

भारत का राजपत्र

The Gazette of India

असाधारण

EXTRAORDINARY

भाग II—खण्ड 3—उप-खण्ड (ii)

PART II—Section 3—Sub-section (ii)

प्राधिकार से प्रकाशित

PUBLISHED BY AUTHORITY

सं. 1044]

नई दिल्ली, बृहस्पतिवार, मई 31, 2012/ज्येष्ठ 10, 1934

No. 1044]

NEW DELHI, THURSDAY, MAY 31, 2012/JYAISTHA 10, 1934

पर्यावरण और वन मंत्रालय

अधिसूचना

नई दिल्ली, 31 मई, 2012

का.आ. 1260(अ).—एशियाई सिंह और विरल और संकटापन जैव-विविधता की दीर्घकालीन सुरक्षा और संरक्षण करने के मुख्य उद्देश्य से जूनागढ़ तालुका और जूनागढ़ जिले के भेसान तालुका में गिरनार आरक्षित वन की 17827.29 हेक्टेयर भूमि को गिरनार वन्यजीव संरक्षित अभयारण्य के रूप में घोषित किया गया था;

और गिरनार वनों को दक्षिणी उष्ण कटिबंधीय शुष्क पर्णपाती और शुष्क सागौन वन, जो प्रचुर भात्रा में जैव-विविधता के पौधों से घिरा हुआ है, के रूप में प्रवर्गीकृत किया गया है और इसमें कई किस्म के स्तनपायी, सरीसृप, कीट तथा महत्वपूर्ण नदियों जैसे कि सोनरख, गुडाजली, लोई का जलग्रहण क्षेत्र है और इनकी जूनागढ़ के जल तल को पुनः चार्ज करने में महत्वपूर्ण भूमिका है;

और अभयारण्य के अत्याधिक निकट मानवीय निवास, चल रहे विकासात्मक क्रियाकलापों, औद्योगिकीकरण और अभयारण्य के आसपास खनन क्रियाकलापों के कारण यह आवश्यक हो गया है कि दीर्घकालीन वन्यजीव संरक्षण को ध्यान में रखते हुए ऐसे क्रियाकलापों पर उचित रक्षोपायों और नियंत्रण की आवश्यकता है;

और गिरनार वन्यजीव अभयारण्य के संरक्षित क्षेत्र के आसपास के क्षेत्र का पारिस्थितिकीय और पर्यावरणीय दृष्टिकोण से पारिस्थितिकी संवेदनशील जोन के रूप में संरक्षण और सुरक्षा किया जाना आवश्यक है;

और पर्यावरण (संरक्षण) अधिनियम, 1986 (1986 का 29) की धारा 3 की उप-धारा (2) के खंड (v) और खंड (xiv) के साथ पठित उप-धारा (1) के अधीन पर्यावरण (संरक्षण) नियम, 1986 के नियम 5 के उप-नियम (3) के अधीन यथा अपेक्षित भारत सरकार की प्रारूप अधिसूचना संख्या का.आ. 1264(अ), तारीख 1 जून, 2011 भारत के राजपत्र, असाधारण में प्रकाशित की गई थी, जिसमें प्रभावित होने की संभावना व्यक्तियों से राजपत्र में उपर्युक्त अधिसूचना को जनसाधारण को उपलब्ध कराए जाने की तारीख से साठ दिन के भीतर आक्षेप और सुझाव मांगे गए थे;

और उपर्युक्त अधिसूचना की राजपत्र में अंतर्विष्ट प्रतियां जनसाधारण को 1 जून, 2011 को उपलब्ध करा दी गई थीं;

और केंद्रीय सरकार द्वारा प्रारूप अधिसूचना के प्रत्युत्तर में प्राप्त सभी आक्षेपों और सुझावों पर सम्यक रूप से विचार कर लिया गया है ;

अतः अब केंद्रीय सरकार, पर्यावरण (संरक्षण) अधिनियम, 1986 (1986 का 29) की धारा 3 की उप-धारा (2) के खंड (V) और (xiv) के साथ पठित उप-धारा (I) और पर्यावरण (संरक्षण) नियम, 1986 के नियम 5 के उप-नियम (3) द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए गुजरात राज्य में जूनागढ़ जिले के जूनागढ़ और भेसान तालुकों में आरक्षित वन में गिरनार पारिस्थितिकी संवेदनशील अंचल गिरनार वन्यजीव अभ्यारण्य के संरक्षित क्षेत्र की सीमा के भीतर 5 किलोमीटर तक के क्षेत्र को इको सेन्सिटिव जोन (जिसको इसमें इसके पश्चात गिरनार पारिस्थितिकी संवेदनशील जोन कहा गया है) के रूप में अधिसूचित करती है ।

1. गिरनार वन्यजीव अभ्यारण्य के पारिस्थितिकी संवेदनशील जोन की सीमाएं -

गिरनार पारिस्थितिकी संवेदनशील जोन का लगभग 9317.58 हेक्टेयर परिधीय क्षेत्र होगा जिसके अंतर्गत जूनागढ़ और भेसान तालुका के 27 ग्राम हैं । पारिस्थितिकी संवेदनशील जोन की परिधीय सीमा सभी ओर से 0-5 किलोमीटर है । पारिस्थितिकी संवेदनशील क्षेत्र का मानचित्र और ग्लोबल पोजिशनिंग सिस्टम बिंदु अधिसूचना के उपाबंध-I के रूप में संलग्न है और गिरनार पारिस्थितिकी संवेदनशील जोन के भीतर आने वाले ग्राम उपाबंध-II के रूप में संलग्न है ।

2. गिरनार पारिस्थितिकी संवेदनशील जोन के लिए जोनल महायोजना.-

(1) गिरनार पारिस्थितिकी संवेदनशील जोन का जोनल महायोजना, राज्य सरकार द्वारा ऐसी रीति में तैयार किया जाएगा, जो कि वन्य जीव (संरक्षण) अधिनियम, 1972 (1972 का 53), राज्य में तत्समय प्रवृत्त नगर एवं ग्राम योजना से संबंधित विधि में विनिर्दिष्ट किया गया है, प्रभागीय कार्य योजनाएं और मार्गनिर्देश केन्द्रीय सरकार द्वारा जारी किए जाएंगे जो कि इस अधिसूचना के जारी होने के पश्चात् दो वर्ष के भीतर केन्द्रीय सरकार के पर्यावरण और वन मंत्रालय द्वारा अनुमोदित होंगे ।

- (2) जोनल महायोजना को सभी संबंधित राज्यों के पर्यावरण और वन, शहरी विकास, पर्यटन, नगरपालिका, राजस्व विभागों और गुजरात राज्य प्रदूषण नियंत्रण बोर्ड के परामर्श से पर्यावरण और परिस्थितिकी के विभिन्न पहलुओं को सम्मिलित करने की दृष्टि से तैयार किया जाएगा।
- (3) जोनल महायोजना, वृक्षहीन क्षेत्रों को प्रत्यावर्तित करने, विद्यमान जल निकायों का संरक्षण, जलग्रहण क्षेत्रों के प्रबंधन, जल प्रबंधन, भूजल प्रबंधन, मिट्टी और नमी संरक्षण, स्थानीय समुदाय और परिस्थितिकी और पर्यावरण के अन्य पहलुओं की आवश्यकताओं के लिए उपबंध करेगा।
- (4) जोनल महायोजना, सभी विद्यमान पूजा स्थानों, गांवों, बस्तियों, वनों के प्रकारों और वनों, कृषि क्षेत्रों, उपजाऊ भूमि, हरित क्षेत्रों, उद्यान क्षेत्रों, आर्किड, झीलों और अन्य जल निकायों की सीमा निर्धारित करेगा।
- (5) चाय बागानों, बागवानी क्षेत्रों, कृषि क्षेत्रों, उद्यानों और ऐसे ही अन्य क्षेत्रों के भू-उपयोग का हरित उपयोग से गैर हरित उपयोग में परिवर्तन करने की अनुमति नहीं होगी। तथापि, विद्यमान स्थानीय निवासियों की प्राकृतिक वृद्धि के कारण उनकी आवासीय आवश्यकताओं को पूरा करने के लिए राज्य सरकार के पूर्व अनुमोदन से अत्यधिक सीमित मात्रा में कृषि भूमि के भू-उपयोग को बदलने की अनुमति दी जा सकेगी।
- (6) जोनल महायोजना मॉनीटरी समिति के लिए उसके द्वारा किए जाने वाले किसी विनिश्चय के लिए एक निर्देश दस्तावेज होगा।
- (7) 5000 और उससे अधिक जनसंख्या वाले सभी मानव पर्यावास क्षेत्रों में क्षेत्र विकास योजना होंगी और उन्हें स्थानीय स्व-सरकार के मार्गदर्शन में तैयार किया जाएगा।
- (8) परिस्थितिकी संवेदनशील ज्ञोन हेतु जोनल महायोजना तैयार होने और पर्यावरण और वन मंत्रालय द्वारा उसका अनुमोदन होने तक सभी नए निर्माणों और अन्य विकासात्मक कार्यकलापों को अधिसूचना के पैरा 4 के उप-पैरा (4) के अनुसार मॉनीटरी समिति द्वारा पर्यावरण और वन मंत्रालय को निर्दिष्ट किया जाएगा।

- (9) हरित क्षेत्र जैसे वन क्षेत्र और कृषि क्षेत्र को पारिणामिक रूप से कम नहीं किया जाएगा और अप्रयुक्त या अनुत्पादक कृषि क्षेत्रों को वन क्षेत्रों में परिवर्तित किया जा सकेगा।
- (10) केन्द्रीय सरकार और राज्य सरकार अन्य उपाय विनिर्दिष्ट कर सकेगी यदि इस अधिसूचना के उपबंधों को प्रभावी करने में आवश्यक समझा जाता है।

