

सत्यमेव जयते
Ministry of Tribal Affairs
Government of India

Empowered lives.
Resilient nations.

Forest Rights Act, 2006

Act, Rules and Guidelines

सत्यमेव जयते

Ministry of Tribal Affairs
Government of India

Empowered lives.
Resilient nations.

Forest Rights Act, 2006

Act, Rules and Guidelines

Contents

Forest Rights Act, 2006	01
Comprehensive Tribal Rules	13
Annexure I: Forms	27
Annexure II: Title for Forest Land Under Occupation	31
Annexure III: Title to Community Forest Rights	32
Annexure IV: Title to Community Forest Resources	33
Annexure V: Format for Furnishing Quarterly Report	34
Forest Rights Act, 2006: Guidelines	37

Forest Rights Act, 2006

भारत का राजपत्र
The Gazette of India
असाधारण

EXTRAORDINARY

भाग II - खण्ड - I

PART II - Section I

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 2 नई दिल्ली, मंगलवार, जनवरी 2, 2007/ पौष 12, 1928

No. 2 NEW DELHI, TUESDAY, JANUARY 2, 2007/PAUSA 12, 1928

इस भाग में भिन्न पृष्ठ संख्या दी जाती है जिससे कि यह अलग संकलन के रूप में रखा जा सके।

Separate paging is given to this Part in order that it may be filed as a separate compilation

MINISTRY OF LAW AND JUSTICE

(Legislative Department)

New Delhi, the 2nd January, 2007/Pausa 12, 1928 (Saka)

The following Act of Parliament received the assent of the President on the 29th December, 2006, and is hereby published for general information:-

THE SCHEDULED TRIBES AND OTHER TRADITIONAL FOREST
DWELLERS (RECOGNITION OF FOREST RIGHTS) ACT, 2006

No. 2 of 2007

[29th December, 2006]

An Act to recognize and vest the forest rights and occupation in forest land in forest dwelling Scheduled Tribes and other traditional forest dwellers who have been residing in such forests for generations but whose rights could not be recorded; to provide for a framework for recording the forest rights so vested and the nature of evidence required for such recognition and vesting in respect of forest land.

WHEREAS the recognised rights of the forest dwelling Scheduled Tribes and other traditional forest dwellers include the responsibilities and authority for sustainable use, conservation of biodiversity and maintenance of ecological balance and thereby strengthening the conservation regime of the forests while ensuring livelihood and food security of the forest dwellings Scheduled Tribes and other traditional forest dwellers;

AND WHEREAS the forest rights on ancestral lands and their habitat were not adequately recognised in the consolidation of State forests during the colonial period as well as in independent India resulting in historical injustice to the forest dwelling Scheduled Tribes and other traditional forest dwellers who are integral to the very survival and sustainability of the forest ecosystem;

AND WHEREAS it has become necessary to address the long standing insecurity of tenurial and access rights of forest dwelling Scheduled Tribes and other traditional forest dwellers including those who were forced to relocate their dwelling due to State development interventions.

BE it enacted by Parliament in the Fifty-seventh Year of the Republic of India as follows:-

CHAPTER I PRELIMINARY

- Short title and commencement
1. (1) This Act may be called the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006
- (2) It extends to the whole of India except the State of Jammu and Kashmir.
- (3) It shall come into force on such date as the Central Government may, by notification in the Official Gazette, appoint.
- Definitions
2. In this Act, unless the context otherwise requires, -
- (a) "community forest resource" means customary common forest land within the traditional or customary boundaries of the village or seasonal use of landscape in the case of pastoral communities, including reserved forests, protected forests and protected areas such as Sanctuaries and National Parks to which the community had traditional access;
- (b) "critical wildlife habitat" means such areas of National Parks and Sanctuaries where it has been specifically and clearly established, case by case, on the basis of scientific and objective criteria, that such areas are required to be kept as inviolate for the purposes of wildlife conservation as may be determined and notified by the Central Government in the Ministry of Environment and Forests after open process of consultation by an Expert Committee, which includes experts from the locality appointed by that Government wherein a representative of the Ministry of Tribal Affairs shall also be included, in determining such areas according to the procedural requirements arising from sub-sections (1) and (2) of section 4;
- (c) "forest dwelling Scheduled Tribes" means the members or community of the Scheduled Tribes who primarily reside in and who depend on the forests or forest lands for *bona fide* livelihood needs and includes the Scheduled Tribe pastoralist communities;
- (d) "forest land" means land of any description falling within any forest area and includes unclassified forests, undermarked forests, existing or deemed forests, protected forests, reserved forests, Sanctuaries and National Parks;
- (e) "forest rights" means the forest rights referred to in section 3;
- (f) "forest villages" means the settlements which have been established inside the forests by the forest department of any State Government for forestry operations or which were converted into forest villages through the forest reservation process and includes forest settlement villages, fixed demand holdings, all types of *taungya* settlements, by whatever name called, for such villages and includes lands for cultivation and other uses permitted by the Government;
- (g) "Gram Sabha" means a village assembly which shall consist of all adult members of a village and in case of States having no Panchayats, Padas, Tolas and other traditional village institutions and elected village committees, with full and unrestricted participation of women;

- (h) "habitat" includes the area comprising the customary habitat and such other habitats in reserved forests and protected forests of primitive tribal groups and pre-agricultural communities and other forest dwelling Scheduled Tribes;
- (i) "minor forest produce" includes all non-timber forest produce of plant origin including bamboo, brush wood, stumps, cane, tussar, cocoons, honey, wax, lac, tendu or kendu leaves, medicinal plants and herbs, roots, tubers and the like;
- (j) "nodal agency" means the nodal agency specified in section 11;
- (k) "notification" means a notification published in the Official Gazette;
- (l) "prescribed" means prescribed by rules made under this Act;
- (m) "Scheduled Areas" means the Scheduled Areas referred to in clause (l) of article 244 of the constitution;
- (n) "sustainable use" shall have the same meaning as assigned to it in clause (o) of section 2 of the Biological Diversity Act, 2002;
- 18 of 2003 (o) "other traditional forest dweller" means any member or community who has for at least three generations prior to the 13th day of December, 2005 primarily resided in and who depend on the forest or forests land for *bona fide* livelihood needs.
- Explanation – For the purpose of this clause, "generation" means a period comprising of twenty-five years.
- (p) "village" means –
- 40 of 1996 (i) a village referred to in clause (b) of section 4 of the Provisions of the Panchayats (Extension to the Scheduled Areas) Act, 1996; or
- (ii) any area referred to as a village in any State law relating to Panchayats other than the Scheduled Areas; or
- (iii) forest villages, old habitation or settlements and unsurveyed villages, whether notified as village or not; or
- (iv) in the case of States where there are no Panchayats, the traditional village, by whatever name called;
- 53 of 1972 (q) "wild animal" means any species of animal specified in Schedules I to IV of the Wild Life (Protection) Act, 1972 and found wild in nature.

CHAPTER II FOREST RIGHTS

3. (1) For the purposes of this Act, the following rights, which secure individual or community tenure or both, shall be the forest rights of forest dwelling Scheduled Tribes and other traditional forest dwellers on all forest lands, namely:-

Forest rights of
Forest
dwelling
Scheduled
Tribes and

- (a) right to hold and live in the forest land under the individual or common occupation for habitation or for self-cultivation for livelihood by a member or members of a forest dwelling Scheduled Tribe or other traditional forest dwellers;
- (b) community rights such as *nistar*, by whatever name called, including those used in erstwhile Princely States, Zamindari or such intermediary regimes;
- (c) right of ownership, access to collect, use, and dispose of minor forest produce which has been traditionally collected within or outside village boundaries;
- (d) other community rights of uses or entitlements such as fish and other products of water bodies, grazing (both settled or transhumant) and traditional seasonal resource access of nomadic or pastoralist communities;
- (e) rights including community tenures of habitat and habitation for primitive tribal groups and pre-agricultural communities;
- (f) rights in or over disputes lands under any nomenclature in any State where claims are disputed;
- (g) rights for conversion of *Pattas* or leases or grants issued by any local authority or any State Government on forest lands to titles;
- (h) rights of settlement and conversion of all forest villages, old habitation, unsurveyed villages and other villages in forests, whether recorded, notified or not into revenue villages;
- (i) rights to protect, regenerate or conserve or manage any community forest resource which they have been traditionally protecting and conserving for sustainable use;
- (j) rights which are recognised under any State law or laws of any Autonomous District Council or Autonomous Regional Council or which are accepted as rights of tribal under any traditional or customary law of the concerned tribes of any State;
- (k) right of access to biodiversity and community right to intellectual property and traditional knowledge related to biodiversity and cultural diversity;
- (l) any other traditional right customarily enjoyed by the forest dwelling Scheduled Tribes or other traditional forest dwellers, as the case may be, which are not mentioned in clauses (a) to (k) but excluding the traditional right of hunting or trapping or extracting a part of the body of any species of wild animal;
- (m) right to *in situ* rehabilitation including alternative land in cases where the Scheduled Tribes or other traditional forest dwellers have been illegally evicted or displaced from forest land of any description without receiving their legal entitlement to rehabilitation prior to the 13th day of December, 2005.

other
traditional
forest dwellers.

