

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 January, 2017** as desired, is sent herewith.

(Uttam Kumar Kar)
Under Secretary to the Government of India
Tel-011-23383728

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

M/o Tribal Affairs' I.D. No.23011/3/2016-FRA dated 03.03.2017

Copy to:

1. Cabinet Secretariat (Ms. Rachna Shah, 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 31.01.2017]**

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 January, 2017**, **41,71,788 claims (40,35,513 individual and 1,36,275 community claims) have been filed and 17,83,262 titles (17,20,742 individual and 62,520 community claims) have been distributed. A total of 36,22,628 (86.84%) claims have been disposed of**. Pending population of the web-site (www.forestrights.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 31.01.2017, in major States, is indicated below:

S. No .	States	No. of Claims received upto 31.01.2017			No. of Titles Distributed upto 31.01.2017			Extent of Forest land for which titles distributed (in acres)		
		Individual	Community	Total	Individual	Community	Total	Individual	Community	Total
1	Andhra Pradesh	1,68,879	4,711	1,73,590	85,615	1,415	87,030	2,02,261.00	4,41,063.00	6,43,324.00
2	Assam	1,48,965	6,046	1,55,011	57,325	1,477	58,802	NA	NA	NA
3	Bihar	8,022	0	8,022	121	0	121	NA	0.00	NA
4	Chhattisgarh	8,42,725	23,949	8,66,674	3,69,368	12,337	3,81,705	7,97,685.00	12,86,669.21	20,84,354.22
5	Goa	9,372	361	9,733	0	3	3	0.00	4.35	4.35
6	Gujarat	1,82,869	6,998	1,89,867	79,614	3,484	83,098	1,17,006.91	11,42,191.96	12,59,198.87
7	Himachal Pradesh	591	68	659	0	7	7	0.00	4,670.28	4,670.28
8	Jharkhand	99,224	3,286	1,02,510	54,458	1,723	56,181	98,265.22	45,503.71	1,43,768.93
9	Karnataka	2,98,795	5,741	3,04,536	12,421	628	13,049	16,436.60	26,465.31	42,901.91
10	Kerala	36,140	1,395	37,535	24,599	NA	24,599	33,018.12	NA	33,018.12
11	Madhya Pradesh	5,74,902	39,816	6,14,718	2,11,214	27,422	2,38,636	7,92,295.50	13,02,165.93	20,94,461.44
12	Maharashtra	3,52,950	11,408	3,64,358	1,06,898	5,748	1,12,646	5,77,026.20	44,35,944.77	50,12,970.97
13	Odisha	6,21,622	13,433	6,35,055	4,03,338	5,891	4,09,229	6,03,293.56	2,84,109.67	8,87,403.23
14	Rajasthan	70,515	755	71,270	35,628		35,628	55,116.12	660.79	55,776.91
15	Tamil Nadu	18,420	3,361	21,781	0	0	0	0.00	0.00	0.00
16	Telangana	1,83,107	3,427	1,86,534	93,494	721	94,215	3,00,092.00	4,54,055.00	7,54,147.00
17	Tripura	1,93,751	277	1,94,028	1,24,541	16	1,24,557	4,34,119.45	27.07	4,34,146.52
18	Uttar Pradesh	92,520	1,124	93,644	17,712	843	18,555	18,854.46	1,20,802.06	1,39,656.53
19	Uttarakhand	182	0	182	0	0	0	0.00	0.00	0.00
20	West Bengal	1,31,962	10,119	1,42,081	44,396	805	45,201	22,065.05	1,052.84	23,117.89
TOTAL		40,35,513	1,36,275	41,71,788	17,20,742	62,520	17,83,262	40,67,535	95,45,386	136,12,921.16

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

Individual = 9,72,770 titles =20,55,185.93 acres
Community =24,781 titles =60,08,437.28 acres

Total = 9,97,551 titles =80,63,623.21 acres

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

Individual = 6,67,499 titles =17,12,257.27 acres
Community =37,008 titles =30,78,219.04 acres

Total = 7,04,507 titles =47,90,476.31 acres

Grand Total = 17,02,058 titles =128,54,099.53 acres

- (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:

Information received from the State of Rajasthan and West Bengal requires clarification as the information received has contradicting values related to claims and titles. The same is being pursued with the Tribal Development of the respective State Govt. and the requisite clarification is being obtained.

