

MOST IMMEDIATE

**GOVERNMENT OF INDIA
MINISTRY OF TRIBAL AFFAIRS**

Subject: - Monthly update on status of implementation of the Scheduled Tribes and Other Traditional Forest Dweller (Recognition of Forest Rights) Act, 2006.

Reference Prime Minister's Office I.D. No.560/51/C/2/08-ES.2 dated 7th May, 2008 on the above mentioned subject.

2. Status report on the implementation of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 for the period ending **31st March, 2016** as desired, is sent herewith.

(Roopak Chaudhuri)
Deputy Secretary to the Government of India
Tel-011-26182428

PMO (Ms.Debashree Mukherjee, JS to PM), South Block, New Delhi

M/o Tribal Affairs' I.D. No.23011/3/2016-FRA dated 09.05.2016

Copy to:

1. Cabinet Secretariat (Shri Tuhin Kanta Pandey, Joint Secretary)
2. Niti Aayog (Dr. Srikara Naik, Advisor)
3. Director (NIC), Ministry of Tribal Affairs, with the request that this status report (Annex-I, Annex-II, Annex-III and Annex-IV) may be put up on the Ministry's website (www.tribal.nic.in) under an appropriate heading.

Copy also for information to:-

1. PS to Hon'ble MTA
2. Ps to Hon'ble MOS(TA)
3. PPS to Secretary(TA)
4. PPS to JS(A)
5. PPS to JS (MKP)

**GOVERNMENT OF INDIA
MINISTRY OF TRIBAL AFFAIRS**

**Status report on implementation of the Scheduled Tribes and Other
Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 [for
the period ending 31.03.2016]**

.....

Readiness of the States in the implementation of the Act:

- (i) An updated status of State-wise implementation of the Act is given in **Annexure-I**. As per the information collected till **31st March, 2016**, **44,17,706 claims (43,03,325 individual and 1,14,381 community claims) have been filed and 17,39,815 titles (16,97,327 individual and 42,488 community claims) have been distributed. A total of 38,53,805 (87.24%) claims have been disposed of.** Pending population of the web-site (www.foresights.gov.in), a statement on claims received and distribution of title deeds in various states, as in **Annexure-II**, is being maintained.

(ii) State wise details of claims received, titles distributed and the extent of forest land for which titles distributed (individual and community), as on 31.03.2016, in major States, is indicated below:

States	No. of Claims received upto 31.03.2016			No. of Titles Distributed upto 31.03.2016			Extent of Forest land for which titles distributed (in acres)		
	Individual	Community	Total	Individual	Community	Total	Individual	Community	Total
Andhra Pradesh	400,053	10,959	411,012	167,263	2,107	169,370	1,456,542.00		1,456,542.00
Assam	126,718	5,193	131,911	35,407	860	36,267	77,609.17		77,609.17
Bihar	8,022		8,022	222		222			0.00
Chhattisgarh	860,364		860,364	347,789		347,789	741,318.22		741,318.22
Gujarat	182,869	7,228	190,097	73,163	3,875	77,038	110,768.00	1,081,583.00	1,192,351.00
Himachal Pradesh	5,409	283	5,692	238	108	346	0.35		0.35
Jharkhand	80,819	2,734	83,553	41,691	1,434	43,125	87,989.80		87,989.80
Karnataka	366,040	6,208	372,248	8,159	144	8,303	11,166.00	26,274.79	37,440.79
Kerala	36,140	1,395	37,535	24,599		24,599	33,018.12		33,018.12
Madhya Pradesh	569,711	40,872	610,583	199,198	22,915	222,113	2,040,281.66		2,040,281.66
Maharashtra	346,017	7,152	353,169	105,856	3,436	109,292	231,563.30	863,478.72	1,095,042.02
Odisha	605,163	13,150	618,313	371,459	5,151	376,610	568,364.47	191,131.15	759,495.62
Rajasthan	69,842	654	70,496	35,647	69	35,716	54,222.37	482.58	54,704.95
Telangana	211,698	3,672	215,370	99,486	744	100,230	329,571.00	503,082.00	832,653.00
Tripura	191,376	277	191,653	122,528	55	122,583	437,862.20	91.17	437,953.38
Uttar Pradesh	92,520	1,124	93,644	17,712	843	18,555	139,625.46		139,625.46
West Bengal	131,962	10,119	142,081	43,187	747	43,934	20,342.47		20,342.47
Total	4,303,325	114,381	4,417,706	1,697,327	42,488	1,739,815	6,340,245	2,666,123	9,006,368.01

Total of 5 States [Chhattisgarh, Maharashtra, Orissa, Rajasthan and West Bengal]

Individual =	904,685	titles =	1,615,810.83	acres
Community =	9,403	titles =	1,055,092.45	acres
Total =	914,088	titles =	2,670,903.28	acres

Total of 9 States [Andhra Pradesh, Assam, Gujarat, Jharkhand, Karnataka, Kerala, Madhya Pradesh, Tripura and Uttar Pradesh]

Individual =	689,720	titles =	4,394,862.41	acres
Community =	32,233	titles =	1,107,948.96	acres
Total =	721,953	titles =	5,502,811.38	acres
Grand Total =	1,636,041	titles =	8,173,714.66	acres

**The Government of Bihar has not furnished information regarding extent of forest land for which titles have been distributed*

The Governments of Assam and Tripura have not furnished updated information regarding the extent of forest land in respect of all the titles that have been distributed.

(iii) Progress in implementation of the Act relating to the number of claims received and the number of titles distributed in the LWE affected States has separately been shown in **Annexure-III**.

(iv) A list of States/UTs that are not uploading the website is at **Annexure-IV**. A list of States/UTs that have not distributed any title so far is also given in Annexure-IV. Annexures I, II, III and IV are being put up on the Ministry's web-site.

3. Clarifications sought by the States, if any:

State of Kerala, Karnataka and Tripura has provided Claims and Titles data which is in conflict with the existing data from the State, hence, clarification is being sought.

