

ABSTRACT

Forests – Wildlife – Suchindrum – Theroor - Managudi Conservation Reserve – Notified under section 36-A of Wild Life (Protection) Act, 1972 – Exclusion of an area 8500 sqm – Amendment Issued.

ENVIRONMENT, CLIMATE CHANGE AND FORESTS (FR.5) DEPARTMENT

G.O.(Ms) No.6

Dated: 05.01.2022

பிலவ, மார்ச்சு - 21

திருவள்ளூர் ஆண்டு- 2052

Read:

1. G.O.(Ms).No.41, Environment and Forests (FR.5) Department, dated: 19.03.2015.
2. Principal Chief Conservator of Forests & Chief Wildlife Warden letter No WL5/23628/2018, dated: 08.01.2019.
3. From the Additional Chief Secretary / Commissioner of Land Administration letter No.T3/13879/2019, dated: 31.10.2019.
4. From the Engineer-in-Chief WRD & Chief Engineer, PWD Letter No S7(2)/43784/MR-NOC/OT4/2019, dated: 18.12.2020.

ORDER: -

In the Government Order first read above order were issued for declaration of "Suchindrum-Theroor-Managudi Conservation Reserve under section 36-A of Wild Life (Protection) Act, 1972 (Central Act 53 of 1972) to an extent of 484.77 hectares.

2. In the letter second read above, the Principal Chief Conservator of Forests and Chief Wildlife Warden has stated that the National Highway Authority of India had notified 8500 square meter of land falling in R.S.No.146 of Kothandaramankulam of Nagercoil Village (presently Therekalputhoor Village) for laying 4 lane National Highway 47 (B) road in the Central Government Project before the declaration of "Suchindrum - Theroor - Managudi Conservation Reserve", vide their notification dated 25.02.2011.

(P.T.O)

3. The General Manager, National Highway Authority of India has requested to exempt 8500 Square meter in R.S.No.146 of TherekalPuthoor Village in Agastheeswaram Taluk from getting permission of the Forest Department to enter upon and carryout road construction works in the above land R.S.No.146 of Therakalputhooor Village which was originally a part of the Nagercoil Village of Agastheeswaram Taluk before the year 2012. The said land measuring 21.33.50 hectares notified vide S.No.9 of the Government order is a tank poramboke. A portion of the above tank poramboke, measuring about 8500 Sqm. is required for the construction of fourlane road inter connecting Nagercoil to Kavalkinaru section of the National Highway 47 B. The required portion of land in R.S.No.146 of Nagercoil Village was acquired by the National Highway Authority of India u/s 3(D)1 of National Highways Act,1956 (central act 48 of 1956) and accordingly notified in Government of India Gazatte No.374, dated 25.02.2011 prior to declaration of the area as Conservation Reserve. Further on the date of notification, Nagercoil Village had no survey Filed as R.S.No.146 and the said field had become a part of Therekalputhooor Village which was formed in the year 2012. Therefore the Principal Chief Conservator of Forests and Chief Wildlife Warden has recommended that in respect of R.S.No.146, the annexure of the Government order first read above has to be appropriately corrected with reference to the area and name of the Revenue Village.

4. After careful examination, the Government have decided to issue amendment to the Government order first read above. Accordingly, the following Notification shall be published in the Tamil Nadu Government Gazette and in Tamil in the District Gazette of the Kanniyakumari District.

NOTIFICATION

In exercise of the powers conferred by sub-section (1) of section 36-A of the Wild Life (Protection) Act 1972(Central Act 53 of 1972), the Governor of Tamil Nadu hereby makes the following amendment to the Environment and Forest Notification No. II(2)/EF/163/2015, published at pages 288-291 in Part II Section 2 of the Tamil Nadu Government Gazette, dated 8th April 2015, namely:-

AMENDMENT

In the said notification, under the heading "THE SCHEDULE", under the sub-heading "3. Name of the Revenue Village and Area", in the tabular column,-

(1) in serial number (9), for the expressions "Nagarcoil","146" and "21.33.5", the expressions "Nagarcoil (Now Therekalputhooor Village)", "146" and "20.48.5" (0.85 Ha excluded for construction of four lane road NH 47 B)" shall, respectively, be substituted;

(2) against the expression "Total" for the expression '484.77.0", the expression "483.92.0" shall be substituted.

(BY ORDER OF THE GOVERNOR)

SUPRIYA SAHU
ADDITIONAL CHIEF SECRETARY TO GOVERNMENT

To
The Works Manager,
Government Central Press, Chennai-01
(for publication in the Tamil Nadu Government Gazette).
The Principal Chief Conservator of Forests,
(Head of Department), Chennai.15
The Principal Chief Conservator of Forests and Chief Wildlife Warden,
Chennai-15.
The Tamil Development and Information Department,
Chennai-9. (with a request to send a Tamil Translation to the works Manager,
Government central press for publication in the Tamil Nadu Government
Gazethe and also in Kanniyakumari District).
The Secretary to Government of India,
Ministry of Environment, Forests and Climate Change,
(CS.I Division), 5th Floor, Vayu Wing,
Indira ParyavaranBhawan,
JorBaghRoad, New Delhi – 110 003.

Copy to:-

The Law Department, Chennai – 9.
The Collector, Kanniyakumari District.

/FORWARDED BY ORDER/

B. Subochane
SECTION OFFICER
Bu