3. पारिस्थितिकी संवेदनशील क्षेत्र में प्रतिबिधु, विनियमित और अनुज्ञात क्रियाकलाप.— गिरनार पारिस्थितिकी संवेदनशील क्षेत्र में किए जाने वाले समस्त क्रियाकलाप वन्य जीव (संरक्षण) अधिनियम, 1972 (1972 का 53), वन (संरक्षण) अधिनियम, 1980 (1980 का 69) और वन (संरक्षण) अधिनियम, 1986 (1986 का 29) के उपबंधों द्वारा शासित होंगे। इस पैरा के उपबंधों के अधीन रहते हुए पारिस्थितिकी संवेदनशील क्षेत्र में कार्यकलाप, इस अधिसूचना के उपांग III के अनुसार विनियमित किए जाएंगे।

(1) औद्योगिक इकाइयां :

राजपत्र में इस अधिसूचना के प्रकाशन की तारीख को या उसके पश्चात् पारिस्थितिक संवेदनशील जोन के भीतर किसी नए प्रदूषणकारी उद्योग को अनुज्ञात नहीं किया जाएगा और क्षेत्र में गैर प्रदूषणकारी उद्योगों पर न्यूनतम 50 मीटर चौड़ी हरित पट्टी की व्यवस्था के साथ विचार किया जाएगा।

(2) संज्ञिर्माण क्रियाकलाप :

ग्राम पाटला, विशाल हडमटिया, मैंडपाई, धूढ़ाला, मलिडा, पासवला, करिया, समतपाड़ा, पटवाड़, छोडवाडी, नवनाघानिया, मंडलिकपुर, बंधाला, भालगाम, मंडनपारा, तोरनिया और खड़िया ग्रामों में फार्महाउस, होटेज, रिसार्ट और ऐसे अन्य क्रियाकलापों जिनकी वजह से अविनियमित पर्यटन हो इन सब पर सख्ती से नियंत्रण किया जाएगा और पैरा 4 में यथाविनिर्दिष्ट मानीटरी समिति द्वारा मानीटर किया जाएगा।

(3) उत्खनन और खनन :

पारिस्थितिकी संवेदनशील जोन में कोई खनन, क्रसिंग कार्य और भू-दृश्य में ऐसा कोई परिवर्तन अनुज्ञात नहीं किया जाएगा जिससे जल-विज्ञान और क्षेत्र की पारिस्थितिकी प्रभावित होती हो।

(4) वृक्षः

वन में वृक्षों की कटाई सक्षम प्राधिकारी द्वारा अनुमोदित कार्ययोजना या प्रबंध योजना के अनुसार होनी चाहिए और निजी या राजस्व भूमि पर कटाई राज्य विनियमों के अनुसार अनुज्ञात की जा सकेगी।

(5) पर्यटनः

पर्यटन क्रियाकलाप पर्यटन मास्टर प्लान के अनुसार होंगे जो पारिस्थितिकीय शिक्षा और पारिस्थितिकीय विकास पर बल देंगे तथा पर्यावरण ओर वन विभाग द्वारा पर्यटन विभाग के सौजन्य से तैयार किए जाएंगे जो जोनल महायोजना का एक संगठन होगा।

(6) भूजलः

- (क) भूमि के अधिभोगी को, खेती और घरेलू उपयोग के लिए भू-जल को निकालने के लिए अनुज्ञात किया जाएगा।
- (ख) औद्योगिक, वाणिज्यिक उपयोग हेतु भू-जल निकालने के लिए राज्य भू-जल बोर्ड और निगरानी समिति से पूर्व लिखित अनुमति लेनी होगी जिसके अंतर्गत ऐसी मात्रा भी है जो उसमें से निकाली जा सकती है।
- (ग) जल के संदूषण या प्रदूषण को जिसके अंतर्गत गतिविधियों से संदूषण या प्रदूषण भी है, रोकने के लिए समुचित उपाय किए जाएंगे।

(7) प्लास्टिक का उपयोगः

कोई भी व्यक्ति पारिस्थितिकी संवेदनशील जोन (पारिस्थितिकी संवेदनशील जोन) में प्लास्टिक कैरी बैग उपयोग नहीं करेगा और प्लास्टिक की वस्तुओं के निस्तारण का कड़ाई से विभिन्नमित किया जाएगा।

(8) ध्वनि प्रदूषणः

राज्य सरकार के पर्यावरण विभाग या वन विभाग को पारिस्थितिकी संवेदनशील जोन में ध्वनि-नियंत्रण के लिए दिशानिर्देश और विनियम बनाने और जारी करने का प्राधिकार होगा।

(9) बहिस्तावों का निस्तारण :

पारिस्थितिकी संवेदनशील जौन के भीतर किसी जल निकाय या भूमि में अनुपचारित या औद्योगिक बहिस्ताव का निस्तारण किए जाने की अनुमति नहीं दी जाएगी और अवचारित अपशिष्ट जल (प्रदूषण निवारण और नियंत्रण) अधिनियम, 1974 के उपबंधों के अनुरूप होगा।

(10) ठोस अपशिष्ट :

- (क) पारिस्थितिकी संवेदनशील जौन में ठोस अपशिष्ट का व्ययन केन्द्रीय सरकार समय-समय पर यथासंशोधित अधिसूचना सं. का.आ. 908 (अ), तारीख 25 सितम्बर, 2000 द्वारा अधिसूचित नगर पालिका ठोस अपशिष्ट (प्रबंधन और हथालन) नियम, 2000 के उपबंधों के अनुसार किया जाएगा।
- (ख)
 - (i) स्थानीय प्राधिकारी जैव-निम्नकरणीय और गैर जैव-निम्नकरणीय घटकों में ठोस अपशिष्टों के पृथक्करण के लिए योजनाएं तैयार करेंगे।
 - (ii) जैव-निम्नकरणीय सामग्री का अधिमानी रूप से कम्पोस्टिंग और वर्मी कल्चर के माध्यम से पुनःचक्रण किया जायेगा।
 - (iii) अकार्बनिक सामग्री को पारिस्थितिकी संवेदनशील जौन के बाहर पहचान किए गए स्थल पर्यावरणीय रूप से स्वीकार्य रीति में व्ययनित किया जा सकेगा; और
 - (iv) पारिस्थितिकी संवेदनशील जौन में ठोस अपशिष्टों को जलाने या जलाए जाने की अनुमति नहीं दी जाएगी।

(11) प्राकृतिक झरने :

सभी झरनों के जलग्रहण क्षेत्रों की पहचान की जाएगी तथा सूख चुके झरनों को उनके प्राकृतिक रूप में संरक्षण और पुनर्जीवित करने की योजना को जोनल महायोजना में सम्मिलित किया जाएगा तथा राज्य सरकार इन क्षेत्रों पर या उनके आस-पास क्रियाकलाप को प्रतिबद्ध करने के लिए मार्गदर्शक सिद्धांत जारी करेंगी।

(12) जागरूकता :

राज्य पर्यावरण और वन विभाग पारिस्थितिकी संवेदनशील जोन में आने वाले प्रत्येक गांव में वन्यजीव अभ्यारण्य के महत्व और उपयोगिता को रेखांकित करते हुए नियमित रूप से प्रकृति शिक्षा तथा पर्यावरणीय जागरूकता अभियान चलाएगा।

4. मानीटरी समिति -

- (1) केन्द्रीय सरकार, पर्यावरण (संरक्षण) अधिनियम, 1986 (1986 का 29) की धारा 3 की उपधारा (3) द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, इस अधिसूचना के अनुपालन की निगरानी के लिए गिरनार पारिस्थितिकी संवेदनशील जोन निगरानी समिति नामक एक समिति का गठन करती है;
- (2) उप पैरा (1) में निर्दिष्ट मानीटरी समिति निम्नलिखित सदस्यों से मिलकर बनेगी जिसमें अधिकतम दस सदस्य होंगे; अर्थात् :-

 - (क) कलेक्टर, जूनागढ़ - अध्यक्ष;
 - (ख) पर्यावरण और वन मंत्रालय, भारत सरकार का एक प्रतिनिधि - सदस्य;
 - (ग) पर्यावरण के क्षेत्र में काम कर रहे गैर-सरकारी संगठन का एक प्रतिनिधि, जिसे भारत सरकार द्वारा नामनिर्दिष्ट किया जाएगा - सदस्य;
 - (घ) क्षेत्रीय अधिकारी, गुजरात राज्य प्रदूषण नियंत्रण बोर्ड, जूनागढ़ - सदस्य;
 - (ड.) क्षेत्र का सीनियर टाउन प्लानर - सदस्य;
 - (च) वन और पर्यावरण विभाग, गुजरात सरकार का एक प्रतिनिधि - सदस्य;
 - (छ) पर्यावरण और वन मंत्रालय, भारत सरकार द्वारा नामनिर्दिष्ट पारिस्थितिकी और पर्यावरण के क्षेत्र का एक विशेषज्ञ - सदस्य
 - (ज) उप वन संरक्षक, (गिरनार वन्यजीव अभ्यारण्य का भारसाधक) जूनागढ़- सदस्य सचिव