4. Matters relating to the Act pending at the level of Government of India

Nil.

Statement showing State-wise status of implementation of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006

(As on 31.03.2016)

Name of the State/UT	Activities	Status
Andhra Pradesh	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c) SLMC	Yes
		Yes
		Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	3,744
	7) No. of claims filed at Gram Sabha level	4,11,012 (4,00,053 individual and 10,959 community)
	8) No. of claims recommended by Gram Sabha to SDLC	2,44,910 (2,41,440 individual and 3,470 community)
	9) No. of claims recommended by SDLC to DLC	1,95,926
	10) No. of claims approved by DLC for title	1,77,769
11) Number of titles distributed	1,69,370 (1,67,263 individual and 2,107 community)	
12) Extent of forest land for which title deeds issued (in acres)	14,56,542	

	13) No. of claims rejected	1,65,466
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u> Land records	
Arunachal Pradesh	1) Appointment of a Nodal officer	No. However, Department of Social Welfare has been selected as the Nodal Department for implementation of the Act in the State.
	2) Status of formation of various Committees (a) SDLC	Yes
	(b) DLC	Yes
	(c) SLMC	Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	-
	4) Creation of Awareness about the provision of the Act and the Rules	-
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	-
	6) Constitution of Forest Rights Committees by the Gram Sabhas	-
	7) No. of claims filed at Gram Sabha level	-
	8) No. of claims recommended by Gram Sabha to SDLC	-
	9) No. of claims recommended by SDLC to DLC	-
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	-
	12) Extent of forest land for which title deeds issued (in acres)	-
13) No. of claims rejected	-	
14) Projected date for distribution of title deeds	-	

	<p>15) <u>Problems/Remarks:</u></p> <p>State Govt. has informed that though they have constituted the SDLC, DLC and SLMC under the Act but unlike the other States where the STs and other traditional forest dwellers are in minority, Arunachal Pradesh is wholly domiciled by various ethnic tribal groups whose land and forests are specifically identified with natural boundaries of hillocks, ranges, rivers and tributaries. Barring few pockets of land under wildlife sanctuaries, reserved forests, most of the land in entire State is community land. Territorial boundaries of land and forest belonging to different communities or tribes are also identified in the same line leaving no scope for any dispute over the possession of land, forest and water bodies among the tribes. Therefore, Forest Rights Act does not have much relevance in Arunachal Pradesh.</p>	-
Assam	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC	Yes
	(b) DLC	Yes
	(c) SLMC	Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Is being done
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes
7) No. of claims filed at Gram Sabha level	1,31,911 (1,26,718 individual and 5,193 community)	
8) No. of claims recommended by Gram Sabha to SDLC	1,23,330 (1,18,535 individual and 4,795 community)	

	9) No. of claims recommended by SDLC to DLC	72,891 (69,224 individual and 3,667 community)
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	36,267 (35,407 individual and 860 community)
	12) Extent of forest land for which title deeds issued (in acres)	77609.17 Acres for 34,286 titles
	13) No. of claims rejected	37,669
	14) Projected date for distribution of title deeds	31-12-2011
	15) Problems/Remarks: 1. Disputes in settling claims get converted into law and order problem which adversely affects the pace of implementation. 2. Claims from false claimants under the category of other traditional forest dwellers are being received.	-
Bihar	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	16 9 1
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	-
	4) Creation of Awareness about the provision of the Act and the Rules	Is being created in a limited way through advertisements in local newspapers
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Out of 390 Gram Sabhas, training has been completed in about 50 Gram Sabhas

	6) Constitution of Forest Rights Committees by the Gram Sabhas	1107
	7) No. of claims filed at Gram Sabha level	8,022 (6,388 ST and 1,634 OTFDs)
	8) No. of claims recommended by Gram Sabha to SDLC	-
	9) No. of claims recommended by SDLC to DLC	-
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	222 (222 ST)
	12) Extent of forest land for which title deeds issued (in acres)	-
	13) No. of claims rejected	4,102
	14) Projected date for distribution of title deeds	-
	15) Problems/Remarks:	Not reported.
Chhattisgarh	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes- 63 Yes- 24 Yes-1
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Going on in a large scale
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes
	7) No. of claims filed at Gram Sabha level	8,603,64
	8) No. of claims recommended by Gram Sabha to SDLC	506394
	9) No. of claims recommended by SDLC to DLC	420135
	10) No. of claims approved by DLC for title	3,52,457
	11) Number of titles distributed	3,47,789
	12) Extent of forest land for which title deeds issued (in acres)	7,41,318.22 Acres
	13) No. of claims rejected	5,07,907

	14) Projected date for distribution of title deeds	September 2015
	15) <u>Problems/Remarks</u>	-
Goa	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	(a) Yes (b) Yes (c) Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Work in progress.
	4) Creation of Awareness about the provision of the Act and the Rules	Done.
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Training to PRI Institutions has been imparted.
	6) Constitution of Forest Rights Committees by the Gram Sabhas	So far 91 FRCs have been constituted.
	7) No. of claims filed at Gram Sabha level	Nil
	8) No. of claims recommended by Gram Sabha to SDLC	Nil
	9) No. of claims recommended by SDLC to DLC	Nil
	10) No. of claims approved by DLC for title	Nil
	11) Number of titles distributed	Nil
	12) Extent of forest land for which title deeds issued (in acres)	-
	13) No. of claims rejected	Nil
	14) Projected date for distribution of title deeds	
	15) <u>Problems/Remarks:</u> Claims in CRZ areas are to be processed. There are objections from OBC population. Progress, therefore, is lagging behind.	-
Gujarat	1) Appointment of a Nodal officer	Commissioner Tribal Development Gandhinagar

	<p>2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC</p>	<p>42 SDLCs in Scheduled Districts 50 SDLCs in Non-Scheduled Areas 12 DLCs in Scheduled Area Districts. 8 DLCs in Non-Scheduled Districts 01 SLMC</p>
	<p>3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.</p>	<p>Translation of the Act and Rules in to Gujarati along with Forms and Registers as prescribed in rules, Guidelines, FAQs, small booklets, and posters have been printed in sufficient numbers and have been distributed to Gram Sabha FRCs etc in Non-scheduled Districts.</p>