- (2) Notwithstanding anything contained in the Forest (Conservation) Act, 1980, the Central Government shall provide for diversion of forest land for the following facilities managed by the Government which involve felling of trees not exceeding seventy-five trees per hectare, namely:-
- (a) schools;
 - (b) dispensary or hospital;
 - (c) anganwadis;
 - (d) fair price shops;
 - (e) electric and telecommunication lines;
 - (f) tanks and other minor water bodies;
 - (g) drinking water supply and water pipelines;
 - (h) water or rain water harvesting structures;
 - (i) minor irrigation canals;
 - (j) non-conventional source of energy;
 - (k) skill up-gradation or vocational training centers;
 - (l) roads; and
 - (m) community centers:

69 of 1980

Provided that such diversion of forest land shall be allowed only if, -

- (i) the forest land to be diverted for the purposes mentioned in this subsection is less than one hectare in each case; and
- (ii) the clearance of such developmental projects shall be subject to the condition that the same is recommended by the Gram Sabha.

CHAPTER III

RECOGNITION, RESTORATION AND VESTING OF FOREST RIGHTS AND RELATED MATTERS

4. (1) Notwithstanding anything contained in any other law for the time being in force, and subject to the provisions of this Act, the Central Government hereby recognises and vests forest rights in –
- (a) the forest dwelling Scheduled Tribes in States or areas in States where they are declared as Scheduled Tribes in respect of all forest rights mentioned in section 3;
 - (b) the other traditional forest dwellers in respect of all forest rights mentioned in section 3.
- (2) The forest rights recognised under this Act in critical wildlife habitats of National Parks and Sanctuaries may subsequently be modified or resettled, provided that no forest rights holders shall be resettled or have their rights in any manner affected for the purposes of creating inviolate areas for wildlife conservation except in case all the following conditions are satisfied, namely:-

Recognition of, and vesting of, forest rights in forest dwelling Scheduled Tribes and other traditional forest dwellers.

53 of 1972

- (a) the process of recognition and vesting of rights as specified in section 6 is complete in all the areas under consideration;
 - (b) it has been established by the concerned agencies of the State Government, in exercise of their powers under the Wild Life (Protection) Act, 1972 that the activities or impact of the presence of holders of rights upon wild animals is sufficient to cause irreversible damage and threaten the existence of said species and their habitat;
 - (c) the State Government has concluded that other reasonable options, such as, co-existence are not available;
 - (d) a resettlement or alternatives package has been prepared and communicated that provides a secure livelihood for the affected individuals and communities and fulfils the requirements of such affected individuals and communities given in the relevant laws and the policy of the Central Government;
 - (e) the free informed consent of the Gram Sabhas in the areas concerned to the proposed resettlement and to the package has been obtained in writing;
 - (f) no resettlement shall take place until facilities and land allocation at the resettlement location are complete as per the promised package;
Provided that the critical wildlife habitats from which rights holders are thus relocated for purposes of wildlife conservation shall not be subsequently diverted by the State Government or the Central Government or any other entity for other uses.
- (3) The recognition and vesting of forest rights under this Act to the forest dwelling Scheduled Tribes and to other traditional forest dwellers in relation to any State or Union territory in respect of forest land and their habitat shall be subject to the condition that such Scheduled Tribes or tribal communities or other traditional forest dwellers had occupied forest land before the 13th day of December, 2005.
 - (4) A right conferred by sub-section (1) shall be heritable but not alienable or transferable and shall be registered jointly in the name of both the spouses in case of married persons and in the name of the single head in the case of a household headed by a single person and in the absence of a direct heir, the heritable right shall pass on to the next-of-kin.
 - (5) Save as otherwise provided, no member of a forest dwelling Scheduled Tribe or other traditional forest dweller shall be evicted or removed from forest land under his occupation till the recognition and verification procedure is complete.
 - (6) Where the forest rights recognised and vested by sub-section (1) are in respect of land mentioned in clause (a) of sub-section (1) of section 3 such land shall be under the occupation of an individual or family or community on the date of commencement of this Act and shall be restricted to the area under actual occupation and shall in no case exceed an area of four hectares.

- Duties of holders of forest rights.
- (7) The forest rights shall be conferred free of all encumbrances and procedural requirements, including clearance under the Forest (Conservation) Act, 1980, requirement of paying the 'net present value' and 'compensatory afforestation' for diversion of forest land, except those specified in this Act.
- (8) The forest rights recognised and vested under this Act shall include the right of land to forest dwelling Scheduled Tribes and other traditional forest dwellers who can establish that they were displaced from their dwelling and cultivation without land compensation due to State development interventions, and where the land has not been used for the purpose for which it was acquired within five years of the said acquisition.
5. The holders of any forest right, Gram Sabha and village level institutions in areas where there are holders of any forest right under this Act are empowered to -
- (a) protect the wild life, forest and biodiversity;
 - (b) ensure that adjoining catchments area, water sources and other ecological sensitive areas are adequately protected;
 - (c) ensure that the habitat of forest dwelling Scheduled Tribes and other traditional forest dwellers is preserved from any form of destructive practices affecting their cultural and natural heritage;
 - (d) ensure that the decisions taken in the Gram Sabha to regulate access to community forest resources and stop any activity which adversely affects the wild animals, forest and the biodiversity are complied with.

CHAPTER IV AUTHORITIES AND PROCEDURE FOR VESTING OF FOREST RIGHTS

- Authorities to vest forest rights in forest dwelling Scheduled Tribes and other traditional forest dwellers and procedure thereof.
6. (1) The Gram Sabha shall be the authority to initiate the process for determining the nature and extent of individual or community forest rights or both that may be given to the forest dwelling Scheduled Tribes and other traditional forest dwellers within the local limits of its jurisdiction under this Act by receiving claims, consolidating and verifying them and preparing a map delineating the area of each recommended claim in such manner as may be prescribed for exercise of such rights and the Gram Sabha shall, then, pass a resolution to that effect and thereafter forward a copy of the same to the Sub-Divisional Level Committee.
- (2) Any person aggrieved by the resolution of the Gram Sabha may prefer a petition to the Sub-Divisional Level Committee constituted under sub-section (3) and the Sub-Divisional Level Committee shall consider and dispose of such petition. Provided that every such petition shall be preferred within sixty days from the date of passing of the resolution by the Gram Sabha:
- Provided further that no such petition shall be disposed of against the aggrieved person, unless he has been given a reasonable opportunity to present his case.

- (3) The State Government shall constitute a Sub-Divisional Level Committee to examine the resolution passed by the Gram Sabha and prepare the record of forest rights and forward it through the Sub-Divisional Officer to the District Level Committee for a final decision.
- (4) Any person aggrieved by the decision of the Sub-Divisional Level Committee may prefer a petition to the District Level Committee within sixty days from the date of decision of the Sub-Divisional Level Committee and the District Level Committee shall consider and dispose of such petition:
Provided that no petition shall be preferred directly before the District Level Committee against the resolution of the Gram Sabha unless the same has been preferred before and considered by the Sub-Divisional level Committee:
Provided further that no such petition shall be disposed of against the aggrieved person, unless he has been given a reasonable opportunity to present his case.
- (5) The State Government shall constitute a District Level Committee to consider and finally approve the record of forest rights prepared by the Sub-Divisional Level Committee.
- (6) The decision of the District Level Committee on the record of forest rights shall be final and binding.
- (7) The State Government shall constitute a State Level Monitoring Committee to monitor the process of recognition and vesting of forest rights and to submit to the nodal agency such returns and reports as may be called for by that agency.
- (8) The Sub-Divisional Level Committee, the District Level Committee and the State Level Monitoring Committee shall consist of officers of the department of Revenue, Forest and Tribal Affairs of the State Government and three members of the Panchayati Raj Institutions at the appropriate level, appointed by the respective Panchayati Raj Institutions, of whom two shall be the Scheduled Tribe members and at least one shall be a women, as may be prescribed.
- (9) The composition and functions of the Sub-Divisional Level Committee, the District Level Committee and the State Level Monitoring Committee and the procedure to be followed by them in the discharge of their functions shall be such as may be prescribed.

CHAPTER V OFFENCES AND PENALTIES

7. Where any authority or Committee or officer or member of such authority or Committee contravenes any provision of this Act or any rule made thereunder concerning recognition of forest rights, it, or they, shall be deemed to be guilty of an offence under this Act and shall be liable to be proceeded against and punished with fine which may extend to one thousand rupees:

Offences by members or officers of authorities and Committees under this Act.

Provided that nothing contained in this sub-section shall render any member of the authority or Committee or head of the department or any person referred to in this section liable to any punishment if he proves that the offence was committed without his knowledge or that he had exercised all due diligence to prevent the commission of such offence.

8. No court shall take cognizance of any offence under section 7 unless any forest dwelling Scheduled Tribe in case of a dispute relating to a resolution of a Gram Sabha or the Gram Sabha through a resolution against any higher authority gives a notice of not less than sixty days to the State Level Monitoring Committee and the State Level Monitoring Committee has not proceeded against such authority.

Cognizance of offences.

CHAPTER VI MISCELLANEOUS

9. Every member of the authorities referred to in Chapter IV and every other officer exercising any of the powers conferred by or under this Act shall be deemed to be a public servant within the meaning of section 21 of the Indian Penal Code.

Members of authorities, etc., to be public servants.

Protection of action taken in good faith.

10. (1) No suit, prosecution or other legal proceeding shall lie against any officer or other employee of the Central Government or the State Government for anything which is in good faith done or intended to be done by or under this Act.
- (2) No suit or other legal proceeding shall lie against the Central Government or the State Government or any of its officers or other employees for any damage caused or likely to be caused by anything which is in good faith done or intended to be done under this Act.
- (3) No suit or other legal proceeding shall lie against any authority as referred to in Chapter IV including its Chairperson, members, member-secretary, officers and other employees for anything which is in good faith done or intended to be done under this Act.