- (3) मानीटरी समिति की शक्तियाँ कृत्य और इस अधिसूचना के उपबंधों के अनुपालन तक निर्बन्धित होंगे।
- (4) ऐसे क्रियाकलापों की दशा में, जिनके लिए भारत के राजपत्र, असाधारण, भाग 2, खंड 3, उपखंड (ii) में प्रकाशित भारत सरकार के पर्यावरण और वन मंत्रालय की अधिसूचना सं. का.आ. 1533(अ), तारीख 14 सितंबर, 2006 के उपबंधों के अधीन पूर्व अनुमति अपेक्षित है, मानीटरी समिति उक्त अधिसूचना के उपबंधों के अधीन ऐसे मामलों को पूर्व अनापत्तियों के लिए भारत सरकार के पर्यावरण और वन मंत्रालय को निर्दिष्ट करेगी।
- (5) मानीटरी समिति संबंधित विभागों या संगठनों के विशेषज्ञों और प्रतिनिधियों को, मुद्दे-दर-मुद्दे आधारित अपेक्षाओं के आधार पर उनके विचार-विमर्शों पर निर्भर करते हुए सहायता के लिए आमंत्रित कर सकेगी।
- (6) मानीटरी समिति का अध्यक्ष या संयोजक किसी ऐसे व्यक्ति के विरुद्ध जो इस अधिसूचना के उपबंधों का उल्लंघन करता है, पर्यावरण (संरक्षण) अधिनियम, 1986 की धारा 19 के अधीन परिवाद फाइल करने के लिए सक्षम होगा।
- (7) मानीटरी समिति प्रत्येक वर्ष 31 मार्च तक अपने क्रियाकलापों के संबंध में की गई कार्रवाई संबंधी वार्षिक रिपोर्ट केन्द्रीय सरकार के पर्यावरण और वन मंत्रालय को प्रस्तुत करेगी।
- (8) केन्द्रीय सरकार का पर्यावरण और वन मंत्रालय, समय-समय पर मानीटरी समिति को ऐसे निदेश देगा, जो वह निगरानी समिति के कृत्यों के प्रभावी निर्वहन के लिए आवश्यक हो।

[फा. सं. गुजरात/1/2009-ईएसजे०]
डॉ. जी. वी. सुब्रह्मण्यम्, वैज्ञानिक 'जी'

उपाबंध-I
(पैरा 1देखें)

गिरनार वन्यजीव अभ्यारण्य और गिरनार पारिस्थितिकी संवेदनशील जॉन का मानदित्र और सीमा
के ग्लोबल पोजिशनिंग सिस्टम बिन्दु

गिरनार वन्यजीव अभ्यारण्य
परिस्थितिकी
संवेदनशील क्षेत्र

गिरनार वन्यजीव अभयारण्य परिस्थितिकी जोन

मान 1:1,00,000

परिस्थितिकी संतेदनशील जोन

गिरनार वन्यजीव अभयारण्य

गिरनार वन्यजीव अभयारण्य सीमा का ग्लोबल पोजिशनिंग सिस्टम कोडिनेट्स			
क्र.सं.	गिरनार बिन्दु सं.	अक्षांश	देशांतर
1	G1	70:34:12.41	21:35:01.72
2	G2	70:34:46.85	21:35:10.68
3	G3	70:35:22.07	21:34:58.31
4	G4	70:35:39.97	21:33:22.50
5	G5	70:35:59.72	21:31:37.44
6	G6	70:37:04.38	21:32:26.47
7	G7	70:37:19.26	21:30:59.39
8	G8	70:36:27.39	21:28:45.91
9	G9	70:35:00.25	21:28:34.43
10	G10	70:34:06.36	21:28:11.05
11	G11	70:33:23.38	21:27:05.33
12	G12	70:32:44.84	21:26:36.34
13	G13	70:31:11.07	21:26:47.61
14	G14	70:30:11.20	21:27:21.29
15	G15	70:29:07.51	21:27:59.67
16	G16	70:28:24.24	21:28:38.30
17	G17	70:28:13.65	21:29:23.62
18	G18	70:28:29.24	21:30:38.78
19	G19	70:28:39.12	21:31:57.59
20	G20	70:28:26.26	21:32:42.72
21	G21	70:28:32.08	21:33:44.89
22	G22	70:28:55.50	21:34:00.47
23	G23	70:30:01.36	21:34:58.04
24	G24	70:31:16.06	21:35:04.25
25	G25	70:32:33.51	21:35:29.17

पारिस्थितिकी संवेदनशील क्षेत्र सीमा का ग्लोबल पोजिशनिंग सिस्टम कोडिनेट्स			
क्र.सं.	इको-जॉन बिन्दु सं.	अक्षांश	देशांतर
1	E1	70:33:18.8	21:36:00.2
2	E2	70:34:13.7	21:36:13.9
3	E3	70:34:51.5	21:36:08.4
4	E4	70:35:48.8	21:35:57.6
5	E5	70:36:19.6	21:35:17.1
6	E6	70:36:33.1	21:34:39.5
7	E7	70:38:05.6	21:30:00.5

8	E8	70:37:37.5	21:29:05.3
9	E9	70:37:47.8	21:27:01.0
10	E10	70:35:10.7	21:26:28.3
11	E11	70:33:56.8	21:25:59.3
12	E12	70:31:01.9	21:25:33.1
13	E13	70:28:31.0	21:27:56.1
14	E14	70:27:54.9	21:30:06.2
15	E15	70:27:49.3	21:32:28.4
16	E16	70:30:17.3	21:35:45.3
17	E17	70:32:04.9	21:36:04.31

उपाबंध-II
(पैरा 1 देखें)

गिरनार पारिस्थितिकी संवेदनशील क्षेत्र में आने वाले गांवों की सूची

क. तालुका जूनागढ़

दौलतपुरा, सबलपुर, बामनगाम, डेरवन, वाडल, चोकली, मंडलीकपुर, बांधला, भालगाम, मंडनपारा, तोरनिया, खाडिया, हुंगरपुर, प्लासवा, जूनागढ़, भवनाथ।

ख. तालुका भेसान

बालियावाड, पाटाला, हृदमाटिया विशा, मेंडपरा, दुधाला, मालीदा, पासवाला, समतपारा, पाटवाड, छोड़वाडी, नव वघानिया।

शामिल किए गये ग्रामों और क्षेत्र के व्यौरे

लगभग 9317.58 हेक्टेयर पराधीय क्षेत्र को पारि-भंगुर क्षेत्र के रूप में घोषित करने का प्रस्ताव है। इस क्षेत्र में जूनागढ़ और भेसन तालुका के 27 गांव शामिल हैं। क्षेत्र के व्यौरे इस प्रकार हैं :

क्र.सं.	गांव का नाम	तालुका	सर्वक्षण सं.	क्षेत्र (हेक्टेयर में)			सीमाएं
				वन क्षेत्र	गैर- वन क्षेत्र	कुल क्षेत्र	
1	दौलतपुरा	जूनागढ़	45,43,44,4,3,2,1,38,37,36,39,21, 22,23,35/1,35/2,34,32/1,32/2, 32/3,32/4,33,31,41,40,30,	शून्य	105.74	105.74	उत्तर :- सबल पुर पूर्व :- गिरनार दक्षिण :- जूनागढ़ सर्व सं., 5,6/5,6/4,6/3,18,19,20, पश्चिम:- 14,28,29
2	सबलपुर	जूनागढ़	29,30/1,30/2,30/3,30/4,59,79,31, 34,35/1,35/2,36,37,38,39,	शून्य	64. 98	64. 98	उत्तर :- सरागवडा, सुकापुर पूर्व:- बामनगाम, गिरनार दक्षिण:- दौलतपारा सर्व सं. 46,44,43,40,39पीटी,33,32,27/1, 28,19/1,17
3	बामनगाम	जूनागढ़	39, 40, 41, 42, 43, 44, 45, 80, 79, 81, 82, 84, 78, 77, 76, 75, 74, 73, 72, 71, 70, 69, 68, 48, 61, 64, 65, 67, 66, 63, 62, 60, 50, 51, 59, 57, 58, 52, 53, 54, 55, 56, 47, 46, 49	शून्य	192.45	192.45	उत्तर :- जूनागढ़ से भेसान रोड पूर्व:- वादल, डरवन दक्षिण:- गिरनार पश्चिम:- सबलपुर
4	डरवन	जूनागढ़	पूरा गांव	शून्य	176. 8	176. 8	उत्तर :- वादल पूर्व:- वादल दक्षिण:- गिरनार पश्चिम:- बामनगाम

5	वादल	जूनगढ़	418, 416, 417/1, 417/2, 420, 419, 121/1, 421, 555, 127, 565, 120, 119, 445, 118, 117, 116, 144, 115, 114, 90, 91, 443/1, 443/2, 442, 92, 554, 93, 94, 425, 540, 96, 95, 426, 551, 98/2, 98/1, 97, 458, 100/1, 100/2, 100/3, 100/4, 552/1, 552/2, 106, 434, 435, 433, 107, 438, 439, 110, 111, 113, 112/1, 112/2, 112/4, 112/3, 109, 437, 436, 108, 105, 432, 431, 109/1, 109/2, 101, 427, 428, 429, 102, 430, 103/1, 103/2, 103/3,	शून्य	285. 89	285. 89	उत्तर :-	बामनगाम से चौकाली रोड
						पूर्व:-	चौकाली	
						दक्षिण:-	डरबन, गिरनार वन	
						पश्चिम:-	बामनगाम	
6	चौकाली	जूनगढ़	53, 54, 63, 62, 102, 61, 88, 89, 90, 87, 92, 93, 94, 104, 91, 101, 85, 86, 1, 2, 3, 4, 5, 6, 19, 21, 22, 18, 23, 17/1, 17/2, 11, 12, 13, 14, 15, 16, 7, 8, 10, 9, 78, 79, 80, 81, 82, 83, 74, 75, 76, 99, 71/1, 71/2, 70, 69, 68, 67, 72, 100, 66, 65, 64	शून्य	239.71	239.71	उत्तर :-	डरबन से भेसान रोड
						पूर्व:-	बिलियावाड	
						दक्षिण:-	गिरनार	
						पश्चिम:-	वादल	
7	बिलियावाड	भेसान	71, 73, 72, 80, 81, 82/1, 82/2, 83/1, 83/2, 84/1, 84/2, 84/3, 85/1, 85/2, 1, 122/1, 122/2 2, 3/1, 3/2, 4, 5/1, 5/2, 15, 16, 14, 13, 12, 10, 11, 7, 8, 120/1 120/2, 93, 94/1, 94/2, 92, 121, 91/1, 91/2, 90/1, 90/2, 88, 86, 113, 86, 74, 75, 76, 77, 78, 79, 87, 96, 97, 89, 95, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 9	शून्य	488. 89	488. 89	उत्तर :-	चौकाली से भेसान रोड
						पूर्व:-	पटाला	
						दक्षिण:-	गिरनार	
						पश्चिम:-	चौकाली	
8	पटाला	भेसान	16, 15, 12, 13, 14, 6, 11, 10, 8, 7, 22, 19, 17, 18,	शून्य	169. 84	169. 84	उत्तर :-	बिलियावाड से हमातिया रोड
						पूर्व:-	हमातिया	
						दक्षिण:-	गिरनार	
						पश्चिम:-	बिलियावाड, इसापुर	