	4) Creation of Awareness about the provision of the Act and the Rules	District Wise workshops are being organised for FRA beneficiaries to aware them about the land development, minor irrigation, and advance technology in agriculture and horticulture. So fare about 5000 beneficiaries have been benefitted of such training.
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Training of officials of SDLC, DLC in non-scheduled District Is under progress.
	6) Constitution of Forest Rights Committees by the Gram Sabhas	5,775 FRCs in Schedule Districts & 366 Forest Rights Committees have been constituted in non-schedule districts.
	7) No. of claims filed at Gram Sabha level	1,90,097 (1,82,869 individual and 7,228 community)
	8) No. of claims recommended by Gram Sabha to SDLC	1,86,495 (1,80,414 individual and 6,081 community)

	9) No. of claims recommended by SDLC to DLC	79972 (75,375 individual and 4597 community)
	10) No. of claims approved by DLC for title	79972 (75,375 individual and 4597 community)
	11) Number of titles distributed	77,038 (73,163 individual and 3,875 community)
	12) Extent of forest land for which title deeds issued (in acres)	11,92,351 (1,10,768 individual and 10,81,583 community)
	13) No. of claims rejected	3556 (I-2455, C-1101)
	14) Projected date for distribution of title deeds	Distribution of title is under progress.
	15) <u>Problems/Remarks:</u> 1. Member of Gujarat Tribal Advisory Council had raised concern over high rate of rejected claims and the matter was discussed in the meeting held on 01.06.2011 and it was decided to review all rejected claims at various level. Following the decision of GTAC, Government of Gujarat has created a special review cell on 01.08.2011 and circulated procedure to review all rejected claims. 2. As a result, number of claims disposed of has been reduced considerably.	
Haryana	The State Govt. has informed that there are no Scheduled Tribes and other traditional forest dwellers living in the forests of Haryana	
Himachal Pradesh	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes- 56 Yes- 12 Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	No need

	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes, in all 151 Gram Sabha
	7) No. of claims filed at Gram Sabha level	5,692 (I- 5409, C-283)
	8) No. of claims recommended by Gram Sabha to SDLC	2,888
	9) No. of claims recommended by SDLC to DLC	1097
	10) No. of claims approved by DLC for title	346
	11) Number of titles distributed	346 (I-238, C-108)
	12) Extent of forest land for which title deeds issued (in acres)	0.3548 (This land has only been given against 7 individual claims).
	13) No. of claims rejected	2,162 (I-2117, C-45)
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u> 1. Prior to 2013, committees were formed in tribal district only and FRCs were formed at Panchayat level. 2. No Procedure for recorded un-inhabited villages/ habitations and villages with population less than 10	
Jharkhand	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes Yes Yes 24 DLCs and 43 SDLC have been formed
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes

	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	23,991
	7) No. of claims filed at Gram Sabha level	83,553 (Individual 80,819, community 2,734)
	8) No. of claims recommended by Gram Sabha to SDLC	53,253
	9) No. of claims recommended by SDLC to DLC	46,269
	10) No. of claims approved by DLC for title	43,721
	11) Number of titles distributed	43,125 (I-41,691, C-1,434)
	12) Extent of forest land for which title deeds issued (in acres)	87,989.80
	13) No. of claims rejected	25446
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u> Forest areas are affected by left wing extremism. Severe lack of means for drawing the maps of the land for which the claim is to be filed	-
Karnataka	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes Yes Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Has been undertaken
	6) Constitution of Forest Rights Committees by the Gram Sabhas	11,452 FRCs have been constituted

	7) No. of claims filed at Gram Sabha level	37,2248 (45072 STs and 320968 OTFDs) and 6208 community)
	8) No. of claims recommended by Gram Sabha to SDLC	-
	9) No. of claims recommended by SDLC to DLC	-
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	8,303 (7716 ST & 443 OTFDs) and 144 community)
	12) Extent of forest land for which title deeds issued (in acres)	37,441.39 (10622.51 ST 543.49 OTFDs) and 26,274.79 community)
	13) No. of claims rejected	1,88,943 (25332 ST 161178 OTFDs) and 2433 community)
	14) Projected date for distribution of title deeds	-
	15) Problems/Remarks:	<i>Not reported</i>
Kerala	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes Yes Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	510 FRCs have been constituted

	7) No. of claims filed at Gram Sabha level	37,535 (36,140 individual and 1,395 community)
	8) No. of claims recommended by Gram Sabha to SDLC	32,962 (32,468 individual and 494 community)
	9) No. of claims recommended by SDLC to DLC	26,894
	10) No. of claims approved by DLC for title	25,683
	11) Number of titles distributed	24,599
	12) Extent of forest land for which title deeds issued (in acres)	33,018.12
	13) No. of claims rejected	7,889
	14) Projected date for distribution of title deeds	28.02.2014
	15) <u>Problems/Remarks:/Remarks:</u> Due to high density in forest, only manual survey is feasible. This takes much time.	-
Madhya Pradesh	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes Yes Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes
	7) No. of claims filed at Gram Sabha level	6,10,583 [5,69,711 individual and 40,872 community]
	8) No. of claims recommended by Gram Sabha to SDLC	6,09,997
	9) No. of claims recommended by SDLC and sending to DLC	6,08,656

	10) No. of claims approved by DLC for title	2,32,785 [2,06,094 individual and 26,691 community]
	11) Number of titles distributed	2,22,113 (1,99,198 individual , 22,915 community & 10,672 title deeds ready for distribution)
	12) Extent of forest land for which title deeds issued (in acres)	20,40,281.66 acres
	13) No. of claims rejected	3,74,499 (ST-50.76%) (OTD-98.28%)
	14) Projected date for distribution of title deeds	31.03.2016
	15) <u>Problems/Remarks:</u>	<i>Not reported</i>
Maharashtra	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes- 94 Yes- 28 Yes-1
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes (FR Act and rules 2008 have been translated into Marathi and 150000 copies are distributed to GramSabha, SDLC, DLC level. Also the revised rules 2012 have been translated into Marathi and 17000 copies are distributed to Gram Sabha, SDLC and DLC

