	14	14	0	28	
	Total	60	14	0	74	
8	Net Present Value of forest land involved:- Net Present Value of forest land involved as per the Hon'ble Supreme Court order:					
	S.No	Comptt	Area (ha)	Crop Density Of all the Compts	Rate/Ha.Rs. (in lac)	Total amount
	1	3c/N	4.67	0.4-0.7	8,45,000	39,46,150/
8.	Compensation of trees/poles @ two times the standard Rate of 1992			Rs. 6,01,836/-		
9.	Compensatory Afforestation of degraded forest for twice the area allow for use i.e 9.34 Hectare			Rs.4,16,200 /-		
10	Compentatiopn for fencing of closure			1,34,400/		

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

- The proprietary and legal status of forest land shall remain unchanged.
- The forest land shall be utilized only for the purpose for which it has been indented.
- The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
- The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs. 39,46,150/-
i	Compensatory Afforestation (C. A)	Rs. 4,16,200/-
ii	Compensation for fencing of clouser	Rs. 1,34,400-
i	Compensation of trees/poles/saplings	Rs . 6,01,836/
Total:-		Rs. 50,98,586/-

- The extraction of the trees shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
- The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to construction of the proposed road. The

User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.

7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency if not included in the proposal.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
11. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:-

i	Cheque No. 1	Net Present Value	Rs. 39,46,150/-
ii	Cheque No. 2	C. A & Others	Rs.11,52,436/-

Supplementary Agenda item No.54.25

Sub: - Proposal to allow use of 48.75 Ha. of Forest land for construction/widening of new Bandipora Gurez road from Starting point Razdan top (Km. 9.500 to Km. 42) in Bandipora Forest Division by RCC (GREF).

1.	User Agency/Applicant	56 RCC (GREF)																																
2.	Location	Comptt. :79/Kh, 80abc/Kh, 82a/Kh, 81/Kh, 82b/Kh & 83a/Kh Range : Khuihimia Division : Bandipora Forest Division District : Bandipora Block : Tragbal / Bankooth																																
3.	Forest land involved	48.75 Ha.																																
4.	Crop Density of the area	0.4 to 0.7 (Dense Forest)																																
5.	No. of Trees / Poles/ Saplings involved.	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 25%;">Species</th> <th style="width: 25%;">Trees (30-40cm & above)</th> <th style="width: 25%;">Poles (20-30cm & Below)</th> <th style="width: 25%;">Saplings (0-10cm)</th> <th style="width: 25%;">Total</th> </tr> </thead> <tbody> <tr> <td>Kail</td> <td style="text-align: center;">1407</td> <td style="text-align: center;">31</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1438</td> </tr> <tr> <td>Fir</td> <td style="text-align: center;">443</td> <td style="text-align: center;">19</td> <td style="text-align: center;">0</td> <td style="text-align: center;">462</td> </tr> <tr> <td>Deodar</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1</td> </tr> <tr> <td>Broad Leaved:Bird Cherry</td> <td style="text-align: center;">2</td> <td style="text-align: center;">0</td> <td style="text-align: center;">0</td> <td style="text-align: center;">2</td> </tr> <tr> <td>Total</td> <td style="text-align: center;">1852</td> <td style="text-align: center;">51</td> <td style="text-align: center;">0</td> <td style="text-align: center;">1903</td> </tr> </tbody> </table>			Species	Trees (30-40cm & above)	Poles (20-30cm & Below)	Saplings (0-10cm)	Total	Kail	1407	31	0	1438	Fir	443	19	0	462	Deodar	0	1	0	1	Broad Leaved:Bird Cherry	2	0	0	2	Total	1852	51	0	1903
Species	Trees (30-40cm & above)	Poles (20-30cm & Below)	Saplings (0-10cm)	Total																														
Kail	1407	31	0	1438																														
Fir	443	19	0	462																														
Deodar	0	1	0	1																														
Broad Leaved:Bird Cherry	2	0	0	2																														
Total	1852	51	0	1903																														
6.	Net Present Value of forest land involved:	Rs. 4,37,28,750/- (@Rs.8.97 lac per hectare for Dense Forest and Eco-Value Class VI) as per Hon'ble Supreme Court Order dated																																

	28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.	
7.	Compensation of trees/ poles/Saplings/ @ two times the standard Rate of 1992	Rs. 2,02,45,910/-
8.	Compensatory Afforestation of Degraded Forest for twice the area i.e. 97.5 Ha. allowed for use.	Rs.29,25,000/-

Decision of the Forest advisory Committee: The Committee deferred the proposal and directed the User Agency (Chief Engineer concerned) and the Forest Department (Conservator of Forests concerned) to carry out a joint survey for realignment, or reduce the width of the road, so that the number of trees to be felled is reduced.