9	हदमातिया विशा	भेसान	84, 57, 58, 59, 60, 61, 18/1, 18/2, 65/1, 65/2, 66, 67, 15, 14, 16, 17, 64, 13, 12, 69, 68, 63, 62, 75, 76, 79, 80, 81, 8, 82, 83, 78, 77, 74/1, 74/2, 73, 72/1, 72/2, 71, 9, 10, 11, 70,	शून्य	240. 72	240. 72	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	पटला से मंदपारा मंदपारा गिरनार पटवाड
10	मंदपारा	भेसान	38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53/1, 16, 16/1, 16/2	शून्य	224. 92	224. 92	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	जूनागढ़ से भेसान रोड नदी मलीदा, दूधला, गिरनार गिरनार, हदमातिया
11	दूधला	भेसान	39, 40/1, 40/2, 38/1, 38/2, 37, 43, 44, 42, 41, 13, 12, 11, 14, 10, 3, 8, 4, 9/1, 9/2, 15, 16, 17/1, 17/2, 18/1, 18/2, 19, 20, 21, 22, 23, 24,	शून्य	113. 91	113. 91	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	मेंडपारा सोनरख नदी पासवाल, मलिदा मलिदा, मेंडपारा
12	मलिदा	भेसान	पूरा गांव	शून्य	607. 64	607. 64	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	गिरनार, मेंडपारा, दूधला पासवाला पासवाला, गिरनार गिरनार
13	पासवाला	भेसान	पूरा गांव और	शून्य	182. 99	182. 99	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	दूधला केरिया, पटवाड पटवाड, गिरनार गिरनार, मलिदा
14	सामतपारा	भेसान	सर्वे सं..26	शून्य	19. 10	19. 10	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	पटवाड सर्वे सं.23 और पटवाड पटवाड पटवाड
15	पटवाड़	भेसान	पूरा गांव	शून्य	550. 44	550. 44	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	गिरनार, पासवाला, केरिया, सामतपारा छोडवादी छोडवादी गिरनार गिरनार
16	छोडवादी	भेसान	282/पीटी, 227, 281, 279, 280, 290, 289, 288, 697, 292, 293, 294, 295, 277, 398, 275, 274, 273, 272, 291,	शून्य	1107. 38	1107.38	उत्तर :-	पटवाडा, सर्वे. सं.198,200, 398, 201, 202, 218, 220, 222

			300,299,298,199/1,199/2,225,226,228, 229,227,230				पूर्व:- सर्वे. सं.222, 223, 224, 423, 261/1, 261/2, 266, 267, 268, 269, 301, 302, 304, 305 नाव वाधनिया
						दक्षिण:- नाव वाधनिया, मडलिकपुर	
						पश्चिम:- गिरनार, पटवाड़	
17	नाव वाधनिया	भेसान	22/1, 22/2, 1, 2, 3, 6, 5, 4,	शून्य	47. 56	47. 56	उत्तर :- छोडवादी
						पूर्व:- बलियावाड से जैतपुर रोड	
						दक्षिण:- मडलिकपुर	
						पश्चिम:- मडलिकपुर, छोडवादी	
18	मडलिकपुरा	जूनागढ़	142, 141, 140, 139, 137, 136/1, 136/2, 135, 134, 133, 132, 131, 130, 129, 246, 127, 125, 124, 119, 118, 120, 121, 123/1, 123/2, 128, 122, 116, 117, 115, 114, 147, 146, 138, 145, 153, 154, 155, 144/1, 144/2, 143, 160, 157/1/सी, 157/1/बी, 157/1/ए, 157/2, 156, 159, 161, 162/1; 162/2, 162/3, 158, 163, 164, 165, 152, 150, 149/1, 149/2, 149/3, 148, 169/1, 169/2, 169/3, 193/1, 193/2, 193/3, 192, 170, 168/1, 168/2, 166, 167, 174, 175, 173/1, 173/2, 172, 171, 181, 191, 190/1, 190/2, 190/3, 189, 188, 187, 186, 185, 184, 183/1, 183/2, 182/1, 182/2, 180, 176, 177, 179, 178,	शून्य	423.71	423.71	उत्तर :- गिरनार, छोडवादी, नाव वाधनिया
						पूर्व:- बंधाला से जैतपुर रोड	
						दक्षिण:- बंधाला	
						पश्चिम:- बंधाला, गिरनार	
19	बंधाला	जूनागढ़	129, 130, 131, 127, 132, 137, 138 , 139/1, 139/2, 140, 156, 155, 154, 150, 153, 142, 141, 136, 133, 135, , 134, 122, 125, 126, 124, 123, 120, 119, 121 118, 146, 145, 147 ,148/2, 149, 151, 152, 155, 143, 144, 117, 94, 93, 96, 97 , 98, 99, 100/1, 100/2, 101, 102, 103 ,1, 2, 3, 5, 6, 7, 8, 10, 11, 12, 222/1, 24, 25/2, 26/1, 26/2, 27, 35, 34, 36, 40, 41, 42, 54/3, 54/1, 86, 87/3, 87/2, 87/1, 88/1, 88/2, 88/3, 89/2, 92, 160, 164, 174, 175,	शून्य	408.09	408.09	उत्तर :- गिरनार, मडलिकपुर
						पूर्व:- 91, 90, 89, 88/1, 82, 83, 85, 54/1, 43, 44, 39/1, 39/2, 38, 37/4, 37/3, 37/2, 37/1, 33, 30	
						दक्षिण:- उम्रला, सर्वे.सं. 117, 116, 115, 111, 110, 148/1, 165, 166, 168, 173, 172, 178/1,	
						पश्चिम:- सर्वे. सं. 23, 11, 20, 19, 15, 14, 13, 9, 219, 221, 103, 102, 101, 95 भालगाम, गिरनार	

			178/1/ए, 157, 158, 159, 160, 164, 176/1, 176/2, 177, 163/2, 162, 161, 163/1,					
20	भालगांव	जूनागढ़	74, 75, 76, 77, 78, 25, 26, 24, 23, 22, 21, 28, 43, 44, 45, 46, 49, 47, 39, 40, 42, 41, 30, 29, 11, 32, 13, 14, 15, 16, 17, 18, 19, 20, 59, 60, 63, 66, 67, 58	शून्य	726.50	726.50	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	गिरनार बंधाला और सर्वे. सं. 57/1, 61, 62, 64, 65, 55, 68 सर्वे. सं. 33/1, 34, 38, 50, 57/1, 58, और नवागाम मंदनपारा
21	मंदनपारा	जूनागढ़	पूरा गांव	शून्य	648. 86	648. 86	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	हदमातिया और सर्वे. सं. 33/2, 32/1, 32/2, 23/1, 24/1, 24/2, 25, और मंदनपारा से भेसान रोड खर्बीया दूधाला, मलिदा तथा गिरनार हदमातिया
22	टोरनिया	जूनागढ़	पूरा गांव	60.5171	385.6929	446.21	उत्तर :- पूर्व:- दक्षिण:- पश्चिम:-	गिरनार मंदनपारा छोडवादी, खड़िया खड़िया, गिरनार

23	खड़िया	जूनागढ़	1, 2, ग्राम स्थल, 181/1, 181/2, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204/1, 205/1, 205/2, 205/3, 205/4, 206/1, 207/1, 208, 209/1, 209/2, 209/3, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240/1, 240/2, 240/3, 241/1, 241/2, 242/1, 242/2, 243, 244/1, 244/2, 244/3, 245/1, 245/2, 245/3, 245/4, 246, 247, 248/1, 248/2, 249, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264/1, 264/2, 265, 266, 267, 268, 269, 270/1, 270/2, 270/3, 270/4, 270/5, 271, 272/1, 272/2, 272/3, 273, 274/1, 274/2, 274/3, 274/4, 275, 276/1, 276/2, 277, 278, 279, 280, 319/1, 319/2, 320	शून्य	825.85	825.85	उत्तर :-	डुगरपुर, गिरनार, टोरनिया
						पूर्व:-	टोरनिया	
						दक्षिण:-	जूनागढ़ से बिलखा रोड	
						पश्चिम:-	डुगरपुर	
24	डुगरपुर	जूनागढ़	75, 74, 76, 77, 78, 73, 69, 70, 71, 80, 81, 82, 83, 84, 68, 69, 66, 67, 65, 64, 53, 54, 52, 51, 56, 63, 62, 60, 120, 57/2, 57/1, 59, 58, 108, 49, 36, 33, 32, 31, 30, 29, 28, 27, 26, 35, 38, 37, 44, 40, 7, 8, 6, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16, 15, 14, 12, 1, 2, 3, 4, 101, 102, 103, 100, 100/ए, बी, सी, डी, 98, 99, 110, 108, 96, 97, 106, 100पीटी,	शून्य	356.26	356.26	उत्तर :-	गिरनार
							पूर्व:-	गिरनार, खड़िया
							दक्षिण:-	खड़िया
							पश्चिम:-	डुगरपुर, पलास्वा का 95, 93, 92, 98, 89, 88, 87, 85, 84पीटी,