Nodal agency

11. The Ministry of the Central Government dealing with Tribal Affairs or any officer or authority authorised by the Central Government in this behalf shall be the nodal agency for the implementation of the provisions of this Act.

Power of Central Government to issue directions.

12. In the performance of its duties and exercise of its powers by or under this Act, every authority referred to in Chapter IV shall be subject to such general or special directions, as the Central Government may, from time to time, give in writing.

Act not in derogation of any other law.

13. Save as otherwise provided in this Act and the Provisions of the Panchayats (Extension to the Scheduled Areas) Act, 1996, the provisions of this Act shall be in addition to and not in derogation of the provisions of any other law for the time being in force.

40 to 1996.

Power to make rules

14. (1) The Central Government may; by notification, and subject to the condition of previous publication, make rules for carrying out the provisions of this Act.
- (2) In particular, and without prejudice to the generality of the foregoing powers, such rules may provide for all any of the following matters, namely:-

- (a) procedural details for implementation of the procedure specified in section 6;
 - (b) the procedure for receiving claims, consolidating and verifying them and preparing a map delineating the area of each recommended claim for exercise of forest rights under sub-section (1) of section 6 and the manner of preferring a petition to the Sub-Divisional Committee under sub-section (2) of that section;
 - (c) the level of officers of the departments of Revenue, Forest and Tribal Affairs of the State Government to be appointed as members of the Sub-Divisional Level Committee, the District Level Committee and the State Level Monitoring Committee under sub-section (8) of section 6;
 - (d) the composition and functions of the Sub-Divisional Level Committee, the District Level Committee and the State Level Monitoring Committee and the procedure to be followed by them in the discharge of their functions under sub-section (9) of section 6;
 - (e) any other matter which is required to be, or may be, prescribed.
- (3) Every rule made by the Central Government under this Act shall be laid, as soon as may be after it is made, before each House of Parliament, while it is in session, for a total period of thirty days which may be comprised in one session or in two or more successive sessions, and if, before the expiry of the session immediately following the session or the successive sessions aforesaid, both Houses agree in making any modification in the rule or both Houses agree that the rule should not be made, the rule shall thereafter have effect only in such modified form or be of no effect, as the case may be; so however, that any such modification or annulment shall be without prejudice to the validity of anything previously done under that rule.

K.N. CHATURVEDI,
Secy. to the Govt. of India.

Comprehensive Tribal Rules

(TO BE PUBLISHED IN THE GAZETTE OF INDIA,
EXTRAORDINARY, PART II, SECTION 3, SUB-SECTION (i)
OF DATED 1st JANUARY, 2008)

With Amendments on 6th September 2012

GOVERNMENT OF INDIA
MINISTRY OF TRIBAL AFFAIRS

New Delhi, the 1st January, 2008

NOTIFICATION¹

G.S.R. No. 1(E) WHEREAS the draft of Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Rules, 2007 were published, as required by sub-section (1) of Section 14 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 (2 of 2007) under the notification of the Government of India in the Ministry of Tribal Affairs number G.S.R. 437 (E), dated the 19th June 2007 in the Gazette of India, Part II, Section 3, sub-section (i) of the same date, inviting objections and suggestions from all persons likely to be affected thereby, before the expiry of the period of thirty days from the date on which the copies of the Gazette containing the said notification are made available to the public;

AND WHEREAS the copies of the said Gazette were made available to the public as on 25.06.2007.

AND WHEREAS the objections and suggestions received from the public in respect of the said draft rules have been duly considered by the Central Government;

NOW, THEREFORE, in exercise of the powers conferred by sub-sections (1) and (2) of Section 14 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 (2 of 2007), the Central Government hereby makes the following rules for recognizing and vesting the forest rights and occupation in forest land in forest dwelling Scheduled Tribes and other traditional forest dwellers residing in such forests, namely:-

1. Short title, extent and commencement.-

- (1) These rules may be called the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Rules, 2007².
- (2) They shall extend to the whole of India except the State of Jammu and Kashmir.
- (3) They shall come into force on the date of their publication in the Official Gazette.

¹ Note: The symbol “#” represents the original formulation of Rules issued in 2007 and notified on January 1, 2008; and has also been reproduced for easy reference.

² Note that these Rules have been substantially amended by the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

2. Definitions.-

(1) In these rules, unless the context otherwise requires,-

- a) "Act" means the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 (2 of 2007);
- b) "bona fide livelihood needs" means fulfilment of livelihood needs of self and family through exercise of any of the rights specified in sub-section (1) of Section 3 of the Act and includes sale of surplus produce arising out of exercise of such rights;³
- c) "claimant" means an individual, group of individuals, family or community making a claim for recognition and vesting of rights listed in the Act;
'(ca) "community rights" means the rights listed in clauses (b), (c), (d), (e), (h), (i), (j), (k) and (l) of sub-section (1) of Section 3.⁴
- d) "disposal of minor forest produce" under clause (c) of sub-section (1) of Section 3 shall include right to sell as well as individual or collective processing, storage, value addition, transportation within and outside forest area through appropriate means of transport for use of such produce or sale by gatherers or their cooperatives or associations or federations for livelihood;

Explanation:

- (1) The transit permit regime in relation to transportation of minor forest produce shall be modified and given by the Committee constituted under clause (e) of sub-rule (1) of rule 4 or the person authorized by the Gram Sabha,
 - (2) This procedural requirement of transit permit in no way shall restrict or abridge the right to disposal of minor forest produce,
 - (3) The collection of minor forest produce shall be free of all royalties or fees or any other charges⁵
- e) "Forest Rights Committee" means a committee constituted by the Gram Sabha under rule 3;
 - f) "section" means the section of the Act
- (2) The words and expressions used and not defined in these rules but defined in the Act, shall have the meanings respectively assigned to them in the Act.

³ Substituted by Rule 2(1) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Rule 2(1) (b) "bonafide livelihood needs" means fulfillment of sustenance needs of self and family through production or sale of produce resulting from self-cultivation of forest land as provided under clauses (a), (c) and (d) of sub-section (1) of Section 3 of the Act;

⁴ Inserted by Rule 2(ii) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

⁵ Substituted by Rule 2(iii) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Rule 2(1)(d) "disposal of minor forest produce" under clause (c) of sub-section (1) of Section 3 of the Act shall include local level processing, value addition, transportation in forest area through head-loads, bicycle and handcarts for use of such produce or sale by the gatherer or the community for livelihood;

2A. Identification of hamlets or settlements and process of their consolidation.- The State Government shall ensure that, -

- (a) every panchayat, within its boundaries, prepares a list of group of hamlets or habitations, unrecorded or unsurveyed settlements or forest villages or taungya villages, formally not part of any Revenue or Forest village record and have this list passed by convening Gram Sabha of each such habitation, hamlets or habitations included as villages for the purpose of the Act through a resolution in the Panchayat and submit such list to Sub Division Level Committee.
- (b) the Sub-Divisional Officers of the Sub Division Level Committee consolidate the lists of hamlets and habitations which at present are not part of any village but have been included as villages within the Panchayat through a resolution, and are formalised as a village either by adding to the existing village or otherwise after following the process as provided in the relevant State laws and that the lists are finalised by the District Level Committee after considering public comments, if any.
- (c) on finalisation of the lists of hamlets and habitations, the process of recognition and vesting of rights in these hamlets and habitations is undertaken without disturbing any rights, already recognized.⁶

3. Gram Sabha.-

- (1) The Gram Sabhas shall be convened by the Gram Panchayat and in its first meeting it shall elect from amongst its members, a committee of not less than ten but not exceeding fifteen persons as members of the Forest Rights Committee, wherein at least two-third members shall be the Scheduled Tribes.⁷

Provided that not less than one-third of such members shall be women:

Provided further that where there are no Scheduled Tribes, at least one-third of such members shall be women.

- (2) The Forest Rights Committee shall decide on a chairperson and a secretary and intimate it to the Sub-Divisional Level Committee.
- (3) When a member of the Forest Rights Committee is also a claimant of individual forest right, he shall inform the Committee and shall not participate in the verification proceedings when his claim is considered.
- (4) The Forest Rights Committee shall not reopen the forest rights recognized or the process of verification of the claims already initiated before the date of coming into force of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendments Rules, 2012.⁸

⁶ Inserted by Rule 3 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

⁷ Substituted by the words of Rule 4(a) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Rule 3 (1) "..... wherein at least one-third members shall be the Scheduled Tribes"

⁸ Inserted by Rule 4 (b) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

4. Functions of the Gram Sabha.-

- (1) The Gram Sabha shall -
 - (a) initiate the process of determining the nature and extent of forest rights, receive and hear the claims relating thereto;
 - (b) prepare a list of claimants of forests rights and maintain a register containing such details of claimants and their claims as the Central Government may by order determine;
 - (c) pass a resolution on claims on forest rights after giving reasonable opportunity to interested persons and authorities concerned and forward the same to the Sub-Divisional Level Committee;
 - (d) consider resettlement packages under clause (e) of sub-section (2) of Section 4 of the Act and pass appropriate resolutions; and
 - (e) Constitute Committees for the protection of wildlife, forest and biodiversity, from amongst its members, in order to carry out the provisions of Section 5 of the Act.
 - (f) monitor and control the committee constituted under clause (e) which shall prepare a conservation and management plan for community forest resources in order to sustainably and equitably manage such community forest resources for the benefit of forest dwelling Scheduled Tribes and other Traditional Forest Dwellers and integrate such conservation and management plan with the micro plans or working plans or management plans of the forest department with such modifications as may be considered necessary by the committee.
 - (g) Approve all decisions of the committee pertaining to issue of transit permits, use of income from sale of produce, or modification of management plans.⁹
- (2) The quorum of the Gram Sabha meeting shall not be less than one-half of all members of such Gram Sabha:

Provided that at least one-third of the members present shall be women:

Provided further that where any resolutions in respect of claims to forest rights are to be passed, at least fifty per cent of the claimants to forest rights or their representatives shall be present:

Provided also that such resolutions shall be passed by a simple majority of those present and voting.¹⁰
- (3) The Gram Sabha shall be provided with the necessary assistance by the authorities in the State.