Supplementary Agenda item No.54.26

Sub:- Proposal to allow use of 2.85 Ha. of forest Land for construction of road from Km.25th Padder road to Bhagna by PMGSY in Kishtwar Forest Division.

1.	User Agency/Applicant	Executive Engineer, MGSY Division Kishtwar
2.	Location	Comptt. 16/Nagseni Block :Chirole Range : Nngshani Division : Kishtwar Forest Divn. District : Kishtwar
3.	Forest land involved	2.85 Ha.
4.	Crop Density of the area	0.4-0.7 (Dense Forest) Eco- Class (VI)
5.	Whether the area involved forms part of the Wildlife Protected Area	No
6.	Other Features of the Project Total Length of road = 11.50 Km. Total Length of road through the forest=3.0 km. Width of the road 5.50 Mtrs, Forest area involved = 12412Mtrs *15Mtrs =186180Sq.Mtrs = 18.618 Ha. Name of Village to be benefited= 1 No Bhagna Total population to be benefited=2176	
7.	Net Present Value of forest land involved	Rs.25,56,500/ (@Rs 8.97 lac per hectare for Dence Forest and Eco-Value Class (IV) as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in

		I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.			
8.	No. of Poles / Saplings involved.				
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total
	Conifer Deodar green & Deodar Dry	48	10	35	93
	Conifer Kaile Green & Kail Dry	13	-	10	23
	Broad Leaved (Mixed Species)	4	82	432	518
	Total	65	92	477	634
9.	Compensation of trees/poles @ two times the standard Rate of 1992		Rs.18,50,600/-		
10.	Compensatory Afforestation for double the area i.e. 5.7 Ha.		Rs. 1,42,500/-		

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.25,56,500/-
ii	Compensatory Afforestation (C. A)	Rs. 1,42,500/-
ii i	Compensation of trees/poles/saplings	Rs.18,50,600/-
	Total:-	Rs.45,49,600/-

5. The extraction of the trees shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A

copy of the plan and design of the proposed road shall be made available to the Forest Department.

7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
11. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:-

i	Cheque No. 1	Net Present Value	Rs.1,67,00,347/-
i i	Cheque No. 2	C. A & Others	Rs.19,93,100/-

Supplementary Agenda item No.54.27

Sub:- Proposal to allow use of 19.29 Ha of forest land for erection of towers and laying 220 Kv D/C T/L ZAMTL (Phase-II) from Alusteng to Mir Bazar via Zaberwan Hills in Urban Forestry Division in Srinagar by PDD.

1.	User Agency/Applicant	Executive Engineer TLC Divn. Srinagar
2.	Location	Social Forestry Range Sgr. Urban Forestry Divn, Sgr.
3.	Forest land involved	SFD Sgr.=4.57 Ha. UFD Sgr.=14.72 Total:- =19.29 Ha.
4.	Crop Density of the area	Less than 0.4 (Open Forest)
5.	Whether the area involved forms part of the Wildlife Protected Area	No
6.	No. of trees involved	Nil

8.	Net Present Value of forest land involved as per the Hon'ble Supreme Court order:					
	S.N o.	Divn.	Area (ha)	Crop Density Of all the Compts	Rate/Ha. Rs. (in lac)	Total amount
	1	SFD Sgr	4.57	<0.4	6.99	Rs.31,94,430
	2	UFD Sgr	14.72	<0.4	6.99	Rs.1,02,89,280
Total:					Rs.1,34,83,710	
9.	Compensation of trees/poles @ two times the standard Rate of 1992			Nil		
10	Compensatory Afforestation of degraded forest for twice the area allow for use i. 38.58 Ha.			Rs.19,29,000/-		

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.1,34,83,710
ii	Compensatory Afforestation	Rs.19,29,000/-
Total:-		Rs.1,54,12,710/-

5. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed construction shall be made available to the Forest Department.
6. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
7. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
8. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.

9. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
10. The User Agency shall not use Wildlife area of Cheshma-Shahi Conservation Reserve for non-forestry use as clearance for which is awaited from the Hon'ble Supreme Court of India.
11. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensation of trees/Poles detailed as under:

i	Cheque No. 1	Net Present Value	Rs.1,34,83,710
ii	Cheque No. 2	C. A	Rs.19,29,000/-

Supplementary Agenda item No.54.28

Sub:- Proposal to allow use of 15.127 Ha. of forest Land for construction of Loran-Oranpathri-Kullian road by 79RCC (GREF) in Poonch Forest Division .

1.	User Agency/Applicant	GREF				
2.	Location	Comptt. 107/H,108/H, 109/H &110/H Block : Loran. Range : Haveli Division :Poonch Forest Divn. District : Poonch				
3.	Forest land involved	15.127 Ha.				
4.	Crop Density of the area	<0.4 (open Forest) Eco-Class (V)				
5.	Whether the area involved forms part of the Wildlife Protected Area	No				
7.	No. of Poles / Saplings involved.					
	Species	Trees (30-40 cm & above)	Poles/Sap. (20-30 cm & below)	Saplings (0-10 cm)	Total	
	Conifer Kail green	282	392	94	768	
	Kail Dry	16	1	0-	17	
	Conifer Fir green	163	64	10	237	
	Broad Leaved (Mixed Species)	19	0	5	24	
	Total	1295	3267	-	1046	
8.	Net Present Value of forest land involved as per Hon'ble Supreme Court Order dated 28.03.2008 and dated 09.05.2008 in I.A. No. 826 in 566 with related IAs in Writ Petition (Civil) No.202 of 1995, T.N. Godavarman Thirumalpad V/s Union of India.					
	S.No	Comptt	Area (ha)	Crop Density Of all the Compts	Rate/Ha. Rs. (in lac)	Total amount
		107/H,108/H,109/H&110/H	15.127	<0.4	6.57,000	Rs.99,38,439
9.	Compensation of trees/poles @ two times the standard Rate of 1992			Rs.56,19,136/-		
10	Compensatory Afforestation of degraded forest for twice the area allow for use i.e30.25 Ha.			Rs. 8,00,000/-		

Decision of the Forest advisory Committee: The committee approved the proposal on the following terms and conditions:

Terms and Conditions

1. The proprietary and legal status of forest land shall remain unchanged.
2. The forest land shall be utilized only for the purpose for which it has been indented.
3. The forest land shall not be mortgaged, reassigned, leased or sub-leased by user agency in any manner what so ever to any other agency.
4. The User Agency shall pay the following amount after the forest clearance is accorded:-

i	Net Present Value	Rs.99,38,439/-
ii	Compensatory Afforestation (C. A)	Rs.8,00,000/-
iii	Compensation of trees/poles/saplings	Rs. 56,19,136/--
Total:-		Rs.1,65,34,564/-

5. The extraction of the trees shall be done by the State Forest Corporation/Forest Department on the basis of markings administratively approved by the Chief Conservator of Forests, Jammu. The cost of extraction and transportation shall be borne by the User Agency.
6. The User Agency shall construct retaining walls/breast walls as per approved plan and design and take all necessary steps to check soil erosion which may result due to proposed construction. The User Agency shall seek technical guidance in this respect from the Director, J&K Soil Conservation Deptt. A copy of the plan and design of the proposed road shall be made available to the Forest Department.
7. The User Agency shall not dump the debris on forest land and it shall be dumped on separate dumping sites. Area of dumping sites will be included for additional diversion by the User Agency.
8. Any damage done to the forest by the User Agency or its employees and contractors or people employed by them shall be charged from User Agency @ 10 times the standard rate of 1992.
9. The forest land so allowed for use shall return to the Forest Department free of any encumbrances when it is no longer required by the User Agency and after rehabilitated properly by the User Agency.
10. The User Agency shall be responsible for obtaining requisite clearances under any other law in vogue.
11. The money on account of various heads to be paid by the User Agency as detailed above shall be deposited with Chief Accounts Officer in the office of Pr. CCF, J&K through two separate cheques / Demand Drafts for Net Present Value and Compensatory Afforestation & others detailed as under:

-i	Cheque No. 1	Net Present Value	Rs.99,38,439/--
----	------------------------	--------------------------	-----------------

ii	Cheque No. 2	C. A & Others	Rs.64,19,136/-
	Total		Rs.1,63,57,575/