25	पलस्वा	जूनागढ़	पेटा गोल सं. 2पीटी, 49पीटी, 51/2, 54पीटी, 55, 51/1/3, 51/1/2, 51/1/1, 72, 73, 171, 75, 76, 77, 78, 80, 81	शून्य	109.20	109.20	उत्तर :-	जूनागढ़
							पूर्व:-	जूनागढ़, इगरपुर
							दक्षिण:-	पेटा गोल सं. 2पीटी
							पश्चिम:-	49पीटी, 202पीटी, 54पीटी, 55पीटी, 56, 185, 71, 74, 84,
26	जूनागढ़	जूनागढ़	40,371,414,41,398,39,35,36/1,36/2,34,33,32,31,30/1,20,21/1,21/2,426/1426/2,425,22,23,24,25,26,27,28,29,19/1,413,19/2,18,17,16,11,12,15,14/1 14/2, 14/3, 13/1, 13/2 13/3,10,9,8,7,6,5,4,3,2,1,359,360,361,362,363,364,365,366,367,368 369,345,346,349,350,341,347,352,351,353,354,318,317,316315, 314,355,358,357,313,312,311,310,309,356,378,377,341/1,371/1ए388,371/2,391/1,391/2, 46/1, 47/1, 48, ,49/1,2, 50, 51/1,2, 52, 53पीटी, 55, 391/1,2, 391/2, 400, 401, 414, 421, 428, 429, 430, 431, 432, 63, 54, 56, 57, 67	शून्य	408. 21	408. 21	उत्तर :-	दौलतपारा, गिरनार
							पूर्व:-	गिरनार
							दक्षिण:-	पलास्वा
							पश्चिम:-	सर्वे. सं. 391, 376, 376पीटी, 303, 302, 301, 298, 319, 320, 340, 342, 343, जूनागढ़ शहर, 371पीटी, जूनागढ़, खंबधरौल का प्लाट नं. 58, 59, 61, 62, 65, 66, 68,
27	भावनाथ	जूनागढ़	पूरा गाव	शून्य	145.73	145.73	उत्तर :-	गिरनार
							पूर्व:-	गिरनार
							दक्षिण:-	गिरनार
							पश्चिम:-	गिरनार
			कुल	60.5171	9257.0629	9317.58		

उपांध-III
(पैरा 3 देखें)

गिरनार बन्यजीव अभयारण्य के आसपास पारिस्थितिकी संबंदनशील क्षेत्र में प्रतिषिद्ध, विनियमित अथवा अनुशास किए जाने वाले कार्यकलाप

क्र.सं.	कार्यकलाप	प्रतिषिद्ध	विनियमित	अनुशास	टिप्पणियां
(1)	(2)	(3)	(4)	(5)	(6)
1.	वाणिज्यिक खनन	हां			घरों के निर्माण अथवा मरम्मत तथा वैयक्तिक उपयोग हेतु आवास हेतु कंट्री टाइलों या ईटों के विनिर्माण के लिए विनियमन से मिट्टी की खुदवाई प्रतिषिद्ध नहीं होगी।
2.	दृक्षों की कटाई		हां		उपयुक्त प्राधिकारी की अनुमति से
3.	आरा मशीनों की स्थापना	हां			
4.	प्रदूषण के कारक उद्योगों की स्थापना (जल, वायु, मिट्टी, शोर, आदि)	हां			
5.	होटल और रिसॉर्ट की स्थापना		हां		अनुमोदित मास्टर प्लान के अनुसार पर्यावास का ध्यान रखा जाता है और वहां बन्यजीव की आवाजाही पर कोई प्रतिबंध नहीं है।
6.	जलावन लकड़ी के वाणिज्यिक उपयोग	हां			होटलों तथा अन्य व्यवसाय स्थापना के लिए
7.	कृषि प्रणालियों के तीव्र परिवर्तन		हां		
8.	वाणिज्यिक जल संसाधन भू-जल संचयन सहित	हां			होटलों तथा अन्य व्यवसाय स्थापना के लिए
9.	प्रमुख जल विद्युत परियोजनाओं की स्थापना	हां			

10.	बिजली के तारों की स्थापना		हां		भूमिगत केबलिंग को बढ़ावा
11.	स्थानीय समुदायों द्वारा चल रही कृषि और बागवानी प्रथा			हां	तथापित, इनमें से कुछ क्रियाकलापों के अत्यधिक विस्तार को मास्टर प्लान के अनुसार विनियमित किया जाए
12.	वर्षा जल संचयन			हां	
13.	होटल और लॉज परिसर में बाढ़ लगाना	हां			
14.	जैविक खेती			हां	सक्रिय रूप से बढ़ावा दिया जाए
15.	दुकानदार द्वारा पॉलीथीन बैग का प्रयोग	हां			
16.	अक्षय ऊर्जा स्रोत का उपयोग			हां	सक्रिय रूप से बढ़ावा दिया जाए
17.	सड़कों को चौड़ा करना		हां		इसे उपयुक्त ईआईए तथा उपशमन उपायों के अनुसार किया जाए।
18.	रात में वाहनों का यातायात		हां		वाणिज्यिक प्रयोजन हेतु
19.	विदेशी प्रजातियों का रखना	हां			
20.	किसी भी खतरनाक पदार्थों का उपयोग या उत्पादन	हां			
21.	पर्यटन से संबंधित कार्यकलाप जैसे कि नेशनल पार्क से ऊपर एयरक्राफ्ट और गर्म हवा के गुब्बारे की उड़ान	हां			
22.	पहाड़ी छतानों और नदी के किनारों की सुरक्षा		हां		मास्टर प्लान के अनुसार
23.	प्राकृतिक जल निकायों या स्थलीय क्षेत्र में अपशिष्ट और ठोस अपशिष्ट का विसर्जन	हां			
24.	हवा और वाहनों से होने वाले प्रदूषण		हां		
25.	साइन बोर्ड और होटिंग		हां		
26.	सभी कार्यकलापों हेतु हरित प्रौद्योगिकी को अपनाना			हां	सक्रिय रूप से बढ़ावा दिया जाए

MINISTRY OF ENVIRONMENT AND FORESTS**NOTIFICATION**

New Delhi, the 31st May, 2012

S.O. 1260(E).— WHEREAS, with the prime aim of long term protection and conservation of Asiatic Lion and the rare and endangered biological diversity, the 17827.29 hectare of Girnar Reserve Forest in Junagadh Taluka and Bhesan Taluka of Junagadh District was declared as Girnar Wildlife Sanctuary;

AND WHEREAS, Girnar forests categorised as Southern Tropical Dry Deciduous and Dry Teak Forest supports rich plant biodiversity, and also a variety of mammals, reptiles, insects and avifauna and is a catchment of important rivers like Sonrakh, Gudajali, Loi and thus plays an important role in recharging the water table of Junagadh;

AND WHEREAS, the extremely closed vicinity of the Sanctuary to human habitation, ongoing developmental activities, industrialisation and mining activities around the Sanctuary, necessitate the requirement of proper safeguards and control over such activities in view of long term wildlife conservation;

AND WHEREAS, it is necessary to conserve and protect the area around the protected area of Girnar Wildlife Sanctuary as Eco-sensitive Zone from ecological and environmental point of view;

AND WHEREAS, a draft notification under sub-section (1) read with clause (v) and clause (xiv) of sub-section (2) of section 3 of the Environment (Protection) Act, 1986 (29 of 1986) was published in the Gazette of India, Extraordinary, vide notification of the Government of India in the Ministry of Environment and Forests number S.O. 1264(E), dated the 1st June, 2011, as required under sub-rule (3) of rule 5 of the Environment (Protection) Rules, 1986, inviting objections and suggestions from all persons likely to be affected thereby within a period of sixty days from the date on which copies of the Gazette containing the said notification were made available to the public;

AND WHEREAS, copies of the Gazette containing the said notification were made available to the public on the 1st June, 2011;

AND WHEREAS, all objections and suggestions received in response to the draft notification have been duly considered by the Central Government;

NOW, THEREFORE, in exercise of the powers conferred by sub-section (1) read with clause (v) and clause (xiv) of sub – section (2) of section 3 of the Environment (Protection) Act, 1986 (29 of 1986) and sub-rule (3) of rule 5 of the Environment (Protection) Rules, 1986, the

Central Government hereby notifies the area upto 5 kilometers from the boundary of the protected area of Girnar Wildlife Sanctuary, enclosed within the boundary described below in the Girnar Reserve Forest in Junagadh and Bhesan Talukas of Junagadh District in the State of Gujarat as the Eco-sensitive Zone (herein after called as the Girnar Eco-sensitive Zone):-

1. Boundaries of Girnar Eco-sensitive Zone. —

Girnar Eco-sensitive Zone shall be with a peripheral area of about 9317.58 hectare including 27 villages of Junagadh and Bhesan Talukas. The radius of Eco-sensitive Zone is 0-5 kilometer. The map and boundary Global Positioning System points of the Eco-sensitive Zone is appended to this notification as **Annexure I** and the list of the villages falling within Girnar Eco-sensitive Zone is appended as **Annexure II**.

2. Zonal Master Plan for the Girnar Eco-sensitive Zone.—

- (1) A Zonal Master Plan for the Girnar Eco-sensitive Zone shall be prepared by the State Government in such manner as are specified under the Wild Life (Protection) Act, 1972 (53 of 1972), the law relating to town and country planning for the time being in force in the State, the divisional working plans and the guidelines issued by Central Government, within a period of two years from the date of this notification and approved by the Central Government in the Ministry of Environment and Forests.
- (2) The Zonal Master Plan shall be prepared with due involvement of all concerned State Departments of Environment, Forest, Urban Development, Tourism, Municipal, Revenue and the Gujarat State Pollution Control Board for integrating environmental and ecological considerations into it.
- (3) The Zonal Master plan shall provide for restoration of denuded areas, conservation of existing water bodies, management of catchment areas, watershed management, groundwater management, soil and moisture conservation, needs of local community and such other aspects of the ecology and environment that need attention.
- (4) The Zonal Master Plan shall demarcate all the existing worshipping places, village settlements, types and kinds of forests, agricultural areas, fertile lands, green areas such as parks and like places, horticultural areas, orchards, lakes and other water bodies.
- (5) No change of land use from green uses such as tea gardens, horticulture areas, agriculture, parks and others like places to non green uses shall be permitted in the Zonal Master Plan. However, to meet the residential needs of the local residents due to the natural growth of existing local population, strictly limited conversion of agricultural lands may be permitted, with the prior approval of the State Government.
- (6) The Zonal Master Plan shall be a reference document for the Monitoring Committee for any decision to be taken by them.
- (7) All the human habitation areas with populations of 5000 and above shall have Area Development Plan and be prepared under the guidance of local self Government.
- (8) Pending the preparation of the Zonal Master Plan for Eco-sensitive Zone and approval thereof by the Ministry of Environment and Forests all new constructions and other developmental activities shall be referred to the Ministry of Environment and Forests as per sub-para (4) of paragraph 4 of the notification.