⁹ Inserted by Rule 5(i) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

¹⁰ Substituted by Rule 5(ii) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Rule 4 (2) *The quorum of the Gram Sabha meeting shall be not less than two thirds of all members of such Gram Sabha: Provided that where there is a heterogeneous population of Scheduled Tribes and non Scheduled Tribes in any village, the members of the Scheduled Tribe, primitive tribal groups (PTGs) and pre-agricultural communities shall be adequately represented.*

5. Sub-Divisional Level Committee.- The State Government shall constitute Sub-Divisional Level Committee with the following members, namely:-

- (a) Sub-Divisional Officer or equivalent officer - Chairperson;
- (b) Forest Officer in charge of a Sub-division or equivalent officer - member;
- (c) three members of the Block or Tehsil level Panchayats to be nominated by the District Panchayat of whom at least two shall be the Scheduled Tribes preferably those who are forest dwellers, or who belong to the primitive tribal groups and where there are no Scheduled Tribes, two members who are preferably other traditional forest dwellers, and one shall be a woman member; or in areas covered under the Sixth Schedule to the Constitution, three members nominated by the Autonomous District Council or Regional Council or other appropriate zonal level, of whom at least one shall be a woman member; and
- (d) an officer of the Tribal Welfare Department in-charge of the Sub-division or where such officer is not available the officer in-charge of the tribal affairs.

6. Functions of the Sub-Divisional Level Committee.- The Sub-Divisional Level Committee (SDLC) shall -

- (a) provide information to each Gram Sabha about their duties and duties of holder of forest rights and others towards protection of wildlife, forest and biodiversity with reference to critical flora and fauna which need to be conserved and protected;
- (b) provide forest and revenue maps and electoral rolls to the Gram Sabha or the Forest Rights Committee;
- (c) collate all the resolutions of the concerned Gram Sabhas;
- (d) consolidate maps and details provided by the Gram Sabhas;
- (e) examine the resolutions and the maps of the Gram Sabhas to ascertain the veracity of the claims;
- (f) hear and adjudicate disputes between Gram Sabhas on the nature and extent of any forest rights;
- (g) hear petitions from persons, including State agencies, aggrieved by the resolutions of the Gram Sabhas;
- (h) co-ordinate with other Sub-Divisional Level Committees for inter sub-divisional claims;
- (i) prepare block or tehsil-wise draft record of proposed forest rights after reconciliation of government records;
- (j) forward the claims with the draft record of proposed forest rights through the Sub-Divisional Officer to the District Level Committee for final decision;
- (k) raise awareness among forest dwellers about the objectives and procedures laid down under the Act and in the rules;

- (l) ensure easy and free availability of proforma of claims to the claimants as provided in Annexure-I (Forms A, B and C) of these rules.¹¹
- (m) ensure that the Gram Sabha meetings are conducted in free, open and fair manner with requisite quorum.

7. District Level Committee.- The State Government shall constitute District Level Committee (DLC) with the following members, namely:-

- (a) District Collector or Deputy Commissioner - Chairperson;
- (b) concerned Divisional Forest Officer or concerned Deputy Conservator of Forest - member;
- (c) three members of the district panchayat to be nominated by the district panchayat, of whom at least two shall be the Scheduled Tribes preferably those who are forest dwellers, or who belong to members of the primitive tribal groups, and where there are no Scheduled Tribes, two members who are preferably other traditional forest dwellers, and one shall be a woman member; or in areas covered under the Sixth Schedule to the Constitution, three members nominated by the Autonomous District Council or Regional Council of whom at least one shall be a woman member; and
- (d) an officer of the Tribal Welfare Department in-charge of the district or where such officer is not available, the officer in charge of the tribal affairs.

8. Functions of District Level Committee.- The District Level Committee shall

- (a) ensure that the requisite information under clause (b) of rule 6 has been provided to Gram Sabha or Forest Rights Committee;
- (b) examine whether all claims, especially those of primitive tribal groups, pastoralists and nomadic tribes, have been addressed keeping in mind the objectives of the Act;
- (c) consider and finally approve the claims and record of forest rights prepared by the Sub-Divisional Level Committee;
- (d) hear petitions from persons aggrieved by the orders of the Sub-Divisional Level Committee;
- (e) co-ordinate with other districts regarding inter-district claims;
- (f) issue directions for incorporation of the forest rights in the relevant government records including record of rights;
- (g) ensure publication of the record of forest rights as may be finalized (**)¹²

¹¹ Substituted by Rule 6 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Rule 6 (l) "ensure easy and free availability of proforma of claims to the claimants as provided in Annexure-I (Forms A & B) of these rules".

¹² The word "and" omitted by Rule 7(1) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

- (h) ensure that a certified copy of the record of forest rights and title under the Act, as specified in Annexures II & III to these rules, is provided to the concerned claimant and the Gram Sabha respectively and¹³
- (i) ensure that a certified copy of the record of the right to community forest resource and title under the Act, as specified in Annexure IV to these rules, is provided to the concerned Gram Sabha or the community whose rights over community forest resource have been recognized under clause (i) of sub-section (1) of Section 3.¹⁴

9. State Level Monitoring Committee. - The State Government shall constitute a State Level Monitoring Committee with the following members, namely:-

- (a) Chief Secretary - Chairperson;
- (b) Secretary, Revenue Department - member;
- (c) Secretary, Tribal or Social Welfare Department - member;
- (d) Secretary, Forest Department - member;
- (e) Secretary, Panchayati Raj - member;
- (f) Principal Chief Conservator of Forests - member;
- (g) three Scheduled Tribes member of the Tribes Advisory Council, to be nominated by the Chairperson of the Tribes Advisory Council and where there is no Tribes Advisory Council, three Scheduled Tribes members to be nominated by the State Government;
- (h) Commissioner, Tribal Welfare or equivalent who shall be the Member-Secretary.

10. Functions of the State Level Monitoring Committee.- The State Level Monitoring Committee shall –

- (a) devise criteria and indicators for monitoring the process of recognition and vesting of forest rights;
- (b) monitor the process of recognition, verification and vesting of forest rights in the State;
- (c) meet at least once in three months to monitor the process of recognition, verification and vesting of forest rights, consider and address the field level problems, and furnish a quarterly report in the format appended as Annexure V to these rules, to the Central Government on their assessment regarding the status of claims, the compliance with the steps required under the Act, details of claims approved, reasons for rejection, if any and the status of pending claims.¹⁵

¹³ The word “and” inserted by Rule 7 (ii) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

¹⁴ Inserted by Rule 7(iii) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

¹⁵ Substituted by Rule 8 (i) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Rule 10 (c). “furnish a six monthly report on the process of recognition, verification and vesting of forest rights and submit to the nodal agency such returns and reports as may be called for by the nodal agency”.

- (d) on receipt of a notice as mentioned in Section 8 of the Act, take appropriate actions against the concerned authorities under the Act;
- (e) monitor resettlement under sub-section (2) of Section 4 of the Act.
- (f) Specifically monitor compliance of the provisions contained in clause (m) of sub-section (1) of Section 3 and sub-section (8) of Section 4.¹⁶

11. Procedure for filing, determination and verification of claims by the Gram Sabha.-

- (1) The Gram Sabhas shall :-
 - (a) call for claims and authorize the Forest Rights Committee to accept the claims in the Form as provided in Annexure-I of these rules and such claims shall be made within a period of three months from the date of such calling of claims along with at least two of the evidences mentioned in rule 13, shall be made within a period of three months:

Provided that the Gram Sabha may, if considers necessary, extend such period of three months after recording the reasons thereof in writing.
 - (b) fix a date for initiating the process of determination of its community forest resource and intimate the same to the adjoining Gram Sabhas where there are substantial overlaps, and the Sub-Divisional Level Committee.
- (2) The Forest Rights Committee shall assist the Gram Sabha in its functions to
 - (i) receive, acknowledge and retain the claims in the specified form and evidence in support of such claims;
 - (ii) prepare the record of claims and evidence including maps;
 - (iii) prepare a list of claimants on forest rights;
 - (iv) verify claims as provided in these rules;
 - (v) present their findings on the nature and extent of the claim before the Gram Sabha for its consideration.
- (3) Every claim received shall be duly acknowledged in writing by the Forest Rights Committee.
- (4) The Forest Rights Committee shall also prepare the claims on behalf of Gram Sabha for "community forest rights in Form B and the right over community forest resource under clause (i) of sub-section (1) of Section 3 in Form C."¹⁷
- (5) The Gram Sabha shall on receipt of the findings under clause (v) of sub-rule (2), meet with prior notice, to consider the findings of the Forest Rights Committee, pass appropriate resolutions, and shall forward the same to the Sub-Divisional Level Committee.