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 31.01.2017)

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	2,029
	7) No. of claims filed at Gram Sabha level	1,73,590 (1,68,879 individual and 4,711 community)
	8) No. of claims recommended by Gram Sabha to SDLC	1,53,206 (1,49,991 individual and 3,215 community)
	9) No. of claims recommended by SDLC to DLC	91,382 (89,953 individual and 1,429 community)
	10) No. of claims approved by DLC for title	87,504 (86,075 individual and 1,429 community)

	11) Number of titles distributed	87,030 (85,615 individual and 1,415 community)
	12) Extent of forest land for which title deeds issued (in acres)	6,43,324 (2,02,261 individual and 4,41,063 community)
	13) No. of claims rejected	62,228 (60,799 individual and 1,429 community)
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u>	
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 (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	-
	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	-
	15) <u>Problems/Remarks:</u> 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.	-
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	1,55,011 (1,48,965 individual and 6,046 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	58,802 (57,325 individual and 1,477 community)
	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) Problems/Remarks:	-
Bihar	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees	<p>(a) SDLC 16</p> <p>(b) DLC 9</p> <p>(c) SLMC 1</p>
	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	1,457
	7) No. of claims filed at Gram Sabha level	8,022 (6,474 ST and 1,548 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	121 (121 ST)
	12) Extent of forest land for which title deeds issued (in acres)	-
	13) No. of claims rejected	4,215 (2883 ST, 1332 OTFD)
	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	13,783
	7) No. of claims filed at Gram Sabha level	8,66,674 (I- 8,42,725 C- 23,949)
	8) No. of claims recommended by Gram Sabha to SDLC	5,13,021 (I- 4,93,388, C- 19,633)
	9) No. of claims recommended by SDLC to DLC	4,37,713 (I- 4,19,922, C- 17,791)
	10) No. of claims approved by DLC for title	3,91,030 (I- 3,75,202, C- 15,828)

	11) Number of titles distributed	3,81,705 (I- 3,69,368, C- 12,337)
	12) Extent of forest land for which title deeds issued (in acres)	20,84,354.22 (I- 7,97,685, C- 12,86,669.21)
	13) No. of claims rejected	4,64,886 (I- 4,57,574, C- 7,312)
	14) Projected date for distribution of title deeds	-
	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 93 FRCs have been constituted.
	7) No. of claims filed at Gram Sabha level	9,733 (I – 9,372, C – 361)
	8) No. of claims recommended by Gram Sabha to SDLC	190 (I – 183, C – 7)
	9) No. of claims recommended by SDLC to DLC	26 (I – 23, c – 3)
	10) No. of claims approved by DLC for title	13 (I – 7, c – 6)
	11) Number of titles distributed	3 (I – 0, C – 3)

	12) Extent of forest land for which title deeds issued (in acres)	4.35
	13) No. of claims rejected	23 (I – 20, C – 3)
	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
	2) Status of formation of various Committees (a) SDLC (b) DLC (c) SLMC	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>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>
	<p>4) Creation of Awareness about the provision of the Act and the Rules</p>	<p>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.</p>

	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Training of officials of SDLC, DLC in non-scheduled Districts Is under progress.
	6) Constitution of Forest Rights Committees by the Gram Sabhas	3,783
	7) No. of claims filed at Gram Sabha level	1,89,867 (1,82,869 individual and 6,998 community)
	8) No. of claims recommended by Gram Sabha to SDLC	1,88,076 (1,81,785 individual and 6,291 community)
	9) No. of claims recommended by SDLC to DLC	1,04,110 (98,648 individual and 5,462 community)
	10) No. of claims approved by DLC for title	84,408 (80,341 individual and 4,067 community)
	11) Number of titles distributed	83,098 (79,164 individual and 3,484 community)
	12) Extent of forest land for which title deeds issued (in acres)	12,59,198.87 (1,17,006.91 individual and 11,42,191.96 community)