4) Creation of Awareness about the provision of the Act and the Rules	Yes. I) Wide scale publicity to filed CFRs have been given through jingles on Akashwani II) Also 4516 workshops organised to create awareness among the FRCs to filed the CFRs.
5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes. Total no. of 147 training programmes have been conducted at various levels.
6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes- 15002
7) No. of claims filed at Gram Sabha level	353169 (Individual-346017, community-7152)
8) No. of claims recommended by Gram Sabha to SDLC	2,97153 (I-290169, C-6984)
9) No. of claims recommended by SDLC to DLC	116102 (I-111264, C-4838)
10) No. of claims approved by DLC for title	110045 (I-106088 & C-3957)
11) Number of titles distributed	1,09292 (I-105856, C-3436)
12) Extent of forest land for which title deeds issued (in acres)	1095042.02 (I-231563.3, C-863478.72)
13) No. of claims rejected	2,29,794 (I-2,27,951, C-1843)

	14) Projected date for distribution of title deeds	31.12.2015
	15) <u>Problems/Remarks:</u>	-
Manipur	<p>Reasons why no action has been initiated for implementation of the Act are not available nor were they forthcoming in the Review Meeting held on 11.11.2008 and also during the Conference held on 4th and 5th November 2009.</p> <p><u>Problems/ Remarks:</u></p> <p>In tribal communities and tribal chiefs are already holding ownership of forest land as their ancestral land in non-Reserved Forest Area. Therefore, implementation of the Forest Rights Act is perceived minimal in Manipur.</p>	NO RESPONSE
Meghalaya	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Monitoring Committees at District and Sub-Divisional levels have been set up. The SLMC has been constituted.
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	No
	4) Creation of Awareness about the provision of the Act and the Rules	No information available
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	No information available
	6) Constitution of Forest Rights Committees by the Gram Sabhas	No information available
	7) No. of claims filed at Gram Sabha level	-
	8) No. of claims recommended by Gram Sabha to SDLC	-
	9) No. of claims recommended by SDLC to DLC	-
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	-
	12) Extent of forest land for which title deeds issued (in acres)	-
	13) No. of claims rejected	-

	14) Projected date for distribution of title deeds	No projected date fixed so far by the State Government.
	15) <u>Problems/Remarks:s</u> 96% of forest land is owned by clan / community / individuals. Implementation of the Act has, therefore, limited scope.	
Mizoram	1) Appointment of a Nodal officer	No
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	(a) Yes (b) Yes (c) Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Is being made
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	No
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes
	7) No. of claims filed at Gram Sabha level	-
	8) No. of claims recommended by Gram Sabha to SDLC	-
	9) No. of claims recommended by SDLC to DLC	-
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	-
	12) Extent of forest land for which title deeds issued (in acres)	-
	13) No. of claims rejected	-
	14) Projected date for distribution of title deeds	No projected date fixed so far by the State Government.
	15) <u>Problems/Remarks:</u> The Act was to be approved by the State Legislative Assembly as per the Article 371 (G) of the Constitution. In the sitting on 29.10.2009 of its Fourth Session, the Sixth Legislative Assembly of Mizoram has resolved that the Forest Rights Act shall be adopted in the entire State of Mizoram with effect from 31.12.2009. The same has also been notified by Govt. of Mizoram on 3.3.2010.	

Nagaland	<p>Government of Nagaland has informed that the land holding system and the village system of the Naga people is peculiar in that the people are the landowners. There are no tribes or group of people or forest dwellers in the State of Nagaland.</p> <p>Hence, the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 per se may not be applicable to the State of Nagaland. However, a committee has been constituted to examine the applicability of the Act in Nagaland as per provision of Art. 371(A) of Constitution of India</p>	
Odisha	<p>1) Appointment of a Nodal officer</p> <p>2) Status of formation of various Committees (a) SDLC (b) DLC (c) SLMC</p> <p>3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.</p> <p>4) Creation of Awareness about the provision of the Act and the Rules</p> <p>5) Arrangements made for the training of PRI officials, SDLC, DLC members</p> <p>6) Constitution of Forest Rights Committees by the Gram Sabhas</p> <p>7) No. of claims filed at Gram Sabha level</p> <p>8) No. of claims recommended by Gram Sabha to SDLC</p>	<p>Yes</p> <p>(a) Yes (b) Yes (c) Yes</p> <p>Yes. Act & Rules with Amendment 2012 have been translated into Odia language and distributed among PRIs, officials & other stake holders.</p> <p>Being done in a regular manner</p> <p>Yes. Trainings are being conducted by the SCSTRTI, Odisha and different district administrations of the State.</p> <p>Yes</p> <p>6,18,313 (6,05,163 individual, 13,150 community)</p> <p>4,96,565 (4,90,109 Individual, 6,456 community)</p>

	9) No. of claims recommended by SDLC to DLC	4,01,543 (3,95,087 individual 6,456 community)
	10) No. of claims approved by DLC for title	3,95,499 (3,89,043 individual 6,456 community)
	11) Number of titles distributed	3,76,610 (3,71,459 individual, 5,151 community)
	12) Extent of forest land for which title deeds issued (in acres)	7,59,312.34 (5,68,364.47 under Individual, 1,91,131.15 under community)
	13) No. of claims rejected	1,56,123 (1,55,804 individual and 319 community)
	14) Projected date for distribution of title deeds	Balance certificate of titles numbering about 17,584 would be distributed by end of May 2016.