¹⁶ Inserted by Rule 8(ii) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

¹⁷ The word "community forest rights in Form B" substituted by Rule 9 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Rule 11(4) "community forest rights in Form B"

- (6) The Secretary of Gram Panchayat will also act as Secretary to the Gram Sabhas in discharge of its functions.

12. Process of verifying claims by Forest Rights Committee.-

- (1) The Forest Rights Committee shall, after due intimation to the concerned claimant and the Forest Department:-
- (a) visit the site and physically verify the nature and extent of the claim and evidence on the site;
 - (b) receive any further evidence or record from the claimant and witnesses;
 - (c) ensure that the claim from pastoralists and nomadic tribes for determination of their rights, which may either be through individual members, the community or traditional community institution, are verified at a time when such individuals, communities or their representatives are present;
 - (d) ensure that the claim from member of a primitive tribal group or pre-agricultural community for determination of their rights to habitat, which may either be through their community or traditional community institution, are verified when such communities or their representatives are present; and
 - (e) prepare a map delineating the area of each claim indicating recognizable landmarks.
 - (f) delineate the customary boundaries of the community forest resource with other members of the Gram Sabha including elders who are well versed with such boundaries and customary access
 - (g) prepare a community forest resource map with recognizable land marks and through substantial evidence as enumerated in sub-rule (2) of rule 13 and thereafter, such community forest resource claim shall be approved by a resolution of the Gram Sabha passed by a simple majority.

Explanation: The delineation of community forest resource may include existing legal boundaries such as reserve forest, protected forest, National Parks and Sanctuaries and such delineation shall formalize and recognize the powers of the community in access, conservation and sustainable use of such community forest resources."¹⁸

- (2) The Forest Rights Committee' shall then record its findings on the claim and present the same to the Gram Sabha for its consideration.
- (3) If there are conflicting claims in respect of the traditional or customary boundaries of another village or if a forest area is used by more than one Gram Sabha, the Forest Rights Committees of the respective Gram Sabhas shall meet jointly to consider the nature of enjoyment of such claims and submit the findings to the respective Gram Sabhas in writing: Provided that if the Gram Sabhas are not able to resolve the conflicting claims, it shall be referred by the Gram Sabha to the Sub-Divisional Level Committee for its resolution.

¹⁸ Inserted by Rule 10 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

- (4) On a written request of the Gram Sabha or the Forest Rights Committee for information, records or documents, the concerned authorities shall provide an authenticated copy of the same to the Gram Sabha or Forest Rights Committee, as the case may be, and facilitate its clarification, if required, through an authorized officer.

12 A. Process of recognition of rights.-

- (1) On receipt of intimation from the Forest Rights Committee, the officials of the Forest and Revenue departments shall remain present during the verification of the claims and the verification of evidences on the site and shall sign the proceedings with their designation, date and comments, if any.
- (2) If any objections are made by the Forest or Revenue departments at a later date to a claim approved by the Gram Sabha, for the reason that their representatives were absent during field verification, the claim shall be remanded to the Gram Sabha for re-verification by the committee where objection has been raised and if the representatives again fail to attend the verification process the Gram Sabha's decision on the field verification shall be final.
- (3) In the event of modification or rejection of a claim by the Gram Sabha or a recommendation for modification or rejection of a claim forwarded by the Sub-Divisional Level Committee to the District Level Committee, such decision or recommendation on the claim shall be communicated in person to the claimant to enable him to prefer a petition to the Sub-Divisional Level Committee or District Level Committee as the case may be, within a period of sixty days which shall be extendable to a period of thirty days at the discretion of the above said committees.
- (4) If any other state agency desires to object to a decision of the Gram Sabha or the Sub-Divisional Level Committee, it shall file an appeal before the Sub-Divisional Level Committee or the District Level Committee, as the case may be, which shall be decided by the Committee (in the absence of the representative of the concerned agency, if any) after hearing the claimant.
- (5) No petition of the aggrieved person shall be disposed of, unless he has been given a reasonable opportunity to present anything in support of his claim.
- (6) The Sub-Divisional Level Committee or the District Level Committee shall remand the claim to the Gram Sabha for re-consideration instead of modifying or rejecting the same, in case the resolution or the recommendation of the Gram Sabha is found to be incomplete or prima-facie requires additional examination.
- (7) In cases where the resolution passed by the Gram Sabha, recommending a claim, with supporting documents and evidence, is upheld by the Sub-Divisional Level Committee with or without modifications, but the same is not approved by the District Level Committee, the District Level Committee shall record detailed reasons for not accepting the recommendations of the Gram Sabha or the Sub-Divisional Level Committee as the case may be, in writing, and a copy of the order of the District Level Committee along with the reasons shall be made available to the claimant or the Gram Sabha or the Community as the case may be.
- (8) The land rights for self-cultivation recognised under clause (a) of sub-section (1) of Section 3 shall be, within the specified limit, including the forest lands used for allied activities ancillary to cultivation, such as, for keeping cattle, for winnowing and other post-harvest activities, rotational fallows, tree crops and storage of produce.

- (9) On completion of the process of settlement of rights and issue of titles as specified in Annexure II, III and IV of these rules, the Revenue and the Forest departments shall prepare a final map of the forest land so vested and the concerned authorities shall incorporate the forest rights so vested in the revenue and forest records, as the case may be, within the specified period of record updation under the relevant State laws or within a period of three months, whichever is earlier.
- (10) All decisions of the Sub-Divisional Level Committee and District Level Committee that involve modification or rejection of a Gram Sabha resolution or recommendation of the Sub Divisional Level Committee shall give detailed reasons for such modification or rejection, as the case may be:
- Provided that no recommendation or rejection of claims shall be merely on any technical or procedural grounds:
- Provided further that no committee (except the Gram Sabha or the Forest Rights Committee) at the Block or Panchayat or forest beat or range level, or any individual officer of any rank shall be empowered to receive claims or reject, modify, or decide any claim on forest rights.
- (11) The Sub-Divisional Level Committee or the District Level Committee shall consider the evidence specified in rule 13 while deciding the claims and shall not insist upon any particular form of documentary evidence for consideration of a claim.

Explanation:

1. Fine receipts, encroacher lists, primary offence reports, forest settlement reports, and similar documentation by whatever name called, arisen during prior official exercise, or the lack thereof, shall not be the sole basis for rejection of any claim.
2. The satellite imagery and other uses of technology may supplement other form of evidence and shall not be treated as a replacement.¹⁹

12 B. Process of Recognition of Community Rights.-

- (1) The District Level Committee shall, in view of the differential vulnerability of Particularly Vulnerable Tribal Groups as described in clause (e) of sub-section (i) of Section 3 amongst the forest dwellers, ensure that all Particularly Vulnerable Tribal Groups receive habitat rights, in consultation with the concerned traditional institutions of Particularly Vulnerable Tribal Groups and their claims for habitat rights are filed before the concerned Gram Sabhas, wherever necessary by recognizing floating nature of their Gram Sabhas.
- (2) The District Level Committee shall facilitate the filing of claims by pastoralists, transhumant and nomadic communities as described in clause (d) of sub-section (i) of Section 3 before the concerned Gram Sabhas.
- (3) The District Level Committee shall ensure that the forest rights under clause (i) of sub-section (1) of Section 3 relating to protection, regeneration or conservation or management of any community forest resource, which forest dwellers might have traditionally been protecting and conserving for sustainable use, are recognized in all villages with forest dwellers and the titles are issued.

¹⁹ Inserted by Rule 11 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

- (4) In case where no community forest resource rights are recognized in a village, the reasons for the same shall be recorded by the Secretary of the District Level Committee.
- (5) The conversion of forest villages, unrecorded settlement under clause (h) of Section 3 shall include the actual land use of the village in its entirety, including lands required for current or future community uses, like, schools, health facilities and public spaces.²⁰

13. Evidence for determination of forest rights.-

- (1) The evidence for recognition and vesting of forest rights shall, inter alia, include -
 - (a) public documents, Government records such as Gazetteers, Census, survey and settlement reports, maps, satellite imagery, working plans, management plans, micro-plans, forest enquiry reports, other forest records, record of rights by whatever name called, pattas or leases, reports of committees and commissions constituted by the Government, Government orders, notifications, circulars, resolutions;
 - (b) Government authorised documents such as voter identity card, ration card, passport, house tax receipts, domicile certificates;
 - (c) physical attributes such as house, huts and permanent improvements made to land including levelling, bunds, check dams and the like;
 - (d) quasi-judicial and judicial records including court orders and judgments;
 - (e) research studies, documentation of customs and traditions that illustrate the enjoyment of any forest rights and having the force of customary law, by reputed institutions, such as Anthropological Survey of India;
 - (f) any record including maps, record of rights, privileges, concessions, favours, from erstwhile princely States or provinces or other such intermediaries;
 - (g) traditional structures establishing antiquity such as wells, burial grounds, sacred places;
 - (h) genealogy tracing ancestry to individuals mentioned in earlier land records or recognized as having been legitimate resident of the village at an earlier period of time;
 - (i) Statement of elders other than claimants, reduced in writing.
- (2) An evidence for "Community Forest Resource"²¹ inter alia, include –
 - (a) community rights such as *nistar* by whatever name called;
 - (b) traditional grazing grounds; areas for collection of roots and tubers, fodder, wild edible fruits and other minor forest produce; fishing grounds; irrigation systems; sources of water for human or livestock use, medicinal plant collection territories of herbal practitioners;

²⁰ Inserted by Rule 11 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

²¹ Substituted by Rule 12(i) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Rule 13 "community forest rights"

- (c) remnants of structures built by the local community, sacred trees, groves and ponds or riverine areas, burial or cremation grounds;
 - (d) Government records or earlier classification of current reserve forest as protected forest or as gochar or other village common lands, *nistari* forests
 - (e) Earlier or current practice of traditional agriculture.²²
- (3) The Gram Sabha, the Sub-Divisional Level Committee and the District Level Committee shall consider more than one of the above-mentioned evidences in determining the forest rights.