	13) No. of claims rejected	As per the directions of the Hon. Gujarat High Court, the claims which were not approved are under re-examination, hence no claim is rejected.
	14) Projected date for distribution of title deeds	Distribution of title is under progress.
	15) <u>Problems/Remarks:</u>	
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	16,828
	7) No. of claims filed at Gram Sabha level	659 (I- 591, C-68)
	8) No. of claims recommended by Gram Sabha to SDLC	31 (I- 3, C- 28)
	9) No. of claims recommended by SDLC to DLC	28 (community)
	10) No. of claims approved by DLC for title	7 (community)
	11) Number of titles distributed	7 (community)

	12) Extent of forest land for which title deeds issued (in acres)	4670.28 (community).
	13) No. of claims rejected	0
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u>	
Jharkhand	1. Prior to 2013, committees were formed in tribal district only and FRCs were formed at Panchayat level which have been replaced by FRCs constituted by Gram Sabha at village level. Hence, there is a change in the implementation status.	
	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	25,793
	7) No. of claims filed at Gram Sabha level	1,02,510 (Individual 99,224, community 3,286)
	8) No. of claims recommended by Gram Sabha to SDLC	67,368 (I- 65,164, C- 2,204)
	9) No. of claims recommended by SDLC to DLC	60,388 (I- 58,580, C- 1,808)
	10) No. of claims approved by DLC for title	56,926 (I- 55,134, C- 1,792)

	11) Number of titles distributed	56,181 (I-54,458, C-1,723)
	12) Extent of forest land for which title deeds issued (in acres)	1,43,768.93 (I-98,265.22, C-45,503.71)
	13) No. of claims rejected	27,652 (I-25,916, C-1,736)
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u>	-
Karnataka	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	Has been undertaken
	6) Constitution of Forest Rights Committees by the Gram Sabhas	12,729
	7) No. of claims filed at Gram Sabha level	3,04,536 (I-2,98,795 and C- 5,741)
	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	13,049 (I-12,421 and C-628)
	12) Extent of forest land for which title deeds issued (in acres)	42,901.91 (I-16,436.60 and C- 26,465.31)

	13) No. of claims rejected	1,71,592 (I-1,69,077 and C- 2,515)
	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	1,01,741
	7) No. of claims filed at Gram Sabha level	6,14,718 (5,74,902 individual and 39,816 community)
	8) No. of claims recommended by Gram Sabha to SDLC	6,14,676 (I- 5,74,863, C- 39,813)
	9) No. of claims recommended by SDLC and sending to DLC	6,14,662 (I- 5,74,863, C- 39,799)
	10) No. of claims approved by DLC for title	2,50,028 (2,22,232 individual and 27,796 community)
	11) Number of titles distributed	2,38,636 (2,11,214 individual , 27,422 community)
	12) Extent of forest land for which title deeds issued (in acres)	20,94,461.44 (I- 7,92,295.50, C- 13,02,165.93)

	13) No. of claims rejected	3,64,600 (I-3,52,597, C-12,003)
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u>	<i>Not reported</i>
Maharashtra	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees	<p>(a) SDLC (b) DLC (c) SLMC</p>
		<p>Yes- 94 Yes- 28 Yes-1</p>
	3) Translation of the Act and the Rules into the regional languages and distribution to Gram Sabha, FRCs etc.	<p>Yes (FR Act and rules 2008 have been translated into Marathi and 152000 copies are distributed to Gram Sabha, SDLC, DLC level.</p> <p>Also the revised rules 2012 have been translated into Marathi and 19000 copies are distributed to Gram Sabha, SDLC and DLC</p>