- (9) There shall be no consequential reduction in Green area such as forest area, agricultural area, etc. and the unused or unproductive agricultural areas may be re-forested.
- (10) The Central Government and the State Government may specify other measures, if it considers necessary, in giving effect to the provisions of this notification.

3. Prohibited, regulated and permitted activities in Eco-sensitive Zone: All activities in the Girnar Eco-sensitive Zone shall be governed by the provisions of the Wild Life (Protection) Act, 1972 (53 of 1972), the Forest (Conservation) Act, 1980 (69 of 1980) and the Environment (Protection) Act, 1986 (29 of 1986). Subject to the provisions of this paragraph, the activities in the Eco-sensitive Zone shall be regulated in accordance with **Annexure III** to this notification.

(1) Industrial Units:

On or after the publication of this notification in the Official Gazette, no new polluting industries shall be allowed to be set up within the Eco-sensitive Zone and the non-polluting industries in the region may be considered with the provision of minimum of 50 meter wide green belt.

(2) Construction Activities:

In the villages Patla, Vishal Hadmatiya, Mendpard, Dhudhala, Malida, Pasvala, Kariya, Samatpara, Patwad, Chhodwadi, Navanaghaniya, Mandlikpur, Bandhala, Bhalgam, Mandanpara, Toraniya and Khadiya, the farm houses, hotels, resorts and such other activities that might lead to unregulated tourism shall be strictly controlled and shall be monitored by the Monitoring Committee as referred to in paragraph 4.

(3) Quarrying and Mining:

No mining and crushing shall be allowed within the Eco-sensitive Zone and no major changes in landscape shall be allowed that affects the hydrology and ecology of the region.

(4) Trees:

Felling of trees on forest should be as per the Working Plan or Management Plan approved by the Competent Authority and the felling of trees on private or revenue lands may be allowed in accordance with the State regulations.

(5) Tourism:

Tourism activities shall be as per the Tourism Master Plan which shall emphasize on ecotourism, eco-education and eco-development and be prepared by the Department of Tourism in consultation with the Department of Environment and Forest and shall be a component of the Zonal Master Plan.

(6) Ground Water:

- (a) Extraction of ground water for bona-fide agricultural and domestic consumption of the occupier of land shall be allowed.
- (b) Extraction of ground water for industrial, commercial use shall require prior written permission, including the amount that can be extracted, from the State Ground Water Board and the Monitoring Committee.
- (c) Appropriate steps shall be taken to prevent contamination or pollution of water, including from agriculture activities.

(7) Use of Plastics:

No person shall use plastic carry bags within the Eco-sensitive zone area and the disposal of plastic articles shall be strictly regulated.

(8) Noise pollution:

The Environment Department or the State Forest Department, Gujarat shall be the authority to draw up guidelines and regulations for the control of noise in the Eco-sensitive Zone.

(9) Discharge of effluents:

No untreated or industrial effluent shall be permitted to be discharged into any water body or on land within the Eco-sensitive Zone and the treated effluent shall meet the provisions of the Water (Prevention and Control of Pollution) Act, 1974.

(10) Solid Wastes:

- (a) The solid waste disposal shall be carried out in accordance with the provisions of the Municipal Solid Waste (Management and Handling) Rules, 2000 notified by the Central Government vide notification number S.O. 908 (E), dated the 25th September 2000, as amended from time to time.
- (b) (i) the local authorities shall draw up plans for the segregation of solid wastes into biodegradable and non-biodegradable components;
- (ii) the biodegradable material may be recycled preferably through composting or vermiculture;
- (iii) the inorganic material may be disposed in an environmentally acceptable manner at site identified outside the Eco-sensitive Zone; and
- (iv) no burning or incineration of solid wastes shall be permitted in the Eco-sensitive Zone.

(11) Natural Springs: The catchment areas of all springs shall be identified and plans for their conservation and rejuvenation of those that have run dry, in their natural setting shall be incorporated in the Zonal Master Plan and the strict guidelines shall be drawn up by the State Government to ban development activities at or near these areas.

(12) Awareness: The state Environment and Forests Department shall regularly carry out nature education and environmental awareness campaigns in each village falling in Eco-sensitive Zone, highlighting the importance and usefulness of the Wildlife Sanctuary.

4. Monitoring Committee. –

- (1) In exercise of the powers conferred by sub-section (3) of section 3 of the Environment (Protection) Act, 1986 (29 of 1986), the Central Government hereby constitutes a Committee to be called the Girnar Eco-sensitive Zone Monitoring Committee to monitor the compliance of this notification.
- (2) The Monitoring Committee referred to in sub-paragraph (1) above, shall consist of not more than ten members who shall represent the following, namely:-
 - (a) Collector, Junagarh – Chairman;
 - (b) a representative of the Ministry of Environment and Forests, Government of India – Member;

- (c) a representative of Non-governmental Organizations working in the field of environment (including heritage conservation) to be nominated by the Government of India – Member;
 - (d) Regional Officer, Gujarat State Pollution Control Board, Junagarh – Member;
 - (e) Senior Town Planner of the area – Member;
 - (f) a representative of the Department of Forests and Environment, Government of Gujarat – Member;
 - (g) one expert in the area of ecology and environment to be nominated by the Ministry of Environment and Forests, Government of India – Member;
 - (h) Deputy Conservator of Forests (In Charge of the Girnar Wildlife Sanctuary), Junagarh – Member Secretary.
- (3) The powers and functions of the Monitoring Committee shall be restricted to the compliance of the provisions of this notification.
- (4) In case of activities requiring prior permission, under the provisions of the notification of the Government of India in the Ministry of Environment and Forests number S.O. 1533 (E), dated the 14th September, 2006 published in the Gazette of India, Extraordinary, Part II, Section 3, Sub-section (ii), the Monitoring Committee shall refer all such matters to the Central Government in the Ministry of Environment and Forests for prior clearances under the provisions of the said notification.
- (5) The Monitoring Committee may invite representatives or experts from concerned Departments or Associations to assist in its deliberations depending on the requirements on issue to issue basis.
- (6) The Chairman or the Member Secretary of Monitoring Committee shall be competent to file complaints under section 19 of the Environment (Protection) Act, 1986 for non-compliance of the provisions of this notification.
- (7) The Monitoring Committee shall submit its annual action taken report of its activities by the 31st March of every year to the Central Government in Ministry of Environment and Forests.
- (8) The Central Government in Ministry of Environment and Forests shall give directions, from time to time, to the Monitoring Committee for effective discharge of the functions of the Monitoring Committee.

[F. No. Gujarat/1/2009-ESZ]

Dr. G.V. SUBRAHMANYAM, Scientist 'G'

Eco Sensitive Zone of Girnar Wildlife Sanctuary

Map and boundary Global Positioning System points of Girnar Wildlife Sanctuary and Girnar Eco-sensitive Zone

ANNEXURE - I
[See paragraph 1]

Scale 1:1,00,000

Eco Sensitive Zone of Girnar Wildlife Sanctuary

Scale 1:1,00,000

- [Solid black square] Eco Sensitive Zone
- [White square with black border] Girnar WildLife Sanctuary

GPS Coordinates of Girnar WL Sanctuary Boundary

Sr. No.	Girnar Point No	Longitude	Latitude
1	G1	70:34:12.41	21:35:01.72
2	G2	70:34:46.85	21:35:10.68
3	G3	70:35:22.07	21:34:58.31
4	G4	70:35:39.97	21:33:22.50
5	G5	70:35:59.72	21:31:37.44
6	G6	70:37:04.38	21:32:26.47
7	G7	70:37:19.26	21:30:59.39
8	G8	70:36:27.39	21:28:45.91
9	G9	70:35:00.25	21:28:34.43
10	G10	70:34:06.36	21:28:11.05
11	G11	70:33:23.38	21:27:05.33
12	G12	70:32:44.84	21:26:36.34
13	G13	70:31:11.07	21:26:47.61
14	G14	70:30:11.20	21:27:21.29
15	G15	70:29:07.51	21:27:59.67
16	G16	70:28:24.24	21:28:38.30
17	G17	70:28:13.65	21:29:23.62
18	G18	70:28:29.24	21:30:38.78
19	G19	70:28:39.12	21:31:57.59
20	G20	70:28:26.26	21:32:42.72
21	G21	70:28:32.08	21:33:44.89
22	G22	70:28:55.50	21:34:00.47
23	G23	70:30:01.36	21:34:58.04
24	G24	70:31:16.06	21:35:04.25
25	G25	70:32:33.51	21:35:29.17

GPS Coordinates of Eco-Sensitive Zone Boundary

Sr. No.	Eco-Zone Point No	Longitude	Latitude
1	E1	70:33:18.8	21:36:00.2
2	E2	70:34:13.7	21:36:13.9
3	E3	70:34:51.5	21:36:08.4
4	E4	70:35:48.8	21:35:57.6
5	E5	70:36:19.6	21:35:17.1
6	E6	70:36:33.1	21:34:39.5
7	E7	70:38:05.6	21:30:00.5
8	E8	70:37:37.5	21:29:05.3
9	E9	70:37:47.8	21:27:01.0

10	E10	70:35:10.7	21:26:28.3
11	E11	70:33:56.8	21:25:59.3
12	E12	70:31:01.9	21:25:33.1
13	E13	70:28:31.0	21:27:56.4
14	E14	70:27:54.9	21:30:06.2
15	E15	70:27:49.3	21:32:28.4
16	E16	70:30:17.3	21:35:45.3
17	E17	70:32:04.9	21:36:04.3

ANNEXURE - II
[See paragraph 1]

List of villages falling within the areas of Girnar Eco-sensitive Zone

A. Taluka Junagadh

Dolatpura, Sabalpur, Bamangam, Dervan, Vadal, Chokli, Mandlikpur, Bandhala, Bhalgam, Mandanpara, Torania, Khadia, Dungarpur, Plasva, Junagadh, Bhavnath.