14. Petitions to Sub-Divisional Level Committee.-

- (1) Any person aggrieved by the resolution of the Gram Sabha may within a period of sixty days from the date of the resolution file a petition to the Sub-Divisional Level Committee.
- (2) The Sub-Divisional Level Committee shall fix a date for the hearing and intimate the petitioner and the concerned Gram Sabha in writing as well as through a notice at a convenient public place in the village of the petitioner at least fifteen days prior to the date fixed for the hearing.
- (3) The Sub-Divisional Level Committee may either allow or reject or refer the petition to concerned Gram Sabha for its reconsideration.
- (4) After receipt of such reference, the Gram Sabha shall meet within a period of thirty days, hear the petitioner, pass a resolution on that reference and forward the same to the Sub-Divisional Level Committee.
- (5) The Sub-Divisional Level Committee shall consider the resolution of the Gram Sabha and pass appropriate orders, either accepting or rejecting the petition.
- (6) Without prejudice to the pending petitions, Sub-Divisional Level Committee shall examine and collate the records of forest rights of the other claimants and submit the same through the concerned Sub-Divisional Officer to the District Level Committee.
- (7) In case of a dispute between two or more Gram Sabhas and on an application of any of the Gram Sabhas or the Sub-Divisional Level Committee on its own, shall call for a joint meeting of the concerned Gram Sabhas with a view to resolving the dispute and if no mutually agreed solution can be reached within a period of thirty days, the Sub-Divisional Level Committee shall decide the dispute after hearing the concerned Gram Sabhas and pass appropriate orders.

15. Petitions to District Level Committee.-

- (1) Any person aggrieved by the decision of the Sub-Divisional Level Committee may within a period of sixty days from the date of the decision of the Sub-Divisional Level Committee file a petition to the District Level Committee.
- (2) The District Level Committee shall fix a date for the hearing and intimate the petitioner and the concerned Sub-Divisional Level Committee in writing as well as through a notice at a convenient public place in the village of the petitioner at least fifteen days prior to the date fixed for the hearing.

²² Inserted by Rule 12 (2) of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

- (3) The District Level Committee may either allow or reject or refer the petition to concerned Sub-Divisional Level Committee for its reconsideration.
- (4) After receipt of such reference, the Sub-Divisional Level Committee shall hear the petitioner and the Gram Sabha and take a decision on that reference and intimate the same to the District Level Committee.
- (5) The District Level Committee shall then consider the petition and pass appropriate orders, either accepting or rejecting the petition.
- (6) The District Level Committee shall send the record of forest rights of the claimant or claimants to the District Collector or District Commissioner for necessary correction in the records of the Government.
- (7) In case there is a discrepancy between orders of two or more Sub-Divisional Level Committees, the District Level Committee on its own, shall call for a joint meeting of the concerned Sub-Divisional Level Committees with a view to reconcile the differences and if no mutually agreed solution can be reached, the District Level Committee shall adjudicate the dispute after hearing the concerned Sub-Divisional Level Committees and pass appropriate orders.

16. Post Claim support and handholding to holders of forest rights.-

The State Government shall ensure through its departments especially tribal and social welfare, environment and forest, revenue, rural development, panchayati raj and other departments relevant to upliftment of forest dwelling scheduled tribes and other traditional forest dwellers, that all government schemes including those relating to land improvement, land productivity, basic amenities and other livelihood measures are provided to such claimants and communities whose rights have been recognized and vested under the Act.²³

Dr. Bachittar Singh, Joint Secretary

[F. No.17014/02/2007-PC&V (Vol.VII)]

The Scheduled Tribes and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Rules, 2007
Government of India
Ministry of Tribal Affairs

.....
[F. No. 23011/32/2010-(Vol. II)]

Dr. Sadhana Rout, Joint Secretary
The Scheduled Tribes and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Amendment Rules, 2012

²³ Inserted by Rule 13 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Annexures

Annexure I

[See Rule 6(I)]

FORM – A

CLAIM FORM FOR RIGHTS TO FOREST LAND

[See Rule 11(1)(a)]

1. Name of the claimant (s):
2. Name of the spouse
3. Name of father/mother
4. Address:
5. Village:
6. Gram Panchayat:
7. Tehsil/Taluka:
8. District:
9. (a) Scheduled Tribe: Yes/No (Attach authenticated copy of Certificate)
(b) Other Traditional Forest Dweller: Yes/No
(If a spouse is a Scheduled Tribe (attach authenticated copy of certificate))
10. Name of other members in the family with age:
(including children and adult dependents)

Nature of claim on land:

1. Extent of forest land occupied
 - (a) for habitation
 - (b) for self-cultivation, if any:
(See Section 3(1) (a) of the Act)
2. disputed lands if any:
(See Section 3(1)(f) of the Act)
3. Pattas/leases/grants, if any:
(See Section 3(1)(g) of the Act)
4. Land for in situ rehabilitation or alternative land, if any:
(See Section 3(1)(m) of the Act)
5. Land from where displaced without land compensation:
(See Section 4(8) of the Act)

6. Extent of land in forest villages, if any:
(See Section 3(1)(h) of the Act)
7. Any other traditional right, if any:
(See Section 3(1)(l) of the Act)
8. Evidence in support:
(See Rule 13)
9. Any other information:

Signature/Thumb Impression of the Claimant(s):

The Scheduled Tribes and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Rules, 2007
Government of India
Ministry of Tribal Affairs

FORM – B
CLAIM FORM FOR COMMUNITY RIGHTS
[See Rule 11(1)(a) and (4)]

1. Name of the claimant(s):
 - (a) FDST community: Yes/No
 - (b) OTFD community: Yes/No

2. Village:

3. Gram Panchayat:

4. Tehsil/Taluka:

5. District:

Nature of community rights enjoyed:

1. Community rights such as *nistar*, if any:
(See Section 3(1)(b) of the Act)
2. Rights over minor forest produce, if any:
(See Section 3(1)(c) of the Act)
3. Community rights
 - (a) Uses or entitlements (fish, water bodies), if any:
 - (b) Grazing, if any
 - (c) Traditional resource access for nomadic and pastoralist, if any:
(See Section 3(1)(g) of the Act)
4. Community tenures of habitat and habitation for PTGs and pre-agricultural communities, if any:
(See Section 3(1)(e) of the Act)
5. Right to access biodiversity, intellectual property and traditional knowledge, if any:
(See Section 3(1)(k) of the Act)
6. Other traditional right, if any:
(See Section 3(1)(l) of the Act)
7. Evidence in support:
(See Rule 13)
8. Any other information

Signature/Thumb Impression of the Claimant(s):

The Scheduled Tribes and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Rules, 2007
Government of India
Ministry of Tribal Affairs

FORM – C²⁴

CLAIM FORM FOR RIGHTS TO COMMUNITY FOREST RESOURCE

[See Section 3(1)(i) of the Act and Rule 11(1) and 4(a)]

1. Village/Gram Sabha:
2. Gram Panchayat:
3. Tehsil/Taluka:
4. District:
5. Name(s) of members of the gram sabha [Attach as separate sheet, with status of Scheduled Tribes/ Other Traditional Forest Dwellers indicated next to each member].

Presence of few Scheduled Tribes/Other Traditional forest Dwellers is sufficient to make the claim.

We, the undersigned residents of this Gram Sabha hereby resolve that the area detailed below and in the attached map comprises our Community Forest Resource over which we are claiming recognition of our forest rights under Section 3(1)(i).

(Attach a map of the community forest resource, showing location, landmarks within the traditional or customary boundaries of the village or seasonal use of landscape in the case of pastoral communities to which the community had traditional access and which they have been traditionally protecting, regenerating, conserving and managing for sustainable use. Please note that this need not correspond to existing legal boundaries.)

6. Khasra/Compartment No.(s), if any and if known:
7. Bordering Villages:
 - (i)
 - (ii)
 - (iii)

(This may also include information regarding sharing of resources and responsibilities with any other villages.)
8. List of Evidence in Support (Please see Rule 13)

Signature/Thumb impression of the Claimant(s):

The Scheduled Tribes and Other Traditional Forest Dwellers
(Recognition of Forest Rights) Amendment Rules, 2012
Government of India
Ministry of Tribal Affairs

²⁴ Inserted by Rule 14 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Annexure II

[See Rule 8(h)]

TITLE FOR FOREST LAND UNDER OCCUPATION

1. Name(s) of holder(s) of forest rights (including spouse):
2. Name of the father/mother:
3. Name of dependents:
4. Address:
5. Village/gram sabha:
6. Gram Panchayat:
7. Tehsil/Taluka:
8. District:
9. Whether Scheduled Tribe or Other Traditional Forest Dweller
10. Area:
11. Description of boundaries by prominent landmarks including khasra/compartment No: This title is heritable, but not alienable or transferable under sub-section (4) of Section 4 of the Act.

We, the undersigned, hereby, for and on behalf of the Government of (Name of the State).....affix our signatures to confirm the above forest right.