	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- 15,002
	7) No. of claims filed at Gram Sabha level	3,64,358 (Individual- 3,52,950, community- 11,408)
	8) No. of claims recommended by Gram Sabha to SDLC	3,08,206 (I- 2,98,044, C- 10,162)
	9) No. of claims recommended by SDLC to DLC	1,21,399 (I- 1,13,889, C- 7,510)
	10) No. of claims approved by DLC for title	1,13,541 (I- 1,07,167 & C- 6,374)
	11) Number of titles distributed	1,12,646 (I- 1,06,898, C- 5,748)
	12) Extent of forest land for which title deeds issued (in acres)	50,12,970.97 (I- 5,77,026.20, C- 44,35,944.77)

	13) No. of claims rejected	2,31,856 (I-2,30,020, C-1,836)
	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u>	-
Manipur	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 4 th and 5 th November 2009. <u>Problems/ Remarks:</u> 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.	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:</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.

	<p>15) Problems/Remarks:</p> <p>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.</p>	
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	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.	Yes. Act & Rules with Amendment 2012 have been translated into Odia language and distributed among PRIs, officials & other stakeholders.
	4) Creation of Awareness about the provision of the Act and the Rules	Being done in a regular manner

	5) Arrangements made for the training of PRI officials, SDLC, DLC members	Yes. Trainings are being conducted by the SCSTRTI, Odisha and different district administration s of the State.
	6) Constitution of Forest Rights Committees by the Gram Sabhas	48,459
	7) No. of claims filed at Gram Sabha level	6,35,055 (6,21,622 individual, 13,433 community)
	8) No. of claims recommended by Gram Sabha to SDLC	5,18,145 (5,09,840 Individual, 8,305 community)
	9) No. of claims recommended by SDLC to DLC	4,28,986 (4,22,278 individual 6,708 community)
	10) No. of claims approved by DLC for title	4,21,773 (4,15,780 individual 5,993 community)
	11) Number of titles distributed	4,09,229 (4,03,338 individual, 5,891 community)
	12) Extent of forest land for which title deeds issued (in acres)	8,87,403.23 (6,03,293.56 Individual, 2,84,109.67 community)
	13) No. of claims rejected	1,50,133 (1,49,763 individual and 370 community)

	14) Projected date for distribution of title deeds	-
	15) <u>Problems/Remarks:</u>	-
Rajasthan	1) Appointment of a Nodal officer	Yes. Commissioner TAD had been appointed as a Nodal Officer.
	2) Status of formation of various Committees (a) SDLC (b) DLC (c)SLMC	(a) Yes- Vide Govt. Order No. F6 (14) AR/Sec- 3/2008 (1) Dt 14-03-2008 (b) Yes- Vide Govt. Order No. F6 (14)AR/Sec- 3/2008 (2) Dt 14-03-2008 (c) Yes- Vide Govt. Order No. F6 (18)AR/Sec- 3/2008 Dt 26-04-2008
	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.

	<p>4) Creation of Awareness about the provision of the Act and the Rules</p>	<p>Yes. Conducted workshop of MPs and MLAs. Release press notes in newspapers from time to time. Imparted training to forest/revenue/ PRI officials.</p>
	<p>5) Arrangements made for the training of PRI officials, SDLC, DLC members</p>	<p>Yes. Training of Govt. officials SDLC & DLC members were conducted at District & Block levels.</p>
	<p>6) Constitution of Forest Rights Committees by the Gram Sabhas</p>	<p>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.</p>
	<p>7) No. of claims filed at Gram Sabha level</p>	<p>71,270 (70,515 individual and 755 community)</p>

	8) No. of claims recommended by Gram Sabha to SDLC	47,415 (I-47,232, C-183)
	9) No. of claims recommended by SDLC to DLC	35,893
	10) No. of claims approved by DLC for title	34,949 claims have been approved by DLCs for title + 1398 appeal. Total: 36,347
	11) Number of titles distributed	35,628
	12) Extent of forest land for which title deeds issued (in acres)	55,776.91 Ind-55,116.12, Comm-660.79
	13) No. of claims rejected	35,139
	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></p> <p>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 (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	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 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	-
15) <u>Problems/Remarks:</u>	