	<p>15) <u>Problems/Remarks:</u></p> <ul style="list-style-type: none"> - Area reported under CR & CFR are tentative since few districts have not reported about the area involved. 	<p>1. Certain Forest land in the State is un-surveyed & detailed maps/records are not available.</p> <p>2. Act does not stipulate dateline within which claims are to be made before Gram Sabha by ST/OTFD</p>
Rajasthan	<p>1) Appointment of a Nodal officer</p>	<p>Yes. Commissioner TAD had been appointed as a Nodal Officer.</p>
	<p>2) Status of formation of various Committees</p> <p>(a) SDLC (b) DLC (c)SLMC</p>	<p>(a) Yes- Vide Govt. Order No. F6 (14) AR/Sec-3/2008 (1) Dt 14-03-2008</p> <p>(b) Yes- Vide Govt. Order No. F6 (14)AR/Sec-3/2008 (2) Dt 14-03-2008</p> <p>(c) Yes- Vide Govt. Order No. F6 (18)AR/Sec-3/2008 Dt 26-04-2008</p>

	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes. Tribals in Rajasthan are well acquainted with Hindi language. 50,000 copies in Hindi and 25000 copies in simple language were printed and distributed to gram Sabhas, FRCs etc.
	4) Creation of Awareness about the provision of the Act and the Rules	Yes. Conducted workshop of MPs and MLAs. Release press notes in newspapers from time to time. Imparted training to forest/ revenue/ PRI officials.
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes. Training of Govt. officials SDLC & DLC members were conducted at District & Block levels.
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes. Scheduled Area- FRCs have been constituted in all 4718 revenue villages. Outside Scheduled Area- FRCs have been constituted in 6200 gram panchayats out of 8211 gram panchayats..

	7) No. of claims filed at Gram Sabha level	70,496 (69,842 individual and 654 community)
	8) No. of claims recommended by Gram Sabha to SDLC	45,772 (46,453 individual and 113 community)
	9) No. of claims recommended by SDLC to DLC	35,171
	10) No. of claims approved by DLC for title	34,486 claims have been approved by DLCs for title + 1255 appeal. Total: 35,741
	11) Number of titles distributed	35,716 (35,647 individual and 69 community)
	12) Extent of forest land for which title deeds issued (in acres)	54,704.95 Indi-54,222.37, Comm-482.58
	13) No. of claims rejected	34.041
	14) Projected date for distribution of title deeds	-
	15) Problems/Remarks:	Not reported.
Sikkim	<p>The Government of Sikkim has issued a notification dated 28.1.2008 regarding constitution of an Expert Committee for identification of Critical Wildlife habitats in Protected Areas (PAs) and have also constituted the various Committees under the Act namely SDLC, DLC and SLMC, but has not sent any report regarding the progress of implementation of the Act in the State so far.</p> <p><u>Problems/ Remarks:</u> In Sikkim, there are no Forest Dwelling STs and Other Traditional Forest Dwellers in the true sense of the terms. Most of the STs of Sikkim hold revenue land in their own name and they are not solely dependent on the forests for their livelihood.</p>	
Tamil Nadu	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC	Yes
	(b) DLC	Yes
	(c)SLMC	Yes

	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Has started in a limited way
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	-
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Work of setting up FRCs has started. Gram Sabha meetings convened on 15.08.2008
	7) No. of claims filed at Gram Sabha level	21,781 (18,420 individual and 3,361 community)
	8) No. of claims recommended by Gram Sabha to SDLC	Number not available
	9) No. of claims recommended by SDLC to DLC	Number not available
	10) No. of claims approved by DLC for title	3,723
	11) Number of titles distributed	3,723 ready
	12) Extent of forest land for which title deeds issued (in acres)	Not Available
	13) No. of claims rejected	-
	14) Projected date for distribution of title deed	31-12-2009 (over)
	15) <u>Problems/Remarks:</u> Title deeds would be distributed after the vacation of restrictive order of Madras High Court. As the High Court of Madras has not yet vacated the stay, distribution of titles deeds could not be executed. In fact, High Court of Madras have now passed orders on 22.4.2010 in W.P. No. 4533 of 2008, 2762 and 2839 of 2009 and M.P. Nos. 1 & 3/08 & M.P. No. 1/2009 in W.P. No. 2762/09 and formed a Committee to verify the correctness of beneficiaries numbering 2312 by visiting the districts.	
Tripura	1) Appointment of a Nodal officer	Yes

	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes Yes Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Published in 3 local daily news for 3 consecutive days about the Act/Rules. Booklet in local language distributed. Awareness programme organized in 30 places.
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Workshop organized for the officials of PRI/SDLC/DLC.
	6) Constitution of Forest Rights Committees by the Gram Sabhas	1,040
	7) No. of claims filed at Gram Sabha level	1,91,653 (1,91,376 individual and 277 community)
	8) No. of claims recommended by Gram Sabha to SDLC	1,49,008 (1,48,906 individual and 102 community)
	9) No. of claims recommended by SDLC to DLC	1,32,472 (1,32,376 individual and 96 community)
	10) No. of claims approved by DLC for title	1,20,473 (1,20,418 individual and 55 community)

	11) Number of titles distributed	1,22583 (1,22528 individual and 55 community)
	12) Extent of forest land for which title deeds issued (in acres)	437953.38 (4,37862.20 individual and 91.17 community)
	13) No. of claims rejected	65900 (65680 individual and 220 Community)
	14) Projected date for distribution of title deeds	Not Given
	15) Problems/Remarks:	Not reported.
Telangana	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees	Yes- 33
	(a) SDLC	Yes-9
	(b) DLC	Yes
	(c) SLMC	Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	1968
	7) No. of claims filed at Gram Sabha level	215370 (individual 211698, Community 3672)
8) No. of claims recommended by Gram Sabha to SDLC	-	
9) No. of claims recommended by SDLC to DLC	-	
10) No. of claims approved by DLC for title	-	