B. Taluka Bhesan

Baliavad, Patala, Hadmatia Visha, Mendpara, Dudhala, Malida, Paswala, Samatpara, Patwad, Chhodvadi, Nava Vaghania.

Details of villages and area to be covered

The Peripheral area of about **9317.58** Ha. is proposed to declare as Eco-sensitive zone. The area includes the 27 villages of Junagadh and Bhesan talukas. The details of the area is as follows

Sr. No.	Name of Village	Taluka	Survey No.	Area (in ha)			Boundaries	
				Forests area	Non-forests area	Total area		
1	Dolatpura	Junagadh	45,43,44,4,3,2,1,38,37,36,39,21, 22,23,35/1,35/2,34,32/1,32/2, 32/3,32/4,33,31,41,40,30,	NIL	105.74	105.74	North:- Sabal pur	
							East:- Girnar	
							South:- Junagadh	
							S..No,5,6/5,6/4,6/3,18,19,20, 14,28,29	
2	Sabalpur	Junagadh	29,30/1,30/2,30/3,30/4,59,79,31, 34,35/1,35/2,36,37,38,39,	NIL	64. 98	64. 98	North:- Saravgada, Sukhapur	
							East:- Bamangam, Girnar	
							South:- Dolatpara	
							S.NO.46,44,43,40,39pt,33,32,27/1, 28,19/1,17	
3	Bamangam	Junagadh	39, 40, 41, 42, 43, 44, 45, 80, 79, 81, 82, 84, 78, 77, 76, 75, 74, 73, 72, 71, 70, 69, 68, 48, 61, 64, 65, 67, 66, 63, 62, 60, 50, 51, 59, 57, 58, 52, 53, 54, 55, 56, 47, 46, 49	NIL	192.45	192.45	North:- Junagadh to Bhesan Road	
							East:- Vadal , Dervan	
							South:- Girnar	
							West:- Sabalpur .	
4	Dervan	Junagadh	Whole Village	NIL	176. 8	176. 8	North:- Vadal	
							East:- vadal	
							South:- Girnar	
							West:- Bamangam	

	5	Vadal	Junagadh	418, 416, 417/1, 417/2, 420, 419, 121/1, 421, 555, 127, 565, 120, 119, 445, 118, 117, 116, 144, 115, 114, 90, 91, 443/1, 443/2, 442, 92, 554, 93, 94, 425, 540, 96, 95, 426, 551, 98/2, 98/1, 97, 458, 100/1, 100/2, 100/3, 100/4, 552/1, 552/2, 106, 434, 435, 433, 107, 438, 439, 110, 111, 113, 112/1, 112/2, 112/4, 112/3, 109, 437, 436, 108, 105, 432, 431, 109/1, 109/2, 101, 427, 428, 429, 102, 430, 103/1, 103/2, 103/3,	NIL	285.89	285.89	North:-	Bamangam to Chokali Road
	6	Chokli	Junagadh	53, 54, 63, 62, 102, 61, 88, 89, 90, 87, 92, 93, 94, 104, 91, 101, 85, 86, 1, 2, 3, 4, 5, 6, 19, 21, 22, 18, 23, 17/1, 17/2, 11, 12, 13, 14, 15, 16, 7, 8, 10, 9, 78, 79, 80, 81, 82, 83, 74, 75, 76, 99, 71/1, 71/2, 70, 69, 68, 67, 72, 100, 66, 65, 64	NIL	239.71	239.71	North:-	Dervan to Bhesan Road
							East:-	Baliyavad	
							South:-	Girnar	
							West:-	Vadal	
	7	Baliyavad	Bhesan	71, 73, 72, 80, 81, 82/1, 82/2, 83/1, 83/2, 84/1, 84/2, 84/3, 85/1, 85/2, 1, 122/1, 122/2, 2, 3/1, 3/2, 4, 5/1, 5/2, 15, 16, 14, 13, 12, 10, 11, 7, 8, 120/1, 120/2, 93, 94/1, 94/2, 92, 121, 91/1, 91/2, 90/1, 90/2, 88, 86, 113, 86, 74, 75, 76, 77, 78, 79, 87, 96, 97, 89, 95, 98, 99, 100, 101, 102, 103, 104, 105, 106, 107, 108, 109, 110, 111, 112, 113, 114, 115, 116, 117, 118, 119, 9	NIL	488.89	488.89	North:-	Chokali to Bhesan Road
	8	Patala	Bhesan	16, 15, 12, 13, 14, 6, 11, 10, 8, 7, 22, 19, 17, 18,	NIL	169.84	169.84	East:-	Patala
							South:-	Girnar	
							West:-	Baliyavad, isapur	
	9	Hadmatia	Bhesan	84, 57, 58, 59, 60, 61, 18/1, 18/2,	NIL	240.72	240.72	North:-	Patla to Mandpara

1967 GI/12—5

	Visha		65/1, 65/2, 66, 67, 15, 14, 16, 17, 64, 13, 12, 69, 68, 63, 62, 75, 76, 79, 80, 81, 8, 82, 83, 78, 77, 74/1, 74/2, 73, 72/1, 72/2, 71, 9, 10, 11, 70,				East:-	Mendapara
10	Mendapara	Bhesan	38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53/1, 16, 16/1, 16/2	NIL	224. 92	224. 92	South:-	Girnar
							West:-	Patvad
11	Dudhala	Bhesan	39, 40/1, 40/2, 38/1, 38/2, 37, 43, 44, 42, 41, 13, 12, 11, 14, 10, 3, 8, 4, 9/1, 9/2, 15, 16, 17/1, 17/2, 18/1, 18/2, 19, 20, 21, 22, 23, 24,	NIL	113. 91	113. 91	North:-	Junagadh to Bhesan Road
							East:-	River
							South:-	Malida, Dudhala, Girnar
							West:-	Girnar, Hadamatiya
12	Malida	Bhesan	Whole Village	NIL	607. 64	607. 64	North:-	Mendapara
							East:-	Sonrakh River
							South:-	Pasval, Malida,
							West:-	Malida, Mendapara
13	Paswala	Bhesan	Whole Village and	NIL	182. 99	182. 99	North:-	Girnar, Mendapara, Dudhala
							East:-	Pasavala
							South:-	Pasavala, Girnar
							West:-	Girnar
14	Samatpara	Bhesan	S.No.26	NIL	19. 10	19. 10	North:-	Patwad
							East:-	S.No.23 and Patawad
							South:-	Patavad
							West:-	Patavad
15	Patwad	Bhesan	WHOLE VILLAGE	NIL	550. 44	550. 44	North:-	Girnar, Pasavada, Kariya, Samatpara
							East:-	Chhodavadi
							South:-	Chhodavadi Girnar
							West:-	Girnar
16	Chhodvadi	Bhesan	282/PT, 227, 281, 279, 280, 290, 289, 288, 697, 292, 293, 294, 295, 277, 398, 275, 274, 273, 272, 291, 300, 299, 298, 199/1, 199/2, 225, 226,	NIL	1107. 38	1107.38	North:-	Patavad, S.No.198, 200, 398, 201, 202, 218, 220, 222
							East:-	S.No.222, 223, 224, 423, 261/1, 261/2,

			228, 229,227,230					266, 267, 268, 269, 301, 302, 304, 305 Nava Vaghniya
17	Navavaghania	Bhesan	22/1, 22/2, 1, 2, 3, 6, 5, 4,	NIL	47.56	47.56	South:-	Navavaghaniya, Mandalikpur
							West:-	Girnar, Patwad
							North:-	Chhodavadi
							East:-	Baliyavad to Jetpur Road
							South:-	MandalikPur
							West:-	MandalikPur ,Chhodavadi
18	Mandlikpur	Junagadh	142, 141, 140, 139, 137, 136/1, 136/2, 135, 134, 133, 132, 131, 130, 129, 246, 127, 125, 124, 119, 118, 120, 121, 123/1, 123/2, 128, 122, 116, 117, 115, 114, 147, 146, 138, 145, 153, 154, 155, 144/1, 144/2, 143, 160, 157/1/C, 157/1/B, 157/1/A, 157/2, 156, 159, 161, 162/1, 162/2, 162/3, 158, 163, 164, 165, 152, 150, 149/1, 149/2, 149/3, 148, 169/1, 169/2, 169/3, 193/1, 193/2, 193/3, 192, 170, 168/1, 168/2, 166, 167, 174, 175, 173/1, 173/2, 172, 171, 181, 191, 190/1, 190/2, 190/3, 189, 188, 187, 186, 185, 184, 183/1, 183/2, 182/1, 182/2, 180, 176, 177, 179, 178,	NIL	423.71	423.71	North:-	Girnar, Chhodavadi, Nava Vaghaniya
							East:-	Bandhala to Jetpur Road
							South:-	Bandhala
							West:-	Bandhala, Girnar
19	Bandhala	Junagadh	129, 130, 131, 127, 132, 137, 138, 139/1, 139/2, 140, 156, 155, 154, 150, 153, 142, 141, 136, 133, 135, 134, 122, 125, 126, 124, 123, 120, 119, 121, 118, 146, 145, 147, 148/2, 149, 151, 152, 155, 143, 144, 117, 94, 93, 96, 97, 98, 99, 100/1, 100/2, 101, 102, 103, 1, 2, 3, 5, 6, 7, 8, 10, 11, 12, 222/1, 24,	NIL	408.09	408.09	North:-	Girnar, Mandalikpur
							East:-	91, 90, 89, 88/1, 82, 83, 85, 54/1, 43, 44, 39/1, 39/2, 38, 37/4, 37/3, 37/2, 37/1, 33, 30
							South:-	Umarala, S.No. 117, 116, 115, 111, 110, 148/1, 165, 166, 168, 173, 172, 178/1,
							West:-	S.No 23, 11, 20, 19, 15, 14, 13, 9, 219, 221, 103, 102, 101, 95