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	1,94,028 (1,93,751 individual and 277 community)
8) No. of claims recommended by Gram Sabha to SDLC	1,43,881 (1,43,779 individual and 102 community)
9) No. of claims recommended by SDLC to DLC	1,26,853 (1,26,757 individual and 96 community)
10) No. of claims approved by DLC for title	1,24,596 (1,24,541 individual and 55 community)
11) Number of titles distributed	1,24,596 (1,24,541 individual and 55 community)

	12) Extent of forest land for which title deeds issued (in acres)	4,34,210.48 (4,34,119.30 individual and 91.17 community)
	13) No. of claims rejected	65,902 (65,680 individual and 222 Community)
	14) Projected date for distribution of title deeds	-
	15) Problems/Remarks:	Not reported.
Telangana	1) Appointment of a Nodal officer	Yes
	2) Status of formation of various Committees (a) SDLC (b) DLC (c) SLMC	Yes- 33 Yes-9 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	1,968
	7) No. of claims filed at Gram Sabha level	1,86,534 (Individual 1,83,107, Community 3,427)
	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	94,215 (Individual 93,494 and community 721)

	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)	1,39,656.53
	13) No. of claims rejected	74,945
	14) Projected date for distribution of title deeds	September, 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)

	<p>15) Problems/Remarks:</p> <p>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.</p>	
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	52,000 (I- 51,003, C- 997)
	9) No. of claims recommended by SDLC to DLC	51,272 (I- 50,467, C- 805)
	10) No. of claims approved by DLC for title	45,201 (I- 44,396, C- 805)

	11) Number of titles distributed	45,201 (I-44,396, C-805)
	12) Extent of forest land for which title deeds issued (in acres)	23,117.89 (I-22,065.05, C-1,052.84)
	13) No. of claims rejected	97,415 (I-88,118, C-9,297)
	14) Projected date for distribution of title deeds	-
	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 (b) DLC (c) SLMC	02 02 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 (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	-
	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 31.01.2017

S. No.	States	No. of Claims received upto 31.12.2016			Claims received during the current month	No. of Claims received upto 31.01.2017			No. of Titles Distributed/Ready upto 31.12.2016			Title deeds distributed/r eady during the current month	No. of Titles Distributed upto 31.01.2017		
		Individual	Community	Total		Individual	Community	Total	Individual	Community	Total		Individual	Community	Total
1	Andhra Pradesh	1,68,859	4,711	1,73,570	20	1,68,879	4,711	1,73,590	85,615	1,415	87,030	0	85,615	1,415	87,030
2	Assam	1,48,965	6,046	1,55,011	0	1,48,965	6,046	1,55,011	57,325	1,477	58,802	0	57,325	1,477	58,802
3	Bihar	8,022	0	8,022	0	8,022	0	8,022	121	0	121	0	121	0	121
4	Chhattisgarh	8,60,364	0	8,60,364	6,310	8,42,725	23,949	8,66,674	3,47,789	0	3,47,789	33,916	3,69,368	12,337	3,81,705
5	Goa	9,372	361	9,733	0	9,372	361	9,733	0	3	3	0	0	3	3
6	Gujarat	1,82,869	6,998	1,89,867	0	1,82,869	6,998	1,89,867	79,614	3,484	83,098	0	79,614	3,484	83,098
7	Himachal Pradesh	591	68	659	0	591	68	659	0	7	7	0	0	7	7
8	Jharkhand	1,03,625	3,403	1,07,028	-4,518	99,224	3,286	1,02,510	52,573	1,850	54,423	1,758	54,458	1,723	56,181
9	Karnataka	2,98,795	5,741	3,04,536	0	2,98,795	5,741	3,04,536	12,421	628	13,049	0	12,421	628	13,049
10	Kerala	36,140	1,395	37,535	0	36,140	1,395	37,535	24,599	NA	24,599	0	24,599	NA	24,599
11	Madhya Pradesh	5,74,902	39,802	6,14,704	14	5,74,902	39,816	6,14,718	2,11,133	27,422	2,38,555	81	2,11,214	27,422	2,38,636
12	Maharashtra	3,52,950	11,408	3,64,358	0	3,52,950	11,408	3,64,358	1,06,898	5,748	1,12,646	0	1,06,898	5,748	1,12,646
13	Odisha	6,21,622	13,433	6,35,055	0	6,21,622	13,433	6,35,055	4,03,338	5,891	4,09,229	0	4,03,338	5,891	4,09,229
14	Rajasthan	70,515	755	71,270	0	70,515	755	71,270	35,628		35,628	0	35,628		35,628
15	Tamil Nadu	18,420	3,361	21,781	0	18,420	3,361	21,781	0	0	0	0	0	0	0
16	Telangana	1,83,107	3,427	1,86,534	0	1,83,107	3,427	1,86,534	93,494	721	94,215	0	93,494	721	94,215
17	Tripura	1,93,751	277	1,94,028	0	1,93,751	277	1,94,028	1,24,541	16	1,24,557	0	1,24,541	16	1,24,557
18	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
19	Uttarakhand	182	0	182	0	182	0	182	0	0	0	0	0	0	0
20	West Bengal	1,31,962	10,119	1,42,081	0	1,31,962	10,119	1,42,081	44,396	805	45,201	0	44,396	805	45,201
TOTAL		40,57,533	1,12,429	41,69,962	1,826	40,35,513	1,36,275	41,71,788	16,97,197	50,310	17,47,507	35,755	17,20,742	62,520	17,83,262