	11) Number of titles distributed	1,00,230 (Individual 99,486 and community 744)
	12) Extent of forest land for which title deeds issued (in acres)	832653 (Individual 329571, community 503082)
	13) No. of claims rejected	101368 Individual-99495 & community 1873
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u>	
Uttar Pradesh	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	43 17 01
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	No need
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	1107
	7) No. of claims filed at Gram Sabha level	93,644 (92,520 individual and 1,124 community)
	8) No. of claims recommended by Gram Sabha to SDLC	83,507 (82,479 individual and 1,028 community)
	9) No. of claims recommended by SDLC to DLC	23,646
	10) No. of claims approved by DLC for title	18,555

	11) Number of titles distributed	18,555 (17,712 individual and 843 community)
	12) Extent of forest land for which title deeds issued (in acres)	139625.46
	13) No. of claims rejected	74,945
	14) Projected date for distribution of title deeds	March, 2016
	15) Problems/Remarks:	Not reported.
Uttarakhand	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c) SLMC	Yes Yes Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	-
	4) Creation of Awareness about the provision of the Act and the Rules	-
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes
	7) No. of claims filed at Gram Sabha level	182
	8) No. of claims recommended by Gram Sabha to SDLC	-
	9) No. of claims recommended by SDLC to DLC	-
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	-
	12) Extent of forest land for which title deeds issued (in acres)	-
	13) No. of claims rejected	1
	14) Projected date for distribution of title deeds	31-12-2009 (over)
	15) <u>Problems/Remarks:</u> Formation of committees could not be done earlier due to the coming into force of model code of conduct for elections. The pace of implementation of Forest Rights Act was therefore adversely affected.	

West Bengal	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC	Yes
	(b) DLC	Yes
	(c)SLMC	Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes. English, Bengali version circulated. Translated into Santhali and Hindi and are also circulated.
	4) Creation of Awareness about the provision of the Act and the Rules	Yes, Awareness generation is on among stake holders
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	2,819 FRCs have been constituted
	7) No. of claims filed at Gram Sabha level	1,42,081 (1,31,962 individual and 10,119 community)
	8) No. of claims recommended by Gram Sabha to SDLC	49,931
	9) No. of claims recommended by SDLC to DLC	49,903
	10) No. of claims approved by DLC for title	43,934
	11) Number of titles distributed	43,934 (Individual-43,187 Community-747)
	12) Extent of forest land for which title deeds issued (in acres)	20342.46
13) No. of claims rejected	96,395	
14) Projected date for distribution of title deeds	Matter has been taken up by West Bengal Land & Land Reforms Department	

	15) <u>Problems/Remarks:</u>	-
A & N Islands	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	Yes Yes Being constituted.
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Translation has been completed but publication of the translated version yet not done.
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Under process
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Yes
	7) No. of claims filed at Gram Sabha level	-
	8) No. of claims recommended by Gram Sabha to SDLC	-
	9) No. of claims recommended by SDLC to DLC	-
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	-
	12) Extent of forest land for which title deeds issued (in acres)	-
	13) No. of claims rejected	-
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u> The Andaman & Nicobar Administration has informed that there are no non-tribal forest dwellers as defined in the Act in A&N Islands. The Act, therefore, is applicable only to the Forest Dwelling Scheduled Tribes of these islands. The area inhabited by the Scheduled Tribes of A&N Islands has been declared as reserved area under the A&N Islands Protection of Aboriginal Tribes (Regulation), 1956. The interest of the tribals in the land situated in the reserved areas is fully protected under the provision of the regulation. The tribal reserves have been notified as reserved or protected forest reserve.	-

Daman & Diu	1) Appointment of a Nodal officer	Yes. Directorate of Social Welfare is nodal deptt.
	2) Status of formation of various Committees (a) SDLC	02
	(b) DLC	02
	(c)SLMC	01
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes, in Gujarati language
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC Members	Nil
	6) Constitution of Forest Rights Committees by the Gram Sabhas	Nil
	7) No. of claims filed at Gram Sabha level	Nil
	8) No. of claims recommended by Gram Sabha to SDLC	Nil
	9) No. of claims recommended by SDLC to DLC	Nil
	10) No. of claims approved by DLC for title	Nil
	11) Number of titles distributed	Nil
	12) Extent of forest land for which title deeds issued (in acres)	Nil
	13) No. of claims rejected	Nil
14) Projected date for distribution of title deeds	Not Given	
15) <u>Problem / Remarks :</u> Administration of Daman & Diu has informed vide their letter no. TSP/533/2011-2012/183, dated: 17.1.2012 that the Chief Conservation of Forest, Daman and Diu, has reported that there is no forest village in U.T. of Daman Diu, However, Chief Executive Officer Dist. Panchayat Daman & Diu & Collector of Both Daman & Diu Dist have been requested to give publicity to the provision of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights), Act, 2006.		

Dadra & Nagar Haveli	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC	Yes
	(b) DLC	Yes
	(c)SLMC	Yes
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	Yes
	4) Creation of Awareness about the provision of the Act and the Rules	Yes
	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes
	6) Constitution of Forest Rights Committees by the Gram Sabhas	-
	7) No. of claims filed at Gram Sabha level	-
	8) No. of claims recommended by Gram Sabha to SDLC	-
	9) No. of claims recommended by SDLC to DLC	-
	10) No. of claims approved by DLC for title	-
	11) Number of titles distributed	-
	12) Extent of forest land for which title deeds issued (in acres)	-
	13) No. of claims rejected	-
14) Projected date for distribution of title deeds	No projected date fixed so far by the UT Admn.	
15) <u>Problems/Remarks:</u> The Administration of Dadra & Nagar Haveli has informed this Ministry that despite notices in advance and propaganda, it has been difficult to hold gram sabha meetings in absence of quorum of 2/3 of all members of such gram sabhas. All out efforts are being made for constitution of Forest Rights Committees in all the gram sabhas. Position in this regard will be known shortly.		
Lakshadweep	The UT Administration has intimated that there are no terrestrial forests and no forest tribes or traditional forest dwellers in Lakshadweep.	