**Divisional Forest Officer/
Deputy Conservator of Forests**

District Tribal Welfare Officer

District Collector/Deputy Commissioner

Annexure III

[See Rule 8(h)]

TITLE TO COMMUNITY FOREST RIGHTS

1. Name(s) of the holder(s) of community forest right:
2. Village/Gram Sabha:
3. Gram Panchayat:
4. Tehsil/Taluka:
5. District:
6. Scheduled Tribe/Other Traditional Forest Dweller:
7. Nature of community rights:
8. Conditions if any:
9. Description of boundaries including customary boundary and/or by prominent landmarks including khasra/compartment No:

Name(s) of the holder(s) of community forest right:

1.
2.
3.

We, the undersigned, hereby, for and on behalf of the Government of (Name of the State).....affix our signatures to confirm the forest right as mentioned in the Title to the above mentioned holders of community forest rights.

**Divisional Forest Officer/
Deputy Conservator of Forests**

District Tribal Welfare Officer

District Collector/Deputy Commissioner

TITLE TO COMMUNITY FOREST RESOURCES

[See Rule 8(i)]

1. Village/Gram Sabha:
2. Gram Panchayat:
3. Tehsil/Taluka:
4. District:
5. Scheduled Tribe/Other Traditional Forest Dweller: Scheduled Tribes community/Other Traditional Forest Dwellers community/Both
6. Description of boundaries including customary boundary, by prominent landmarks, and by khasra/compartment No:

Within the said area, this community has the right to protect, regenerate or conserve or manage, and this (to be named) community forest resources which they have been traditionally protecting and conserving for sustainable used as per Section 3(1)(i) of the Act. No conditions are being imposed on this right other than those in the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act and the Rules framed thereunder.

We, the undersigned, hereby, for and on behalf of the Government affix our signatures to confirm the community forest resource (to be named and specified in extent, quantum, area, whichever is applicable) as mentioned in the Title to the above mentioned gram sabha/community(ies).

(Divisional Forest Officer/
Deputy Conservator of Forests)

(District Tribal Welfare Officer)

(District Collector/Deputy Commissioner)

²⁵ Inserted by Rule 15 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

Annexure V²⁶

FORMAT FOR FURNISHING QUARTERLY REPORT

[See Rule 10(c)]

1. Name of State
2. Status of Claims
 - a) Individual Rights
 - ◆ Filed
 - ◆ Accepted
 - ◆ Rejected
 - ◆ Pending
 - ◆ Reasons for rejection with examples
 - ◆ Corrective measures suggested
 - ◆ Any other observations
 - ◆ Extent of forest land covered (in Ha.)
 - ◆ Status of updation of forest and revenue records under Section 3(1)(a) of the Act (in Ha.)
 - b) Community Forest Rights
 - ◆ Filed
 - ◆ Accepted
 - ◆ Rejected
 - ◆ Pending
 - ◆ Extent of forest land covered
 - ◆ Status of updation of forest and revenue record under Section 3(1)(b) to 3(1)(l) of the Act (in Ha.)
 - ◆ Reasons for rejections with example
 - ◆ Corrective measures suggested
 - ◆ Any other observations
 - c) Details of Community Forest Resource being managed and by whom

²⁶ Inserted by Rule 15 of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Amendment Rules, 2012 (vide Notification No G.S.R. No. 669 (E). dated 6th September, 2012)

- d) Good Practices (if any)
- e) Area diverted under Section 3(2) of the Act (in Ha.)
- f) Any other Remarks

(Chairman)
State Level Monitoring Committee

(Member Secretary)
State Level Monitoring Committee

Note: The principal rules were published in the Gazette of India, Extraordinary, Part II, Section 3, Sub-section (i), vide number G.S.R. 1(E), dated the 1st January, 2008.

[F.No. 23011/32/2010-(Vol. II)]

Dr. Sadhana Rout, Joint Secretary

Guidelines on the implementation of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006

The Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 seeks to recognize and vest the forest rights and occupation in forest land in forest dwelling Scheduled Tribes and other traditional forest dwellers who have been residing in such forests for generations but whose rights could not be recorded. The Act was notified for operation with effect from 31.12.2007 and the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Rules, 2008 for implementing the provisions of the Act were notified on 1.1.2008.

Over a period of last four years of implementation of the Act, some problems impeding the implementation of the Act in its letter and spirit have come to the notice of the Ministry of Tribal Affairs, such as, convening of Gram Sabha meetings at the Panchayat level resulting in exclusion of smaller habitations not formally part of any village; non-recognition of un-hindered rights over the minor forest produce (MFP) to forest dwellers; non-recognition of other community rights; harassment and eviction of forest dwellers without settlement of their forest rights; rejection of claims by insisting on certain types of evidences, inadequate awareness about the provisions of the Act and the Rules etc.

In order to address the above concerns and with a view to ensure effective implementation of the Act, the following guidelines are issued on various aspects of implementation of the Act for compliance by all the State Governments/UT Administrations.

i. Process of Recognition of Rights:

- a. The State Governments should ensure that on receipt of intimation from the Forest Rights Committee, the officials of the Forest and Revenue Departments remain present during the verification of the claims and the evidence on the site.
- b. In the event of modification or rejection of a claim by the Gram Sabha or by the Sub-Divisional Level Committee or the District Level Committee, the decision on the claim should be communicated to the claimant to enable the aggrieved person to prefer a petition to the Sub-Divisional Level Committee or the District Level Committee, as the case may be, within the sixty days period prescribed under the Act and no such petition should be disposed of against the aggrieved person, unless he has been given a reasonable opportunity to present his case.

- c. The Sub-Divisional Level Committee or the District Level Committee should, if deemed necessary, remand the claim to the Gram Sabha for reconsideration instead of rejecting or modifying the same, in case the resolution or the recommendation of the Gram Sabha is found to be incomplete or prima-facie requires additional examination.
- d. In cases where the resolution passed by the Gram Sabha, recommending a claim, is upheld by Sub-Divisional Level Committee, but the same is not approved by the District Level Committee, the District Level Committee should record the reasons for not accepting the recommendations of the Gram Sabha and the Sub-Divisional Level Committee, in writing, and a copy of the order should be supplied to the claimant.
- e. On completion of the process of settlement of rights and issue of titles as specified in Annexures II, III & IV of the Rules, the Revenue/Forest Departments shall prepare a final map of the forest land so vested and the concerned authorities shall incorporate the forest rights so vested in the revenue and forest records, as the case may be, within the prescribed cycle of record updation.
- f. All decisions of the Sub-Divisional Level Committee and District Level Committee that involve modification or rejection of a Gram Sabha resolution/recommendation should be in the form of speaking orders.
- g. The Sub-Divisional Level Committee or the District Level Committee should not reject any claim accompanied by any two forms of evidences, specified in Rule 13, and recommended by the Gram Sabha, without giving reasons in writing and should not insist upon any particular form of evidence for consideration of a claim. Fine receipts, encroacher lists, primary offence reports, forest settlement reports, and similar documentation rooted in prior official exercises, or the lack thereof, would not be the sole basis for rejection of any claim.
- h. Use of any technology, such as, satellite imagery, should be used to supplement evidences tendered by a claimant for consideration of the claim and not to replace other evidences submitted by him in support of his claim as the only form of evidence.
- i. The status of all the claims, namely, the total number of claims filed, the number of claims approved by the District Level Committee for title, the number of titles actually distributed, the number of claims rejected, etc. should be made available at the village and panchayat levels through appropriate forms of communications, including conventional methods, such as, display of notices, beat of drum etc.
- j. A question has been raised whether the four hectare limit specified in Section 4(6) of the Act, which provides for recognition of forest rights in respect of the land mentioned in clause (a) of sub-section (1) of Section 3 of the Act, applies to other forest rights mentioned in Section 3(1) of the Act. It is clarified that the four hectare limit specified in Section 4(6) applies to rights under Section 3(1)(a) of the Act only and not to any other right under Section 3(1), such as conversion of pattas or leases, conversion of forest villages into revenue villages etc.

ii. Minor Forest Produce:

- a. The State Governments should ensure that the forest rights relating to MFPs under Section 3(1) (c) of the Act are recognized in respect of all MFPs, as defined under Section 2(i) of the Act, in all forest areas, and state policies are brought in alignment with the provisions of the Act. Section 2(i) of the Act defines the term “minor forest produce” to include “all non-timber produce of plant origin, including bamboo, brush wood, stumps, cane, tussar, cocoons, honey, wax, lac, tendu or kendu leaves, medicinal plants and herbs, roots, tubers, and the like”.
- b. The monopoly of the Forest Corporations in the trade of MFP in many States, especially in case of high value MFP, such as, tendu patta, is against the spirit of the Act and should henceforth be done away with.
- c. The forest right holders or their cooperatives/federations should be allowed full freedom to sell such MFPs to anyone or to undertake individual or collective processing, value addition, marketing, for livelihood within and outside forest area by using locally appropriate means of transport.
- d. The State Governments should exempt movement of all MFPs from the purview of the transit rules of the State Government and, for this purpose, the transit rules be amended suitably. Even a transit permit from Gram Sabha should not be required. Imposition of any fee/charges/royalties on the processing, value addition, marketing of MFP collected individually or collectively by the cooperatives/federations of the rights holders would also be ultra vires of the Act.
- e. The State Governments need to play the facilitating role in not only transferring unhindered absolute rights over MFP to forest dwelling Scheduled Tribes and other traditional forest dwellers but also in getting them remunerative prices for the MFP, collected and processed by them.

iii. Community Rights:

- a. The District Level Committee should ensure that the records of prior recorded nistari or other traditional community rights (such as Khatian part II in Jharkhand, and traditional forest produce rights in Himachal and Uttarakhand) are provided to Gram Sabhas, and if claims are filed for recognition of such age-old usufructory rights, such claims are not rejected except for valid reasons, to be recorded in writing, for denial of such recorded rights;
- b. The District Level Committee should also facilitate the filing of claims by pastoralists before the concerned Gram Sabha(s) since they would be a floating population for the Gram Sabha(s) of the area used traditionally.
- c. In view of the differential vulnerability of Particularly Vulnerable Tribal Groups (PTGs) amongst the forest dwellers, District Level Committee should play a pro-active role in ensuring that all PTGs receive habitat rights in consultation with the concerned PTGs’ traditional institutions and their claims for habitat rights are filed before the concerned Gram Sabhas.