(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 31.01.2017

S. No.	States	No. of Claims received upto 31.01.2017			No. of Titles Distributed upto 31.01.2017			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	1,68,879	4,711	1,73,590	85,615	1,415	87,030	62,228	1,49,258	85.98%
2	Assam	1,48,965	6,046	1,55,011	57,325	1,477	58,802	0	58,802	37.93%
3	Bihar	8,022	0	8,022	121	0	121	4,215	4,336	54.05%
4	Chhattisgarh	8,42,725	23,949	8,66,674	3,69,368	12,337	3,81,705	4,64,886	8,46,591	97.68%
5	Goa	9,372	361	9,733	0	3	3	23	26	0.27%
6	Gujarat	1,82,869	6,998	1,89,867	79,614	3,484	83,098	0	83,098	43.77%
7	Himachal Pradesh	591	68	659	0	7	7	0	7	1.06%
8	Jharkhand	99,224	3,286	1,02,510	54,458	1,723	56,181	27,652	83,833	81.78%
9	Karnataka	2,98,795	5,741	3,04,536	12,421	628	13,049	1,71,592	1,84,641	60.63%
10	Kerala	36,140	1,395	37,535	24,599	NA	24,599	7,889	32,488	86.55%
11	Madhya Pradesh	5,74,902	39,816	6,14,718	2,11,214	27,422	2,38,636	3,64,600	6,03,236	98.13%
12	Maharashtra	3,52,950	11,408	3,64,358	1,06,898	5,748	1,12,646	2,31,856	3,44,502	94.55%
13	Odisha	6,21,622	13,433	6,35,055	4,03,338	5,891	4,09,229	1,50,133	5,59,362	88.08%
14	Rajasthan	70,515	755	71,270	35,628		35,628	35,139	70,767	99.29%
15	Tamil Nadu	18,420	3,361	21,781	0	0	0	0	0	0.00%
16	Telangana	1,83,107	3,427	1,86,534	93,494	721	94,215	80,890	1,75,105	93.87%
17	Tripura	1,93,751	277	1,94,028	1,24,541	16	1,24,557	65,902	1,90,459	98.16%
18	Uttar Pradesh	92,520	1,124	93,644	17,712	843	18,555	74,945	93,500	99.85%
19	Uttarakhand	182	0	182	0	0	0	1	1	0.55%
20	West Bengal	1,31,962	10,119	1,42,081	44,396	805	45,201	97,415	1,42,616	100.38%
TOTAL		40,35,513	1,36,275	41,71,788	17,20,742	62,520	17,83,262	18,39,366	36,22,628	86.84%