(A) Statement of Claims and distribution of title deeds under the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 as on 31.03.2016

S. No.	States	No. of Claims received upto 29.02.2016			Claims received during the current month	No. of Claims received upto 31.03.2016			No. of Titles Distributed/Ready upto 29.02.2015			Title deeds distributed/ready during the current month	No. of Titles Distributed upto 31.03.2016		
		Individual	Community	Total		Individual	Community	Total	Individual	Community	Total		Individual	Community	Total
1	Andhra Pradesh	400,053	10,959	411,012	0	400,053	10,959	411,012	167,263	2,107	169,370	0	167,263	2,107	169,370
2	Arunachal Pradesh			0	0			0			0	0			0
3	Assam	126,718	5,193	131,911	0	126,718	5,193	131,911	35,407	860	36,267	0	35,407	860	36,267
4	Bihar	8,022		8,022	0	8,022		8,022	222		222	0	222		222
5	Chhattisgarh	860,364		860,364	0	860,364		860,364	347,789		347,789	0	347,789		347,789
6	Goa			0	0			0			0	0			0
7	Gujarat	182,869	7,228	190,097	0	182,869	7,228	190,097	73,163	3,875	77,038	0	73,163	3,875	77,038
8	Himachal Pradesh	5,409	283	5,692	0	5,409	283	5,692	238	108	346	0	238	108	346
9	Jharkhand	80,819	2,734	83,553	0	80,819	2,734	83,553	41,691	1,434	43,125	0	41,691	1,434	43,125
10	Karnataka	366,040	6,208	372,248	0	366,040	6,208	372,248	8,159	144	8,303	0	8,159	144	8,303
11	Kerala	36,140	1,395	37,535	0	36,140	1,395	37,535	24,599		24,599	0	24,599		24,599
12	Madhya Pradesh	568,588	40,913	609,501	1,082	569,711	40,872	610,583	195,048	21,909	216,957	5,156	199,198	22,915	222,113
13	Maharashtra	346,017	7,152	353,169	0	346,017	7,152	353,169	105,856	3,436	109,292	0	105,856	3,436	109,292
14	Manipur			0	0			0			0	0			0
15	Meghalaya			0	0			0			0	0			0
16	Mizoram			0	0			0			0	0			0
17	Nagaland			0	0			0			0	0			0
18	Odisha	604,999	12,898	617,897	416	605,163	13,150	618,313	357,627	5,138	362,765	13,845	371,459	5,151	376,610
19	Rajasthan	69,121	654	69,775	721	69,842	654	70,496	34,956	69	35,025	691	35,647	69	35,716
20	Sikkim			0	0			0			0	0			0
21	Tamil Nadu	18,420	3,361	21,781	0	18,420	3,361	21,781	3,723		3,723	0	3,723		3,723
22	Telangana	211,698	3,672	215,370	0	211,698	3,672	215,370	99,486	744	100,230	0	99,486	744	100,230
23	Tripura	191,376	277	191,653	0	191,376	277	191,653	122,528	55	122,583	0	122,528	55	122,583
24	Uttar Pradesh	92,520	1,124	93,644	0	92,520	1,124	93,644	17,712	843	18,555	0	17,712	843	18,555
25	Uttarakhand	182		182	0	182		182			0	0			0
26	West Bengal	131,962	10,119	142,081	0	131,962	10,119	142,081	43,187	747	43,934	0	43,187	747	43,934
27	A & N Islands			0	0			0			0	0			0
28	Daman & Diu			0	0			0			0	0			0
29	Dadar & Nagar Haveli			0	0			0			0	0			0
Total		4,301,317	114,170	4,415,487	2,219	4,303,325	114,381	4,417,706	1,678,654	41,469	1,720,123	19,692	1,697,327	42,488	1,739,815

(B) Statement of Claims and distribution of title deeds under the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 as on 31.03.2016

S. No.	States	No. of Claims received upto 31.03.2016			No. of Titles Distributed upto 31.03.2016			No. of Claims Rejected	Total No. of Claims Disposed off	% Claims disposed off with respect to claims received
		Individual	Community	Total	Individual	Community	Total			
1	Andhra Pradesh	400,053	10,959	411,012	167,263	2,107	169,370	165,466	334,836	81.47%
2	Arunachal Pradesh			0			0	0	0	
3	Assam	126,718	5,193	131,911	35,407	860	36,267	37,669	73,936	56.05%
4	Bihar	8,022		8,022	222		222	4,102	4,324	53.90%
5	Chhattisgarh	860,364		860,364	347,789		347,789	507,907	860,364	100.00%
6	Goa			0			0	0	0	
7	Gujarat	182,869	7,228	190,097	73,163	3,875	77,038	3,556	83,528	43.94%
8	Himachal Pradesh	5,409	283	5,692	238	108	346	2,162	2,508	44.06%
9	Jharkhand	80,819	2,734	83,553	41,691	1,434	43,125	25,446	69,167	82.78%
10	Karnataka	366,040	6,208	372,248	8,159	144	8,303	188,943	197,246	52.99%
11	Kerala	36,140	1,395	37,535	24,599		24,599	7,889	32,488	86.55%
12	Madhya Pradesh	569,711	40,872	610,583	199,198	22,915	222,113	374,499	607,284	99.46%
13	Maharashtra	346,017	7,152	353,169	105,856	3,436	109,292	229,794	339,086	96.01%
14	Manipur			0			0	0	0	
15	Meghalaya			0			0	0	0	
16	Mizoram			0			0	0	0	
17	Nagaland			0			0	0	0	
18	Odisha	605,163	13,150	618,313	371,459	5,151	376,610	156,123	551,622	89.21%
19	Rajasthan	69,842	654	70,496	35,647	69	35,716	34,041	69,782	98.99%
20	Sikkim			0			0	0	0	
21	Tamil Nadu	18,420	3,361	21,781	3,723		3,723	0	3,723	17.09%
22	Telangana	211,698	3,672	215,370	99,486	744	100,230	101,368	201,598	93.61%
23	Tripura	191,376	277	191,653	122,528	55	122,583	65,900	188,483	98.35%
24	Uttar Pradesh	92,520	1,124	93,644	17,712	843	18,555	74,945	93,500	99.85%
25	Uttarakhand	182		182			0	1	1	0.55%
26	West Bengal	131,962	10,119	142,081	43,187	747	43,934	96,395	140,329	98.77%
27	A & N Islands			0			0	0	0	
28	Daman & Diu			0			0	0	0	
29	Dadar & Nagar Haveli			0			0	0	0	
	Total	4,303,325	114,381	4,417,706	1,697,327	42,488	1,739,815	2,076,206	3,853,805	87.24%