- d. The forest villages are very old entities, at times of pre-independent era, duly existing in the forest records. The establishment of these villages was in fact encouraged by the forest authorities in the pre-independent era for availability of labour within the forest areas. The well defined record of each forest village, including the area, number of inhabitants, etc. exists with the State Forest Departments. There are also unrecorded settlements and old habitations that are not in any Government record. Section 3(1)(h) of the Act recognizes the right of forest dwelling Scheduled Tribes and other traditional forest dwellers relating to settlement and conversion on forest villages, old habitation, un-surveyed villages and other villages and forests, whether recorded, notified or not into revenue villages. The conversion of all forest villages into revenue villages and recognition of the forest rights of the inhabitants thereof should actually have been completed immediately on enactment of the Act. The State Governments may, therefore, convert all such erstwhile forest villages, unrecorded settlements and old habitations into revenue villages with a sense of urgency in a time bound manner. The conversion would include the actual land-use of the village in its entirety, including lands required for current or future community uses, like, schools, health facilities, public spaces etc. Records of the forest villages maintained by the Forest Department may thereafter be suitably updated on recognition of this right.

iv. Community Forest Resource Rights:

- a. The State Government should ensure that the forest rights under Section 3(1)(i) of the Act relating to protection, regeneration or conservation or management of any community forest resource, which forest dwellers might have traditionally been protecting and conserving for sustainable use, are recognized in all villages and the titles are issued as soon as the prescribed Forms for claiming Rights to Community Forest Resource and the Form of Title for Community Forest Resources are incorporated in the Rules. Any restriction, such as, time limit, on use of community forest resources other than what is traditionally imposed would be against the spirit of the Act.
- b. In case no community forest resource rights are recognized in a village, the reasons for the same should be recorded. Reference can be made to existing records of community and joint forest management, van panchayats, etc. for this purpose.
- c. The Gram Sabha would initially demarcate the boundaries of the community forest resource as defined in Section 2(a) of the Act for the purposes of filing claims for recognition of forest right under Section 3(1)(i) of the Act.
- d. The Committees constituted under Rule 4(e) of the Forest Rights Rules, 2008 would work under the control of Gram Sabha. The State Agencies should facilitate this process.
- e. Consequent upon the recognition of forest right in Section 3(i) of the Act to protect, regenerate or conserve or manage any community forest resource, the powers of the Gram Sabha would be in consonance with the duties as defined in Section 5(d), wherein the Gram Sabha is empowered to regulate access to community forest resources and stop any activity which adversely affects the wild animals, forest and the bio-diversity. Any activity that prejudicially affects the wild-life, forest and bio-diversity in forest area would be dealt with under the provisions of the relevant Acts.

v. Protection against Eviction, Diversion of Forest Lands and Forced Relocation:

- a. Section 4(5) of the Act is very specific and provides that no member of a forest dwelling Scheduled Tribe or other traditional forest dwellers shall be evicted or removed from the forest land under his occupation till the recognition and verification procedure is complete. This clause is of an absolute nature and excludes all possibilities of eviction of forest dwelling Scheduled Tribes or other traditional forest dwellers without settlement of their forest rights as this Section opens with the words "Save as otherwise provided". The rationale behind this protective clause against eviction is to ensure that in no case a forest dweller should be evicted without recognition of his rights as the same entitles him to a due compensation in case of eventuality of displacement in cases, where even after recognition of rights, a forest area is to be declared as inviolate for wildlife conservation or diverted for any other purpose. In any case, Section 4(1) has the effect of recognizing and vesting forest rights in eligible forest dwellers. Therefore, no eviction should take place till the process of recognition and vesting of forest rights under the Act is complete.
- b. The Ministry of Environment & Forests, vide their letter No.11-9/1998-FC(pt.) dated 30.07.2009, as modified by their subsequent letter of the same number dated 03.08.2009, has issued directions, requiring the State/UT Governments to enclose certain evidences relating to completion of the process of settlement of rights under the Scheduled Tribes and other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006, while formulating unconditional proposals for diversion of forest land for non-forest purposes under the Forest (Conservation) Act, 1980. The State Government should ensure that all diversions of forest land for non-forest purposes under the Forest (Conservation) Act, 1980 take place in compliance with the instructions contained in the Ministry of Environment & Forest's letter dated 30.07.2009, as modified on 03.08.2009.
- c. There may be some cases of major diversions of forest land for non-forest purposes under the Forest (Conservation) Act, 1980 after the enactment of the Scheduled Tribes and other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 but before the issue of Ministry of Environment & Forests' letter dated 30.07.2009, referred to above. In case, any evictions of forest dwelling Scheduled Tribes and other traditional forest dwellers have taken place without settlement of their rights due to such major diversions of forest land under the Forest (Conservation) Act, 1980, the District Level Committees may be advised to bring such cases of evictions, if any, to the notice of the State Level Monitoring Committee for appropriate action against violation of the provisions contained in Section 4(5) of the Act.
- d. The Act envisages the recognition and vesting of forest rights in forest dwelling Scheduled Tribes and other traditional forest dwellers over all forest lands, including National Parks and Sanctuaries. Under Section 2(b) of the Act, the Ministry of Environment & Forests is responsible for determination and notification of critical wildlife habitats in the National Parks and Sanctuaries for the purpose of creating inviolate areas for wildlife conservation, as per the procedure laid down. In fact, the rights of the forest dwellers residing in the National Parks and Sanctuaries are required to be recognized without waiting of notification of critical wildlife habitats in these areas. Further, Section 4(2) of the Act provides for certain safeguards for protection of the forest rights of the forest rights holders recognized under the Act in the critical wildlife habitats of National Parks and Sanctuaries, when their

rights are either to be modified or resettled for the purposes of creating inviolate areas for wildlife conservation. No exercise for modification of the rights of the forest dwellers or their resettlement from the National Parks and Sanctuaries can be undertaken, unless their rights have been recognized and vested under the Act. In view of the provisions of Section 4(5) of the Act, no eviction and resettlement is permissible from the National Parks and Sanctuaries till all the formalities relating to recognition and verification of their claims are completed. The State/UT Governments may, therefore, ensure that the rights of the forest dwelling Scheduled Tribes and other traditional forest dwellers, residing in National Parks and Sanctuaries are recognized first before any exercise for modification of their rights or their resettlement, if necessary, is undertaken and no member of the forest dwelling Scheduled Tribe or other traditional forest dweller is evicted from such areas without the settlement of their rights and completion of all other actions required under Section 4(2) of the Act.

- e. The State Level Monitoring Committee should monitor compliance of the provisions of Section 3(1)(m) of the Act, which recognizes the right to in situ rehabilitation including alternative land in cases where the forest dwelling Scheduled Tribes and other traditional forest dwellers have been illegally evicted or displaced from forest land without receiving their legal entitlement to rehabilitation, and also of the provisions of Section 4(8) of the Act, which recognizes their right to land when they are displaced from their dwelling and cultivation without land compensation due to State development interventions.

vi. Awareness-Raising, Monitoring and Grievance Redressal:

- a. Each State should prepare suitable communication and training material in local language for effective implementation of the Act.
- b. The State Nodal Agency should ensure that the Sub Divisional Level Committee and the District Level Committee make district-wise plans for trainings of revenue, forest and tribal welfare departments' field staff, officials, Forest Rights Committees and Panchayat representatives. Public meetings for awareness generation in those villages where process of recognition is not complete need to be held.
- c. In order to generate awareness about the various provisions of the Act and the Rules, especially the process of filing petitions, the State Government should organize public hearings on local bazaar days or at other appropriate locations on a quarterly basis till the process of recognition is complete. It will be helpful if some members of Sub Divisional Level Committee are present in the public hearings. The Gram Sabhas also need to be actively involved in the task of awareness raising.
- d. If any forest dwelling Scheduled Tribe in case of a dispute relating to a resolution of a Gram Sabha or Gram Sabha through a resolution against any higher authority or Committee or officer or member of such authority or Committee gives a notice as per Section 8 of the Act regarding contravention of any provision of the Act or any rule made thereunder concerning recognition of forest rights to the State Level Monitoring Committees, the State Level Monitoring Committee should hold an inquiry on the basis of the said notice within sixty days from the receipt of the notice and take action, if any, that is required. The complainant and the Gram Sabha should be informed about the outcome of the inquiry.

Ministry of Tribal Affairs
Government of India

Shastri Bhawan, A – Wing
Dr. Rajendra Prasad Road,
New Delhi - 110 001

Tel: +91-11-26182429 Fax: +91-11-26182094
Website: www.tribal.gov.in;
www.tribal.nic.in

*Empowered lives.
Resilient nations.*

United Nations Development Programme
Post Box No. 3059, 55 Lodhi Estate
New Delhi - 110 003

Tel: +91-11-46532333 Fax: +91-11-24627612
Email: info.in@undp.org
Website: www.in.undp.org