(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 31.01.2017

S. No.	States	No. of Claims received upto 31.01.2017			No. of Titles Distributed upto 31.01.2017			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	NA	24,599	7,889	65.54%
2	Odisha	6,21,622	13,433	6,35,055	4,03,338	5,891	4,09,229	1,50,133	64.44%
3	Tripura	1,93,751	277	1,94,028	1,24,541	16	1,24,557	65,902	64.20%
4	Jharkhand	99,224	3,286	1,02,510	54,458	1,723	56,181	27,652	54.81%
5	Telangana	1,83,107	3,427	1,86,534	93,494	721	94,215	80,890	50.51%
6	Andhra Pradesh	1,68,879	4,711	1,73,590	85,615	1,415	87,030	62,228	50.14%
7	Rajasthan	70,515	755	71,270	35,628		35,628	35,139	49.99%
8	Chhattisgarh	8,42,725	23,949	8,66,674	3,69,368	12,337	3,81,705	4,64,886	44.04%
9	Gujarat	1,82,869	6,998	1,89,867	79,614	3,484	83,098	0	43.77%
10	Madhya Pradesh	5,74,902	39,816	6,14,718	2,11,214	27,422	2,38,636	3,64,600	38.82%
11	Assam	1,48,965	6,046	1,55,011	57,325	1,477	58,802	0	37.93%
12	West Bengal	1,31,962	10,119	1,42,081	44,396	805	45,201	97,415	31.81%
13	Maharashtra	3,52,950	11,408	3,64,358	1,06,898	5,748	1,12,646	2,31,856	30.92%
14	Uttar Pradesh	92,520	1,124	93,644	17,712	843	18,555	74,945	19.81%
15	Karnataka	2,98,795	5,741	3,04,536	12,421	628	13,049	1,71,592	4.28%
16	Bihar	8,022	0	8,022	121	0	121	4,215	1.51%
17	Himachal Pradesh	591	68	659	0	7	7	0	1.06%
18	Goa	9,372	361	9,733	0	3	3	23	0.03%
19	Tamil Nadu	18,420	3,361	21,781	0	0	0	0	0.00%
20	Uttarakhand	182	0	182	0	0	0	1	0.00%
TOTAL		40,35,513	1,36,275	41,71,788	17,20,742	62,520	17,83,262	18,39,366	42.75%

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 31.01.2017

S. No.	States	No. of Claims received upto 31.01.2017			No. of Titles Distributed upto 31.01.2017			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	1,68,879	4,711	1,73,590	85,615	1,415	87,030	62,228	1,49,258	85.98%
2	Bihar	8,022	0	8,022	121	0	121	4,215	4,336	54.05%
3	Chhattisgarh	8,42,725	23,949	8,66,674	3,69,368	12,337	3,81,705	4,64,886	8,46,591	97.68%
4	Jharkhand	99,224	3,286	1,02,510	54,458	1,723	56,181	27,652	83,833	81.78%
5	Madhya Pradesh	5,74,902	39,816	6,14,718	2,11,214	27,422	2,38,636	3,64,600	6,03,236	98.13%
6	Maharashtra	3,52,950	11,408	3,64,358	1,06,898	5,748	1,12,646	2,31,856	3,44,502	94.55%
7	Odisha	6,21,622	13,433	6,35,055	4,03,338	5,891	4,09,229	1,50,133	5,59,362	88.08%
8	Telangana	1,83,107	3,427	1,86,534	93,494	721	94,215	80,890	1,75,105	93.87%
9	Uttar Pradesh	92,520	1,124	93,644	17,712	843	18,555	74,945	93,500	99.85%
10	West Bengal	1,31,962	10,119	1,42,081	44,396	805	45,201	97,415	1,42,616	100.38%
TOTAL		30,75,913	1,11,273	31,87,186	13,86,614	56,905	14,43,519	15,58,820	30,02,339	94.20%

Annexure-IV

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

:

(As on 31.01.2017)

(A) List of States Not Entering Committee Data:

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

(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. MIZORAM
6. MANIPUR
7. MEGHALAYA
8. SIKKIM
9. NAGALAND

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

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