(C) Statement showing ranking in terms of percentage of titles distributed over number of claims received in each State under the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 as on 31.03.2016

S. No.	States	No. of Claims received upto 31.03.2016			No. of Titles Distributed upto 31.03.2016			No. of Claims Rejected	% of Titles distributed over number of claims received
		Individual	Community	Total	Individual	Community	Total		
1	Kerala	36,140	1,395	37,535	24,599		24,599	7,889	65.54%
2	Tripura	191,376	277	191,653	122,528	55	122,583	65,900	63.96%
3	Odisha	605,163	13,150	618,313	371,459	5,151	376,610	156,123	60.91%
4	Jharkhand	80,819	2,734	83,553	41,691	1,434	43,125	25,446	51.61%
5	Rajasthan	69,842	654	70,496	35,647	69	35,716	34,041	50.66%
6	Telangana	211,698	3,672	215,370	99,486	744	100,230	101,368	46.54%
7	Andhra Pradesh	400,053	10,959	411,012	167,263	2,107	169,370	165,466	41.21%
8	Gujarat	182,869	7,228	190,097	73,163	3,875	77,038	3,556	40.53%
9	Chhattisgarh	860,364		860,364	347,789		347,789	507,907	40.42%
10	Madhya Pradesh	569,711	40,872	610,583	199,198	22,915	222,113	374,499	36.38%
11	Maharashtra	346,017	7,152	353,169	105,856	3,436	109,292	229,794	30.95%
12	West Bengal	131,962	10,119	142,081	43,187	747	43,934	96,395	30.92%
13	Assam	126,718	5,193	131,911	35,407	860	36,267	37,669	27.49%
14	Uttar Pradesh	92,520	1,124	93,644	17,712	843	18,555	74,945	19.81%
15	Tamil Nadu	18,420	3,361	21,781	3,723		3,723	0	17.09%
16	Himachal Pradesh	5,409	283	5,692	238	108	346	2,162	6.08%
17	Bihar	8,022		8,022	222		222	4,102	2.77%
18	Karnataka	366,040	6,208	372,248	8,159	144	8,303	188,943	2.23%
19	Uttarakhand	182		182			0	1	0.00%
20	Arunachal Pradesh			0			0	0	
21	Goa			0			0	0	
22	Manipur			0			0	0	
23	Meghalaya			0			0	0	
24	Mizoram			0			0	0	
25	Nagaland			0			0	0	
26	Sikkim			0			0	0	
27	A & N Islands			0			0	0	
28	Daman & Diu			0			0	0	
29	Dadar & Nagar Haveli			0			0	0	
	Total	4,303,325	114,381	4,417,706	1,697,327	42,488	1,739,815	2,076,206	39.38%

Annexure-III

Status of Implementation of the Scheduled Tribes and Other Traditional Forest Dwellers (Recognition of Forest Rights) Act, 2006 in the Left Wing Extremism (LWE) States as on 31.03.2016

S. No.	States	No. of Claims received upto 31.03.2016			No. of Titles Distributed upto 31.03.2016			No. of Claims Rejected	% Claims disposed off with respect to claims received
		Individual	Community	Total	Individual	Community	Total		
1	Andhra Pradesh	400,053	10,959	411,012	167,263	2,107	169,370	165,466	81.47%
2	Bihar	8,022		8,022	222		222	4,102	53.90%
3	Chhattisgarh	860,364		860,364	347,789		347,789	507,907	100.00%
4	Jharkhand	80,819	2,734	83,553	41,691	1,434	43,125	25,446	82.78%
5	Madhya Pradesh	569,711	40,872	610,583	199,198	22,915	222,113	374,499	99.46%
6	Maharashtra	346,017	7,152	353,169	105,856	3,436	109,292	229,794	96.01%
7	Odisha	605,163	13,150	618,313	371,459	5,151	376,610	156,123	89.21%
8	Telangana	211,698	3,672	215,370	99,486	744	100,230	101,368	93.61%
9	Uttar Pradesh	92,520	1,124	93,644	17,712	843	18,555	74,945	99.85%
10	West Bengal	131,962	10,119	142,081	43,187	747	43,934	96,395	98.77%
	Total (LWE)	3,306,329	89,782	3,396,111	1,393,863	37,377	1,431,240	1,736,045	94.29%

List of States/UTs that are not uploading on the web-site <http://forestrights.gov.in> :

(As on 31.03.2016)

(A) List of States Not Entering Committee Data:

1. ANDAMAN AND NICOBAR ISLANDS
2. ARUNACHAL PRADESH
3. DAMAN AND DIU
4. GOA
5. MEGHALAYA
6. TAMIL NADU
7. UTTARAKHAND
8. UTTAR PRADESH

(B) List of States Not Entering Claim Data:

1. # ANDAMAN AND NICOBAR ISLANDS
2. ARUNACHAL PRADESH
3. DADRA AND NAGAR HAVELI
4. DAMAN AND DIU
5. GOA
6. MIZORAM
7. MANIPUR
8. MEGHALAYA
9. SIKKIM
10. TAMIL NADU
11. UTTARAKHAND
12. UTTAR PRADESH

Only Forest Dwelling Scheduled Tribes.

(C) List of States/UTs that have not distributed any titles so far:

1. ARUNACHAL PRADESH
2. GOA
3. MANIPUR
4. MEGHALAYA
5. MIZORAM
6. SIKKIM
7. TAMIL NADU (because of High Court's restrictive order)
8. UTTARAKHAND
9. DAMAN & DIU
10. DADRA & NAGAR HAVELI