				23/2, 26/1, 26/2, 27, 35, 34, 36, 40, 41, 42, 54/3, 54/1, 86, 87/3, 87/2, 87/1, 88/1, 88/2, 88/3, 89/2, 92, 160, 164, 174, 175, 178/1/A, 157, 158, 159, 160, 164, 176/1, 176/2, 177, 163/2, 162, 161, 163/1,					Bhalagam, Girnar
20	Bhalgam	Junagadh	74, 75, 76, 77, 78, 25, 26, 24, 23, 22, 21, 28, 43, 44, 45, 46, 49, 47, 39, 40, 42, 41, 30, 29, 11, 32, 13, 14, 15, 16, 17, 18, 19, 20, 59, 60, 63, 66, 67, 58	NIL	726.50	726.50	North:-	Girnar	
							East:-	Bandhala & S.No. 57/1, 61, 62, 64, 65, 55, 68	
							South:-	S.No. 33/1, 34, 38, 50, 57/1, 58, & Navagam	
							West:-	Mandanpara	
21	Mandanpara	Juniagadh	Whole Village	NIL	648.86	648.86	North:-	Hadmatiya & S.No. 33/2, 32/1, 32/2, 23/1, 24/1, 24/2, 25, & Mendpara to Bhesan Road	
							East:-	Kharachiya	
							South:-	Dudhala, Malida & Girnar	
							West:-	Hadmatiya	
22	Torania	Juniagadh	Whole Village	60.5171	385.6929	446.21	North:-	Girnar,	
							East:-	Mandanpara	
							South:-	Choravadi, Khadiya	
							West:-	Khadiya, Girnar	

	23	Khadia	Junagadh	1, 2, Village site, 181/1, 181/2, 182, 183, 184, 185, 186, 187, 188, 189, 190, 191, 192, 193, 194, 195, 196, 197, 198, 199, 200, 201, 202, 203, 204/1, 205/1, 205/2, 205/3, 205/4, 206/1, 207/1, 208, 209/1, 209/2, 209/3, 210, 211, 212, 213, 214, 215, 216, 217, 218, 219, 220, 221, 222, 223, 224, 225, 226, 227, 228, 229, 230, 231, 232, 233, 234, 235, 236, 237, 238, 239, 240/1, 240/2, 240/3, 241/1, 241/2, 242/1, 242/2, 243, 244/1, 244/2, 244/3, 245/1, 245/2, 245/3, 245/4, 246, 247, 248/1, 248/2, 249, 249, 250, 251, 252, 253, 254, 255, 256, 257, 258, 259, 260, 261, 262, 263, 264/1, 264/2, 265, 266, 267, 268, 269, 270/1, 270/2, 270/3, 270/4, 270/5, 271, 272/1, 272/2, 272/3, 273, 274/1, 274/2, 274/3, 274/4, 275, 276/1, 276/2, 277, 278, 279, 280, 319/1, 319/2, 320	NIL	825.85	825.85	North:-	Dungarpur, Girnar, Toraniya
							East:-	Toraniya,	
	24	Dungarpur	Junagadh	75, 74, 76, 77, 78, 73, 69, 70, 71, 80, 81, 82, 83, 84, 68, 69, 66, 67, 65, 64, 53, 54, 52, 51, 56, 63, 62, 60, 120, 57/2, 57/1, 59, 58, 108, 49, 36, 33, 32, 31, 30, 29, 28, 27, 26, 35, 38, 37, 44, 40, 7, 8, 6, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16, 15, 14, 12, 1, 2, 3, 4, 101, 102, 103, 100, 100/A,B,C,D, 98, 99, 110, 108, 96, 97, 106, 100Pt,	NIL	356.26	356.26	South:-	Junagadh to Bilkha Road
							West:-	Dungarpur	
	24	Dungarpur	Junagadh	75, 74, 76, 77, 78, 73, 69, 70, 71, 80, 81, 82, 83, 84, 68, 69, 66, 67, 65, 64, 53, 54, 52, 51, 56, 63, 62, 60, 120, 57/2, 57/1, 59, 58, 108, 49, 36, 33, 32, 31, 30, 29, 28, 27, 26, 35, 38, 37, 44, 40, 7, 8, 6, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16, 15, 14, 12, 1, 2, 3, 4, 101, 102, 103, 100, 100/A,B,C,D, 98, 99, 110, 108, 96, 97, 106, 100Pt,	NIL	356.26	356.26	North:-	Girnar
							East:-	Girnar, Khadiya	
	24	Dungarpur	Junagadh	75, 74, 76, 77, 78, 73, 69, 70, 71, 80, 81, 82, 83, 84, 68, 69, 66, 67, 65, 64, 53, 54, 52, 51, 56, 63, 62, 60, 120, 57/2, 57/1, 59, 58, 108, 49, 36, 33, 32, 31, 30, 29, 28, 27, 26, 35, 38, 37, 44, 40, 7, 8, 6, 25, 24, 23, 22, 21, 20, 19, 18, 17, 16, 15, 14, 12, 1, 2, 3, 4, 101, 102, 103, 100, 100/A,B,C,D, 98, 99, 110, 108, 96, 97, 106, 100Pt,	NIL	356.26	356.26	South:-	Khadiya,
							West:-	95, 93, 92, 98, 89, 88, 87, 85, 84pt, of Dungarpur, Plasva	

25	Plasva	Junagadh	Peta gol No. 2Pt, 49pt, 51/2, 54pt, 55, 51/1/3, 51/1/2, 51/1/1, 72, 73, 171, 75, 76, 77, 78, 80, 81	NIL	109.20	109.20	North:-	Junagadh
							East:-	Junagadh, Dungarpur
							South:-	Peta goal No.2Pt
							West:-	49pt, 202pt, 54pt, 55pt, 56, 185, 71, 74, 84,
26	Junagadh	Junagadh	40,371,414,41,398,39,35,36/1,36/2,34,33,32,31,30/1,20,21/1,21/2,426/1426/2,425,22,23,24,25,26,27,28,29,19/1,413,19/2,18,17,16,11,12,15,14/1 14/2, 14/3, 13/1, 13/213/3,10,9,8,7,6,5,4,3,2,1,359,360,361,362,363,364,365,366,367,368369,345,346,349,350,341,347,352,351,353,354,318,317,316315,314,355,358,357,313,312,311,310,309,356,378,377,341/1,371/1A388,371/2,391/1,391/2, 46/1,47/1, 48, ,49/1,2, 50, 51/1,2, 52,53PT, 55, 391/1,2, 391/2, 400,401, 414, 421, 428, 429, 430, 431,432, 63, 54, 56, 57, 67	NIL	408.21	408.21	North:-	Dolatpara, Girnar
							East:-	Girnar
							South:-	Palasava,
							West:-	Survey No. 391, 376, 376Pt, 303, 302, 301, 298, 319, 320, 340, 342, 343, Junagadh City, 371PT, Plot 58, 59, 61, 62, 65, 66, 68, OF Junagadh, Khamdhrol
27	Bhavnath	Junagadh	Whole Village	NIL	145.73	145.73	North:-	Girnar
							East:-	Girnar
							South:-	Girnar
							West:-	Girnar
			Total	60.5171	9257.0629	9317.58		

Annexure III**[See paragraph 3]****Activities to be prohibited, regulated or permitted within the Eco-Sensitive Zone around Girnar Wildlife Sanctuary**

Sl. No.	Activity	Prohibited	Regulated	Permitted	Remarks
(1)	(2)	(3)	(4)	(5)	(6)
1.	Commercial Mining	Yes			Regulation will not prohibit the digging of earth for construction or repair of houses and for manufacture of country tiles or bricks for housing for personal consumption
2.	Felling of trees		Yes		With permission from appropriate authority
3.	Setting of saw mills	Yes			
4.	Setting of industries causing pollution (Water, Air, Soil, Noise, etc.)	Yes			
5.	Establishment of hotels and resorts		Yes		As per approved master plan, which takes care of habitats allowing no restriction on movement of wild animals
6.	Commercial use of firewood	Yes			For hotels and other business related establishment
7.	Drastic change of agriculture systems		Yes		

8.	Commercial water resources including ground water harvesting	Yes			For hotels and other business related establishment
9.	Establishment of major hydroelectric projects	Yes			
10.	Erection of electrical cables		Yes		Promote underground cabling
11.	Ongoing agriculture and horticulture practices by local communities			Yes	However, excessive expansion of some of these activities should be regulated as per the master plan
12.	Rain Water harvesting			Yes	Should be actively promoted
13.	Fencing of premises of hotels and lodge	Yes			
14.	Organic farming			Yes	Should be actively promoted
15.	Use of polythene bags by shopkeepers	Yes			
16.	Use of renewable energy source			Yes	Should be actively promoted
17.	Widening of roads		Yes		This should be done with proper EIA and mitigation measures
18.	Movement of vehicular traffic at night		Yes		For commercial purpose
19.	Introduction of exotic species	Yes			
20.	Use or production of any hazardous substances	Yes			
21.	Undertaking activities related to tourism like over-flying the National Park area by any aircraft, hot-air balloons	Yes			
22.	Protection of hill slopes and river banks		Yes		As per master plan

23.	Discharge of effluents and solid waste in natural water bodies or terrestrial area	Yes			
24.	Air and vehicular pollution		Yes		
25.	Sign boards & hoardings		Yes		
26.	Adoption of green technology for all activities			Yes	Should be actively promoted